MOCK TEST - 2

Problem 1:

```
In []: start = int(input())
end = int(input())
three = set()
five = set()
i = start
while i <= end:
 if i%3 == 0:
 three.add(i)
 if i%5 == 0:
 five.add(i)
 i += 1
 o1 = three | five
 o2 = three & five
 o3 = three - five
 o4 = five - three</pre>
```

Problem 2:

Problem 3:

```
In []: def is_perfect(dic):
res = list(dic.values())
for ele in res:
 if res.count(ele) > 1:
 return False
return True
```

Problem 4:

```
In [ ]: f = open('file.txt','r')
 lines = f.readlines()
 sentence_count = len(lines)
 word count = 0
 max count = 0
 word_freq = {}
 for i in range(len(lines)):
 lines[i] = lines[i].rstrip().split()
 word_count += len(lines[i])
 if max_count < len(lines[i]):</pre>
 max_count = len(lines[i])
 max sentence = ' '.join(lines[i])
 for word in lines[i]:
 if word not in word freq.keys():
 word freq[word] = 1
 else:
 word freq[word] += 1
 unique = set(word_freq)
 f.close()
```

Problem 5:

```
class Book:
def
 __init__(self, name, author, pages, genre):
 self.name, self.author, self.pages, self.genre = name, author, pages, genre
def is fiction(self):
 return self.genre == 'Fiction'
 def is nonFiction(self):
 return self.genre == 'Nonfiction'
 def time to read(self):
 if self.pages < 100:</pre>
 return '5 days'
 if 100 <= self.pages <= 500:</pre>
 return '20 days'
 if 500 < self.pages :</pre>
 return 'infinite'
def same author(self, book):
 return self.author == book.author
```