Home
 NE ▼
 Linux ▼
 Programming ▼
 Languages ▼ About US ▼

Premium IT Exam Answers

The World of IT Certification Exam

≡ ITE 7 → ≡ CCNA Labs → ≡ CCNA1 → ≡ CCNA2 → ≡ CCNA3 → ≡ CCNA4 → ≡ CyberOps →

CCNA Security DevNet

PCAP – Programming Essentials in Python Quizzes Summary Test 2 Answers

Posted on March 1, 2019

Last Updated on March 15, 2019 by Admin

PCAP – Programming Essentials in Python Quizzes Summary Test 2 Answers

1. Knowing that a function named f() resides in a module named m, and was imported using the following statement

from mod import fun

choose the right way to invoke it:

- fun()
- mod.fun()
- mod::fun()
- mod:fun()
- 2. What output will appear after running the following snippet?

import math
print(dir(math))

- an error message
- a string containing the fully qualified name of the module

Recent Posts

Top 1 IT Exam Answers and Certifications
Preparation for 2022
HOTSPOT You need to evaluate the output
of the following code segment. Line
numbers are included for reference only.
HOTSPOT You write the following Java
program for Munson's Pickles and

- a list of all the entities residing in the math module
- the number of all the entities residing in the math module
- 3. The compiled Python bytecode is stored in files having names ending with:
 - py
 - pyb
 - pc
 - pyc
- 4. Assuming that all three files, a.py, b.py, and c.py reside in the same folder, what will be the output produced by running the c.py file?

Preserves Farm. Line numbers are included for reference only.

The question requires that you evaluate the underlined text to determine if it is correct. HOTSPOT You are writing a Java class named SavingsAccount.

```
# file a.py
print("a",end=")

#file b.py
import a
print("b",end=")

#file c.py
print("c",end=")
import a
import b
```

- cba
- abc
- bac
- cab
- 5. What will be the output of the following code, located in file p.py?

```
print(__name__)
```

- p.py
- main
- p.py

- __main___
- 6. The following statement

```
from a.b import c
```

causes the import of:

- entity a from module b from package c
- entity b from module a from package c
- entity c from module b from package a
- · entity c from module a from package b
- 7. If there are more than one except: branches after the try:, we can say that:
 - · one or more of the try: blocks will be executed
 - none of the try: blocks will be executed
 - · not more than one try: block will be executed
 - · exactly one of the try: blocks will be executed
- 8. What will be the output of the following snippet?

```
raise Exception
try:
  except BaseException:
 print("a")
  except Exception:
 print("b")
  except:
 print("c")
```

- · it will cause an error
- 9. The following line of code:

```
for line in open('text.txt','rt'):
```

- is valid as open returns an iterable object
- is invalid as open returns a non-iterable object
- is invalid as open returns nothing
- · may be valid if line is a list

10. What will be the output of the following snippet?

```
try:
 raise Exception

except:
 print("c")

except BaseException:
 print("a")

except Exception:
 print("b")
```

- a
- C
- h
- · it will cause an error

11. The following statement:

```
assert var != 0
```

- will stop the program when var == 0
- is erroneous
- · has no effect
- will stop the program when var != 0

12. The following code prints:

```
x = " \setminus ' 
print(len(x))
```

- 2
- 1
- 3
- the code will cause an error

13. The following code prints:

```
x = " \setminus \ "
print(len(x))
```

- 3
- · the code will cause an error
- 1
- 2
- 14. The following code prints:

```
print(chr(ord('p') + 2))
```

- S
- t
- q
- r
- 15. The following code:

```
print(float("1.3"))
```

- raises a ValueError exception
- prints 13
- prints 1,3
- 1.3
- 16. If the class's constructor is declared as below, which one of the assignments is invalid?

```
class Class:
 def __init__(self,val=0):
 pass
```

- object = Class(None)
- object = Class(1)
- object = Class()
- object = Class(1,2)
- 17. What will be output of the following code?

```
class A:
 def __init__(self,v = 2):
 self.v = v

 def set(self,v = 1):
 self.v += v

 return self.v

a = A()
b = a
```

```
b.set()
  print(a.v)

• 0
• 3
```

18. What will be output of the following code?

```
class A:
 A = 1
 def __init__(self):
 self.a = 0
print(hasattr(A,'a'))
```

- 1
- False
- 0
- True
- 19. What will be the result of executing the following code?

```
pass

class B(A):
 pass

class C(B):
 pass

print(issubclass(A,C))
```

- it will print False
- it will print True
- it will print 1
- it will raise an exception
- 20. The sys.stderr stream is normally associated with:
 - · the keyboard
 - a null device
 - the screen

- the printer
- 21. What will be the effect of running the following code?

```
class A:
 def __init__(self,v):
 self.__a = v + 1
a = A(0)
print(a.__a)
```

- it will print 1
- it will print 2
- it will raise an AttributeError exception
- it will print 0
- 22. What will be the result of executing the following code?

```
class A:
 def __init__(self):
 pass
a = A(1)
print(hasattr(a,'A'))
```

- it will print True
- it will raise an exception
- it will print False
- it will print 1
- 23. What will be the result of executing the following code?

```
class A:
 def a(self):
 print('a')
class B:
 def a(self):
 print('b')
class C(B,A):
```

- it will print c
- it will raise an exception
- it will print b
- it will print a

24. What will be the result of executing the following code?

```
raise Exception(1,2,3)
except Exception as e:
 print(len(e.args))
```

- it will print 2
- it will print 1
- it will raise an unhandled exception
- it will print 3

25. What will be the result of executing the following code?

```
def I(n):
 s = '+'
 for i in range(n):
 s += s
 yield s

for x in I(2):
 print(x,end=")
```

- it will print ++
- it will print +++++
- it will print +
- it will print +++

26. What will be the result of executing the following code?

```
class I:
```

```
def __init__(self):
 self.s = 'abc'
 self.i = 0

def __iter__(self):
 return self

def __next__(self):
 if self.i == len(self.s):
 raise StopIteration

 v = self.s[self.i]
 self.i += 1
 return v

for x in I():
 print(x,end=")
```

- 012
- abc
- cba
- 210

27. What will be the result of executing the following code?

```
def o(p):
 def q():
 return '*' * p
 return q

r = o(1)
s = o(2)
print(r() + s())
```

- it will print ****
- it will print **
- it will print ***
- it will print *

28. If s is a stream opened in read mode, the following line will:

```
q = s.read(1)
```

- read 1 character from the stream
- read 1 kilobyte from the stream
- read 1 line from the stream
- read 1 buffer from the stream
- 29. Assuming that the open() invocation has gone successfully, the following snippet will:

```
for x in open('file','rt'):
 print(x)
```

- · read the file character by character
- · cause an exception
- · read the whole file at once
- read the file line by line
- 30. If you want to fill a byte array with data read in from a stream, you'd use:
 - the readinto() method
 - the read() method
 - the readbytes() method
 - the readfrom() method

Home NE Linux Programming Languages About US

Copyright PREMIUMEXAM © 2022