


Interview Questions


- 1. Which of the following is not a core data type in Python programming?
- a) Tuples
- b) Lists
- c) Class
- d) Dictionary

Answer: c

Explanation: Class is a user-defined data type.

- 2. Which of these is the definition for packages in Python?
- a) A set of main modules
- b) A folder of python modules
- c) A number of files containing Python definitions and statements
- d) A set of programs making use of Python modules

Answer: b

Explanation: A folder of python programs is called as a package of modules.

- 3. What is the order of namespaces in which Python looks for an identifier?
- a) Python first searches the built-in namespace, then the global namespace and finally the local namespace
- b) Python first searches the built-in namespace, then the local namespace and finally the global namespace
- c) Python first searches the local namespace, then the global namespace and finally the built-in namespace
- d) Python first searches the global namespace, then the local namespace and finally the built-in namespace


Answer: c Explanation: Python first searches for the local, then the global and finally the built-in namespace.
4. Which one of the following is not a keyword in Python language?a) passb) evalc) assertd) nonlocal
Answer: b Explanation: eval can be used as a variable.
 5. Which module in the python standard library parses options received from the command line? a) getarg b) getopt c) main d) os Answer: b Explanation: getopt parses options received from the command line
6. Which of the following statements is used to create an empty set in Python?a) ()b) []c) {}d) set()Answer: d
Explanation: {} creates a dictionary not a set. Only set() creates an

empty set.


- 7. Which one of the following is the use of function in python?
- a) Functions do not provide better modularity for your application
- b) you cannot also create your own functions
- c) Functions are reusable pieces of programs
- d) All of the mentioned

Answer: c

Explanation: Functions are reusable pieces of programs. They allow you to give a name to a block of statements, allowing you to run that block using the specified name anywhere in your program and any number of times.

- 8. What is the maximum possible length of an identifier in Python?
- a) 79 characters
- b) 31 characters
- c) 63 characters
- d) none of the mentioned

Answer: d

Explanation: Identifiers can be of any length.

- 9. What are the two main types of functions in Python?
- a) System function
- b) Custom function
- c) Built-in function & User defined function
- d) User function

Answer: c

Explanation: Built-in functions and user defined ones. The built-in functions are part of the Python language. Examples are: dir(), len() or abs(). The user defined functions are functions created with the def keyword.


10. Which of the following is a Python tuple?a) {1, 2, 3}b) {}
c) [1, 2, 3] d) (1, 2, 3)
Answer: d
Explanation: Tuples are represented with round brackets.
11. Which of the following is the use of id() function in python?a) Every object in Python doesn't have a unique idb) In Python Id function returns the identity of the objectc) None of the mentionedd) All of the mentioned
Answer: b
Explanation: Each object in Python has a unique id. The id() function returns the object's id.
12. The process of pickling in Python includes
a) conversion of a Python object hierarchy into byte stream
b) conversion of a datatable into a listc) conversion of a byte stream into Python object hierarchy
c) conversion of a byte stream into rython object meralthy

Answer: a

d) conversion of a list into a datatable

Explanation: Pickling is the process of serializing a Python object, that is, conversion of a Python object hierarchy into a byte stream. The reverse of this process is known as unpickling.


- 13. What is the output of print 0.1 + 0.2 == 0.3?
- a) True
- b) False
- c) Machine dependent
- d) Error

Answer: b

Explanation: Neither of 0.1, 0.2 and 0.3 can be represented accurately in binary. The round off errors from 0.1 and 0.2 accumulate and hence there is a difference of 5.5511e-17 between (0.1 + 0.2) and 0.3.

- 14. Which of the following is not a complex number?
- a) k = 2 + 3j
- b) k = complex (2, 3)
- c) k = 2 + 31
- d) k = 2 + 3J

Answer: c

Explanation: I (or L) stands for long.

- 15. Which of the following is incorrect?
- a) x = 30963
- b) x = 0x4f5
- c) x = 19023
- d) x = 03964

Answer: d

Explanation: Numbers starting with a 0 are octal numbers but 9 is not allowed in octal numbers.


16. What are tokens?

Ans- Tokens are the smallest units of program in Python. There are four types of tokens in Python:

- a) Keywords
- b) Identifiers
- c)Literals
- d)Operators

17. What are constants?

Ans- Constants (literals) are values that do not change while executing a program.

18. What would be the output for 2*4**2? Explain.

Ans- The precedence of ** is higher than precedence of *. Thus, 4**2 will be computed first. The output value is 32 because 4**2 will be computed first. The output value is 32 because 4**2=16 and 2*16=32.

19. What are operators and operands?

Ans- Operators are the special symbols that represent computations like addition and multiplication. The values the operator uses are called operands.

The symbols +, -, and /, and the use of parenthesis for grouping, mean in Python what they mean in mathematics. The asterisk (*) is the symbol of multiplication, and** is the symbol for exponentiation. When a variable name appears in the place of an operand, it is replaced with its value before the operation is performed.


20. What is the Order of Operations?

Ans- For mathematical operators, Python follows mathematical convention. The acronym PEMDAS is a useful way to remember the rules:

- a) For mathematical operators, Python follows mathematical convention. The acronym PEMDAS is a useful way to remember the rules:
- b) Exponentiation has the next highest precedence, so $1 + 2^{**}3$ is 9, not 27, and $2 * 3^{**}2$ is 18, not 36.
- c) Multiplication and Division have higher precedence than Addition and Subtraction.