

The following content is provided under a Creative Commons license. Your support will help MIT OpenCourseWare continue to offer high-quality educational resources for free. To make a donation or view additional materials from hundreds of MIT courses, visit MIT OpenCourseWare at ocw.mit.edu.

ANA BELL:

So let's see if you can figure out this next error. Oh, nice. Looks like 100% are getting it right so far. So we have `L is equal to 3 for i in range length L print i`. And this is the error message telling me the file, the line number, and the actual line that was wrong and then a description of the error type error. OK?

And everyone's getting it right, which is, what's the problem here? We're not allowed to call `length` on an integer. OK? If you go through the other choices, you'll see that those you can actually do. And you can even test those out yourself before you settle on the right answer.