Python for Data Science

Week 1

1. What is the output of the following code?

[1 marks]

- (a) 36
- (b) 121212
- (c) 123
- (d) Error: Invalid operation, unsupported operator '*' used between 'int' and 'str'

Answer: (b)

2. What is the output of the following code?

[1 marks]

- (a) -1
- (b) -2
- (c) -1.28
- (d) 1.28

Answer: (b)

3. Consider a following code snippet. What is a data type of y?

[1 marks]

- (a) int
- (b) float
- (c) str
- (d) Code will throw an error.

Answer: (c)

4. Which of the following variable names are INVALID in Python?

[1 mark]

- (a) 1_variable
- (b) variable_1
- (c) variable1
- (d) variable#

Answer: a, d

- 5. While naming the variable, use of any special character other than underscore(_) will throw which type of error? [1 mark]
 - (a) Syntax error
 - (b) Key error
 - (c) Value error
 - (d) Index error

Answer: a

- 6. Let x = "Mayur". Which of the following commands converts the 'x' to float datatype? [1 mark]
 - (a) str(float,x)
 - (b) x.float()
 - (c) float(x)
 - (d) Cannot convert a string to float data type

Answer: d

- 7. Which Python library is commonly used for data wrangling and manipulation? [1 mark]
 - (a) Numpy
 - (b) Pandas
 - (c) scikit
 - (d) Math

Answer: b

8. Predict the output of the following code.

[1 mark]

- (a) 12.0
- (b) 12
- (c) 11.667
- (d) 11

Answer: b

- 9. Given two variables, $\mathbf{j} = \mathbf{6}$ and $\mathbf{g} = \mathbf{3.3}$. If both normal division and floor division operators were used to divide \mathbf{j} by \mathbf{g} , what would be the data type of the value obtained from the operations? [1 point]
 - (a) int, int
 - (b) float, float
 - (c) float, int
 - (d) int, float

Answer: b

10. Let a = 5 (101 in binary) and b = 3 (011 in binary). What is the result of the following operation? [1 mark]

- (a) 3
- (b) 7
- (c) 5
- (d) 1

Answer: d