

CS 1803 Recitation Question

- Solve the following problem using a pen/pencil and a piece of paper.
- No laptops, no books, no notes. This simulates a code writing problem on the exam.
- Work individually for 5 minutes.
- After 5 minutes are up, you may raise your hand to ask the TA's for assistance (and listen to the assistance they give others)

Question:

- Write a python function called `addPositives` that accepts a single parameter which is a list of numbers. You may assume that the list will only contain numbers. Add together **ONLY THE POSITIVE** numbers (0 or larger) and return the sum. Ignore any negative numbers.

Example Solution & Grading Rubric

- The next slide will have one example solution. Your solution may be different.
- As long as your solution functions correctly, you would receive full credit.
- After the example solution is a grading rubric much like your TA's would use to grade the problem if it were to appear on an exam.
- We will demonstrate how the rubric is applied, and have you “grade” your own problem.

Example Solution

```
def addPositives( aList ):
 mySum = 0
 for thing in aList:
 if thing >= 0:
 mySum = mySum + thing
 return mySum
```

Grading Rubric:

- Header: +1 for def/name/colon, +1 parameter
- Iterates over items in list: +2
- Adds (some/all) items in the list: +2
- Only adds positive items: +2
- Returns the sum: +2
- NOTE: On this recitation assignment you will receive 10 points for participation, the grading above is just to demonstrate how a similar problem would be graded on an exam.