

Naresh i Technologies, HYDERABAD

1. What is the output of the following expression: print(4.00/(2.0+2.0))

- a) Error
- b) 1.0*
- c) 1.00
- d) 1

2. Consider the expression given below. The value of X is: X =

$$2+9*((3*12)-8)/10$$

- a) 30.0
- b) 30.8
- c) 28.4
- d) 27.2 *

3. What is the value of the following expression: 24//6%3, 24//4//2

- a) (1,3)*
- b) (0,3)
- c) (1,0)
- d) (3,1)

4. Which among the following list of operators has the highest precedence?

- +, -, **, %, /, <<, >>, |
- a) <<, >>
- b) ** *
- c) |
- d) %

5. What is the value of the expression:

$$\text{float}(4+\text{int}(2.39)\%2)$$

- a) 5.0
- b) 5
- c) 4.0 *
- d) 4

6. Which of the following expressions is an example of type conversion?

- a) 4.0 + float(3) *
- b) 5.3 + 6.3
- c) 5.0 + 3
- d) 3 + 7

7. Which of the following expressions results in an error?

- a) float('10')
- b) int('10')
- c) float('10.8')
- d) int('10.8')*

8. What is the value of the expression:

$$4+2^{**}5//10$$

- a) 3
- b) 7 *
- c) 77
- d) 0

9. The expression $2^{}2^{**}3$ is evaluated as: $(2^{**}2)^{**}3$. State whether this statement is true or false.**

- a) True
- b) False *

10. What is the result of the snippet of code shown below if x=1? x<<2

- a) 8
- b) 1
- c) 2
- d) 4 *

**11. The output of the expression is:
bin(29)**

- a) '0b10111'
- b) '0b11101' *
- c) '0b11111'
- d) '0b11011'

12. What is the value of x if:

$$x>>2=2$$

- a) 8 *
- b) 4
- c) 2
- d) 1

13. What is the result of the expression:

$$\text{int}(1011)?$$

- a) 1011 *
- b) 11
- c) 13
- c) 1101

14. To find the decimal value of 1111, that is 15, we can use the function:

- a) int(1111,10)
- b) int('1111',10)
- c) int(1111,2)
- d) int('1111',2) *

15. What is the result of the expression if x=15 and y=12: x & y

- a) b1101

Naresh i Technologies, HYDERABAD

- b) 0b1101
- c) 12 *
- d) 1101

16. Which of the following expressions results in an error?

- a) int(1011)
- b) int('1011',23)
- c) int(1011,2)*
- d) int('1011')

17. Which of the following represents the bitwise XOR operator?

- a) &
- b) ^ *
- c) |
- d) !

18. What is the value of this expression?

- bin(0x8)
- a) '0bx1000'
 - b) 8
 - c) 1000
 - d) '0b1000' *

19. What is the result of the expression:

- 0x35 | 0x75
- a) 115
 - b) 116
 - c) 117 *
 - d) 118

20. The one's complement of 110010101 is:

- a) 001101010 *
- b) 110010101
- c) 001101011
- d) 110010100

21. Bitwise _____ gives 1 if either of the bits is 1 and 0 when both of the bits are 1.

- a) OR
- b) AND
- c) XOR *
- d) NOT

22. The result of the expression shown below is: 4^{12}

- a) 2
- b) 4

- c) 8 *
- d) 12

23. What is the value of this expression:

- bin(10-2)+bin(12^4)
- a) 0b10000
 - b) 0b10001000
 - c) 0b1000b1000
 - d) 0b10000b1000 *

24. Which of the following expressions can be used to multiply a given number 'a' by 4?

- a) a<<2 *
- b) a<<4
- c) a>>2
- d) a>>4

25. What is the output of the code show below if a=10 and b =20?

- ```
a=10
b=20
a=a^b
b=a^b
a=a^b
print(a,b)
```
- a) 10 20
  - b) 10 10
  - c) 20 10 \*
  - d) 20 20