

₩ 第

Item 1/30

Which of the following sentences is true?

nums = [1, 2, 3]
vals = nums

vals is longer than nums

nums is longer than vals

nums and vals are different lists

nums and vals are different names of the same

list

Next →

Retake Test

派

Item 2/30

What is the output of the following snippet?

```
def fun(x):
 if x % 2 == 0:
 return 1
 else:
 return 2
print(fun(fun(2)))
```


Item 3/30

What is the output of the following piece of code?

Retake Test

派

Item 4/30

Take a look at the snippet and choose the <u>true</u> statement:

```
nums = [1, 2, 3]
vals = nums
del vals[:]
```


- nums and vals are different names of the same
- the snippet will cause a runtime error
 - nums is longer than vals

₩ 第

Item 5/30

The result of the following division:

1 // 2

cannot be predicted

Next →

Retake Test

永

Item 6/30

What is the output of the following snippet?

```
dct = { 'one':'two', 'three':'one', 'two':
 v = dct['three']

for k in range(len(dct)):
 v = dct[v]

print(v)
```


Item 7/30

One of the following variable names is <u>illegal</u> - which one?

Item 8/30

What is the output of the following snippet?

```
def fun(x, y):
 if x == y:
 return x
 else:
 return fun(x, y-1)


print(fun(0, 3))
```


Next →

Retake Test

₩ 第

Item 9/30

What is the output of the following snippet?

```
def fun(inp=2, out=3):
 return inp * out
print(fun(out=2))
```


the snippet is erroneous

Next →

Retake Test

派

Item 10/30

Assuming that the tuple is a correctly created tuple, the fact that tuples are immutable means that the following instruction:

tuple[1] = tuple[1] + tuple[0]

- is illegal
- may be illegal if the tuple contains strings
 - is fully correct
- can be executed if and only if the tuple contains at least two elements

← Prev Next →

Retake Test

Item 11/30

派

What is the output of the following snippet?

```
list = [x * x for x in range(5)]
def fun(lst):
 del lst[lst[2]]
 return lst

print(fun(list))
```


Next →

Retake Test

Item 12/30

What is the output of the following piece of code?

$$x = 1 // 5 + 1 / 5$$

print(x)

0.4

Next →

Retake Test

₩ 第

Item 13/30

How many elements does the lst list contain?

lst = [i for i in range(-1, -2)]

Retake Test

Item 14/30

What is the output of the following snippet?

```
dct = {}
dct['1'] = (1, 2)
dct['2'] = (2, 1)

for x in dct.keys():
 print(dct[x][1],end="")
```


Next →

Retake Test

派

Item 15/30

What is the output of the following piece of code if the user enters two lines containing 2 and 4 respectively?

```
x = float(input())
y = float(input())
print(y ** (1 / x))
```


Item 16/30

How many hashes (#) will the following snippet send to the console?

```
lst = [[x for x in range(3)] for y in range(3)]
for r in range(3):
 for c in range(3):
 if lst[r][c] % 2 != 0:
 print("#")
```


six

nine

three

zero

Next →

Retake Test

₩ 第

Item 17/30

What is the output of the following piece of code if the user enters two lines containing 3 and 6 respectively?

Back to Summary

Retake Test

₩ 第

Item 18/30

The following snippet:

def func(a, b):
 return b ** a

print(func(b=2, 2))

Next →

Retake Test

Item 19/30

What is the output of the following piece of code?

print("a", "b", "c", sep="sep")

abc

a b c

Next →

Retake Test

Item 20/30

What value will be assigned to the x variable?

$$z = 0$$

$$y = 10$$

$$x = y < z$$
 and $z > y$ or $y > z$ and $z < y$

Next →

Retake Test

Item 21/30

The meaning of a *positional argument* is determined by:

its connection with existing variables

the argument's name specified along with its value

Next →

Retake Test

Item 22/30

永

What is the output of the following snippet?

(4)

44

Next →

Retake Test

₩ 第

Item 23/30

The following snippet:

def func1(a):
 return None

def func2(a):
 return func1(a) * func1(a)

print(func2(2))

will output 2

will output 16

will cause a runtime error

will output 4

← Prev

Next →

Retake Test

派

Item 24/30

What is the output of the following snippet?

```
dd = { "1":"0", "0":"1" }
for x in dd.vals():
 print(x, end="")
```


Retake Test

Item 25/30

How many stars (\star) will the following snippet send to the console?

```
i = 0
while i < i + 2:
 i += 1
 print("*")
else:
 print("*")</pre>
```


two

two

one

 the snippet will enter an infinite loop, printing one star per line

← Prev

Next →

Retake Test

Item 26/30

What will be the output of the following snippet?

Next →

Retake Test

Item 27/30

An operator able to check whether two values are <u>not</u> <u>equal</u> is coded as:

Item 28/30

What is the output of the following piece of code if the user enters two lines containing 3 and 2 respectively?

```
x = int(input())
y = int(input())
x = x % y
x = x % y
y = y % x
print(y)
```


Back to Summary

Retake Test

Item 29/30

What is the output of the following snippet?

Next →

Retake Test

Item 30/30

● 流

Which of the following lines incorrectly invokes the

def fun(a, b, c=0):

function defined as:

← Prev

Retake Test