Language Basics

Check all syntactically correct statements.

1.) Which input statements are correct?

a = raw_input()
a = raw_input("enter a number")
a = raw_input(enter your name)

2.) Which print statements are correct?

print "9" + "9"
print int("nine")
print str(9) + "nine"
print 9 + 9
nine = 9
print nine

3.) Which are correct arithmetical operations?

a = 1 * 2
2 = 1 + 1
5 + 6 = y
seven = 3 * 4

4.) Which are correct variable names?

result
my.result
print
result77

5.) Which are correct type conversions?

int(7.0+0.1)

str(1.2 * 3.4)

float("77"+".0")

str(9 / 0)

6.) Which operations result in 8?

65 // 8
17 % 9
2 ** 4
64 ** 0.5

7.) Which lines are commented?

"""This is a comment"""

This is a comment

// this is a comment

!!'This is a comment'!'

Data Types

Find the matching pairs of expressions and values.

1023

None

[2, 4, 8, 16]

True

17.54

('Roger', 1952)

"my fat cat"

{'name':'Roger',
'birth':1952}

boolean

int

tuple

list

str

dict

NoneType

float

Manipulating Strings

Write the result of each operation into the fields.

String formatting

Find the matching pairs of expressions and values.

expressions

values

Functions and Modules

Find the matching pairs.

An optional parameter An import statement A package The dir() function Every package A function that calls itself A function in Python A function

Tells about properties of anything in Python. May return several values as a tuple. Carries the risk of an endless loop. Is a directory with Python modules. Is best written on top of a file. Must contain a file __init__.py Must be written after obligatory parameters. May modify its own parameters.

Manipulating Lists

Write the result of each operation into the fields.

Functions operating on lists (1)

Write the correct operations to the arrows.

$$1$$
 a = a[2:5]

$$2$$
 a = [a[-2]] + [a[1]]

$$3$$
 a = a[:2]

$$\mathbf{4}$$
 a = $[a[-1]]*3$

$$(5)$$
 a = a[:2] + a[1:]

Functions operating on lists (2)

Write the correct operations to the arrows.

- (1) a.reverse()
- **2** a.sort()
- (3) a.pop()
- (4) a.append(4)
- (5) a = a + [5,3]
- **6**) a.remove(5)

Functions operating on lists (3)

Write the result of each operation into the fields.

Manipulating Lists

Check the correct answer.

1.) What does the list b contain?

$$a = [8,7,6,5,4]$$
 $b = a[2:4]$

$$[7,6,5]$$

$$[7,6]$$

[6,5]

2.) Which of the following code pieces results in

$$a == [2, 4, 6]$$

$$a = [1,2,3] * 2$$

$$a = [int(s) for s in "246"]$$

$$a = [2**1] + [2**2] + [2**3]$$

Working with Tuples

Check all correct answers.

1.) Which are correct tuples?

(1,	2,	3)

2.) What are tuples good for?

	Grouping	data.
--	----------	-------

Managing	values	that	change.

	Running	а	for	loop	over	them.
--	---------	---	-----	------	------	-------

	Sorting
--	---------

3.) On what data types does the len() function work on?

list	S
------	---

ı	9.1
ı	dictionaries.
ı	arctionarities.

Manipulating Dictionaries

Write the result of each operation into the fields.

Manipulating Dictionaries

Check the correct answer.

1.) What do these commands produce?

2.) What do these commands produce?

d = {1:'A', 'B':1, 'A':True}
print d.has_key('B')

1
 True
 'B'
 False

3.) What do these commands produce?

4.) What do these commands produce?

d = {1:'A', 'B':1, 'A':True}
print d.keys()

[1,'B','A']
['A','B',1]
[1,'A','B']
The order may vary.

5.) What do these commands produce?

6.) What do these commands produce?

Loops and conditional statements

Check the correct statements.

1.) Which of these while commands are correc
--

```
while a = 1:
while a+7:
while len(c)>10:
while a and (b-2 == c):
while b==1
while s.find('c')>=0:
```

2.) Which of these statements are correct?

'while' is also called a conditional loop.
The expression after while may contain function calls.
It is possible to write endless while loops.
The colon after while may be omitted.
The code block after while is executed at least once

3.) What are possible structures of a conditional statement?

if <expression> else</expression>
if <expression> else if <expression></expression></expression>
if <expression> elif <expression> else</expression></expression>
if <expression> elif <expression>else <expression></expression></expression></expression>
If <expression> else <expression> efli</expression></expression>

4.) Which of these for commands are correct?

for	char in "ABCD":
for	i in range(10):
for	num in (4,6,8):
for	k in 3+7:
for	(i=0; i<10; i+=1)
for	war in sec.

5.) Which of these if statements are syntactically correct?

if	а	and	d k	o:				
if	16	en (s	s)	==	23:			
if	a	but	: r	not	b<3	:		
if	а	**	2	>=	49:			
if	а	! =	3 :	:				
if	(8	a ar	nd	b)	or	(C	and	d):

Modules and Packages

Check the correct answer(s).

In the root directory.

.) Which of these import statements are correct?	3.) Which statements about packages are true?
import re	A package is a directory with modules.
import re.sub	A package may contain zero modules.
from re import sub	Packages in site-packages/ are imported automatically.
from re.sub import *	A package must contain ainitpy file.
from .re import *	A package may contain no code.
from re import *	Packages are useless in small programs.
2.) Where does Python look for modules to import	4.) Which packages are installed by default?
2.) Where does Python look for modules to import In the sys.path variable.	4.) Which packages are installed by default? os – manipulating files and directories.
In the sys.path variable.	os – manipulating files and directories.
In the sys.path variable. In the current working directory.	os – manipulating files and directories. psyco – makes Python faster
In the sys.path variable. In the current working directory. In the directory where the current module is.	os - manipulating files and directories. psyco - makes Python faster time - accessing date and time.

While loops

Match the expressions for the while loops run the designated number of times

Reading and Writing Files

Write Python commands into the fields.

Error Handling

Check all correct answers.

1.) Which commands result in an Exception?

```
f = open(":::")
char = "abc"[7]
a = (5+9) / (6-(2*3))
num = [1,2,3][0]
1 = range(10)[:20]
num = {1:'a'}['a']
```

2.) Which are common types of Exceptions?

ZeroDivisionError
IOError
ValueError
NullPointerException
KeyError
InfiniteLoopError

3.) Which commands for managing Exceptions exist?

```
try: ... else: ...
raise ValueError('text')
try: ... except: ... error:
try: ... except: ...
```

Working with Files

Check all correct answers.

1.) Which are correct commands working with files?

		for	line	in	<pre>open(filename):</pre>
		f =	open	(fi]	Lename,'w')
open(filename).writelines(out					
		f c	1000()		

2.) Which statements about the csv module are correct?

	It can save tables of strings and numbers
	csv reads tables of strings.
	csv cannot handle the quote character.
	Files need to have the .csv suffix.

The math module

Find the matching pairs of functions and values.

functions

$$y = math.cos(x)$$

$$y = math.sqrt(x)$$

$$y = math.log(x, 2)$$

values

$$x = 1$$
 $y == 3.14159..$

$$x = 81$$
 $y == 9.0$

$$x = 32$$
 $y == 5.0$

$$x = 4$$
 $y == 24$

The os module

Insert the correct functions into the gaps.

(1) os.access(fn,os.F_OK)

(5) os.system(command)

2 os.remove(filename)

6 os.path.split(os.getcwd())

(3) os.path

 $\overline{7}$ import os

(4) os.listdir()

8 os