Feedback — Lecture 6 Quiz

Help Center

Thank you. Your submission for this guiz was received.

You submitted this quiz on **Sun 13 Sep 2015 8:30 PM PDT**. You got a score of **6.00** out of **6.00**.

		4.5			4
	ue	eti		n	
W	uc	ЭЦ	ıv		

Which of the following is a correct Python program to obtain the Python version you are using?

A.

print(__version__)

B.

import sys

print(sys.version)

C.

print(version)

D.

import sys

print(sys.__version__)

Your Answer		Score	Explanation
B, C			
O B, C, D			
○ A, B, C			
B	~	1.00	
Total		1.00 / 1.00	

Question 2

What does the following code do?

```
import random
def create_dna(n, alphabet='acgt'):
 return ''.join([random.choice(alphabet) for i in range(n)])
dna = create_dna(1000000)
```

Your Answer	Score	Explanation
Creates a dna variable containing a string of length 999999, containing the 'acgt' substring repeated.		
Creates a dna variable containing a string of length 1000000, containing the 'acgt' substring repeated.		
 Creates a dna variable containing a string of length 1000000, and with the a,c,g,t characters. 	✓ 1.00	
Creates a dna variable containing a string of length less than 999999, and with the a,c,g,t characters.		
Total	1.00 /	
	1.00	

Question 3

The following functions are all supposed to count how many times a certain base (represented as a character variable in Python) appears in a dna sequence (represented as a string variable in Python):

```
def count1(dna, base):
 i = 0
 for c in dna:
 if c == base:
 i += 1
```

```
return i
def count2(dna, base):
 i = 0
 for j in range(len(dna)):
 if dna[j] == base:
 i += 1
 return i
def count3(dna, base):
 match = [c == base for c in dna]
 return sum(match)
def count4(dna, base):
 return dna.count(base)
def count5(dna, base):
 return len([i for i in range(len(dna)) if dna[i] == base])
def count6(dna,base):
 return sum(c == base for c in dna)
```

Which of them is correct?

Your Answer		Score	Explanation
All of them are correct.	~	1.00	
ocount3, count4 only			
ocount4, count5 only			
ocount1, count4, and count5 only			
Total		1.00 / 1.00	

Question 4

Which of the correct functions defined in the previous exercise is the fastest? Hint. You will need to generate a very large string to test them on, and the function clock() from the time module to

time each function.

our Answer		Score	Explanation
count4	~	1.00	
count5			
count3			
count6			
otal		1.00 / 1.00	

Question 5

If the PYTHONPATH environment variable is set, which of the following directories are searched for modules?

- A) PYTHONPATH directory
- B) current directory
- C) home directory
- D) installation dependent default path

Your Answer		Score	Explanation
A, B, and D	~	1.00	
A, B, and C			
A, B, C, and D			
OB and C			
Total		1.00 / 1.00	

Question 6

Score	Explanation
Score	Explanation
Score	Explanation
Score	Explanation
1.00	
1.00 / 1.00	