

Error Related Questions

Observe the following Python codes very carefully and rewrite it after removing all syntactical errors with each correction underlined.

<pre>DEF result_even(): x = input("Enter a number") if (x % 2 = 0) : print ("even number") else: print("Number is odd") even ()</pre>	<pre>def result_even(): #def x = int(input("Enter a number")) #int if (x % 2 == 0) : # == print ("even number") else: print("Number is odd") result_even() #function_name()</pre>
<pre>def checkval: x = input("Enter a number") if x % 2 =0: print (x, "is even") elseif x<0: print (x, "should be positive") else; print (x, "is odd")</pre>	<pre>def checkval(): #() x = int(input("Enter a number")) #int() if x % 2 =0: print (x, "is even") elif x<0: #elif print (x, "should be positive") else: # colon print (x, "is odd")</pre>
<pre>30=To for K in range(0,To) IF k%4==0: print (K*4) Else: print (K+3)</pre>	<pre>To=30 #variable on left for K in range(0,To): # colon if K%4==0: # K capital print(K*4) else: #else 'e' small print(K+3)</pre>
<pre>for name in ['Shruthi','Priya','Pradeep','Vaishnav']: print name if name[0] = 'P' break else: print("Over") print("Done")</pre>	<pre>for name in ['Shruthi','Priya','Pradeep','Vaishnav']: #] print (name) # () if name[0] == 'P' # == break else: print("Over") # " " print("Done")</pre>
<pre>Y=integer(input("Enter 1 or 10")) if Y==10 for Y in range(1,11): print(Y) else: for m in range(5,0,-1): print(thank you)</pre>	<pre>Y=int(input("Enter 1 or 10")) #int if Y==10: #colon for Y in range(1,11): #indentation print(Y) #indentation else: for m in range(5,0,-1): print("thank you") # " " missing</pre>
<pre>p=30 for c in range(0,p) If c%4==0:</pre>	<pre>p=30 for c in range(0,p): if c%4==0: #if</pre>

<pre> print (c*4) Elseif c%5==0: print (c+3) else print(c+10) </pre>	<pre> print (c*4) elif c%5==0: #elif print (c+3) else: #colon print(c+10) </pre>
<pre> x=int("Enter value for x:") for y in range(0,11): if x=y print(x+y) else: Print x-y </pre>	<pre> x=int(input("Enter value for x:")) #input for y in range(0,11): #round brackets if x==y: #== and colon print(x+y) else: print (x-y) #print() </pre>
<pre> Def func(a): for i in (0,a): if i%2 =0: s=s+1 else if i%5= =0 m=m+2 else: n=n+i print(s,m,n) func(15) </pre>	<pre> def func(a): #def s=m=n=0 #local variable for i in (0,a): if i%2==0: s=s+1 elif i%5= =0: #elif and colon m=m+2 else: n=n+i print(s,m,n) #indentation func(15) </pre>
<pre> Value=30 for val in range(0,Value) If val%4==0: print (val*4) Elseif val%5==0: print (val+3) Else print(val+10) </pre>	<pre> Value=30 #val=30 for val in range(0,Value): #colon If val%4==0: print (val*4) elif val%5==0: #elif print (val+3) Else : #else and colon print(val+10) </pre>
<pre> Num = int(input("Number:")) s=0 for i in range(1,Num,3) s+=1 if i%2=0: print(i*2) Else print(i*3) print (s) </pre>	<pre> Num = int(input("Number:")) #) s=0 for i in range(1,Num,3): #colon s+=1 if i%2==0: # == print(i*2) else: # else and colon print(i*3) print (s) </pre>
<pre> DEF execmain(): x = int(input("Enter a number:")) if (abs(x) = x): print"You entered a positive number" else: x*=-1 print("Number made positive :",x) execmain() </pre>	<pre> def execmain(): #def x = int(input("Enter a number:")) if (abs(x)== x): # == print("You entered a positive number") #() else: x*=-1 # *= print("Number made positive :",x) execmain() </pre>

<pre> a = 200 b = 33 if b > a Print("b is greater than a") elseif a == b: print(a and b are equal) else: print("a is greater than b") </pre>	<pre> a = 200 b = 33 if b > a: # colon print("b is greater than a") # small p of print() elif a == b: # elif print("a and b are equal") # " " else: print("a is greater than b") </pre>
<pre> x=int("enter value of x:") for i in range[0,10]: if x=y print("they are equal") else: Print("they are unequal") </pre>	<pre> x=int(input("enter value of x:")) #input() for i in range(0,10): # () if x==y: # == and colon print("they are equal") else: print("they are unequal") </pre>
<pre> a,b=0 if(a=b) a+b=c print(z) </pre>	<pre> a=b=0 # = in place of , if(a==b): # == and colon c=a+b # c=a+b print(c) # c </pre>
<pre> a=int(input("enter any number")) ar=0 for x in range(0,a,2) ar+=x if x%2=0: Print(x*10) Else: print(c) print(ar) </pre>	<pre> a=int(input("enter any number")) ar=0 for x in range(0,a,2): #colon ar+=x if x%2==0: # == print(x*10) # print() else: # else print(c) print(ar) </pre>
<pre> fee=250 0=i while fee=<2000: if fee<=750: print(fee) fee=+250 else: print(("fee*i) i=i+1 fee=Fee+250 </pre>	<pre> fee=250 i=0 # i=0 while fee<=2000: # <= if fee<=750: print(fee) fee=+250 # += else: print(fee*i) # (and " i=i+1 fee=fee+250 # fee </pre>
<pre> 10=step for e in the range(0,step): if e%2==0: print(e+1) else: print(e-1 </pre>	<pre> step=10 # variable on left side for e in range(0,step): # extra the if e%2==0: # if print(e+1) else: print(e-1) # missing) </pre>

<pre>str="Welcome to my Blog for s in range[3,9] Print(str(S))</pre>	<pre>str="Welcome to my Blog" # missing " for s in range (3,9) : # () and colon print(str(s)) # print() and small s</pre>
<pre>For i in Range(10): if(i==5) break: else: print(i) continue</pre>	<pre>for i in range(10): #for and range if(i==5): # colon break # no colon else: print(i) continue</pre>
<pre>a=input("enter any number") if a%2=0: print("Even number) Else print("Odd number")</pre>	<pre>a=int(input("enter any number")) # int() if a%2==0: # == print("Even number) else: # else and colon print("Odd number")</pre>
<pre>a=int(Input("enter any number")) b=int(input("enter any number")) if a>=b: print("First number is greater)) else: Print("Second number is greater")</pre>	<pre>a=int(input("enter any number")) # input b=int(input("enter any number")) if a>=b: # >= print("First number is greater")) # " else: print("Second number is greater") #print</pre>
<pre>a=int{input("Enter any number")}] for i IN range(1:11): print(a,"*",i,"=",a*i)</pre>	<pre>a=int(input("Enter any number")) # () for i in range(1:11): # in print(a,"*",i,"=",a*i) #indentation</pre>
<pre>def sum(c) s=0 for i in Range(1,c+1) s=s+i return s print(sum(5))</pre>	<pre>def sum(c): # colon s=0 #indentation for i in range(1,c+1): # range and colon s=s+i # indentation return s print(sum(5)) #) and indentation</pre>
<pre>Print("Anuj") For i in range(2,4): for i in Range(3,9): def title() if i=<5</pre>	<pre>print("Anuj") # print for i in range(2,4): # for for i in range(3,9): #range and indentation def title(): #colon if i<5: #colon and indentation</pre>
<pre>N=int(input("Enter any number:")) S=0 for i in range(1,N,2) s+=1 if i%2=0: print("i"*2)</pre>	<pre>N=int(input("Enter any number:")) S=0 for i in range(1,N,2): # colon s+=1 if i%2==0: # == and colon print("i"*2)</pre>

<pre> else: print("i"*3) print[S] </pre>	<pre> else: print("i"*3) print(S) # () </pre>
<pre> L=[1,2,3,4,5,6,7,'a','e'] for i in L: if i==a break else: print("A") </pre>	<pre> L=[1,2,3,4,5,6,7,'a','e'] # missing] for i in L: if i==a: # colon break else: print("A") #indentation </pre>
<pre> a={'6': "Amit", '2' : "Sunil" : '3' : "Naina"} for i in a: if(int(i)%3=0 print(a(i)) </pre>	<pre> a={'6': "Amit", '2' : "Sunil" , '3' : "Naina"} # comma for i in a: if(int(i)%3==0: # == and colon print(a(i)) #indentation </pre>
<pre> 30=max For N in range(0,max) IF n%3==0: print(N*3) ELSE: print(N+3) </pre>	<pre> max=30 for N in range(0,max) : # for and colon if N%3==0: # if and capital N print(N*3) else: #else print(N+3) </pre>
<pre> def checksum: x=input("enter a number") if(x%2==0): for i range(2*x): print(i) loop else: print("#") </pre>	<pre> def checksum(): # missing () x=int(input("enter a number")) #int() if(x%2==0): for i in range(2*x): #missing in print(i) else: #else print("#") </pre>
<pre> Salary=4000, Bonus==8900 For l in range(0,6) If Bonus>=5000 Print(Salary+400) Else if Bonus<5000 print(Salary+500) else: Print(" no increment") </pre>	<pre> Salary=4000, Bonus=8900 # single = For l in range(0,6) : # colon If Bonus>=5000: #colon print(Salary+400) # small p of print elif Bonus<5000: # elif and colon print(Salary+500) else: Print(" no increment") </pre>