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 Final Test Answers

Posted on March 1, 2019

Last Updated on March 15, 2019 by Admin

PCAP – Programming Essentials in Python Quizzes Final Test Answers

- 1. The meaning of the keyword argument is determined by:
 - · its position within the argument list
 - its value
 - its connection with existing variables
 - · the argument's name specified along with its value
- 2. Which of the following sentences is true?

```
str1 = 'string'
str2 = str1[:]
```

- str1 and str2 are different (but equal) strings
- str2 is longer than str1
- ">str1 and str2 are different names of the same string
- str1 is longer than str2
- 3. An operator able to check whether two values are equal, is coded as:
 - =
 - ==
 - ===
 - is
- 4. The following snippet:

```
def f(par2,par1):
```


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

```
return par2 + par1
print(f(par2=1,2))
```

- will output 2
- will output 3
- will output 1
- is erroneous
- 5. What value will be assigned to the x variable?

```
z = 2
y = 1
x = y < z \text{ or } z > y \text{ and } y > z \text{ or } z < y
```

- 0
- True
- 1
- False
- 6. What will be the output of the following snippet?

```
str = 'abcdef'
def fun(s):
 del s[2]
 return s
print(fun(str))
```

- abcef
- the program will cause an error
- abdef
- acdef
- 7. What will be the output of the following piece of code?

```
x, y, z = 3, 2, 1
z, y, x = x, y, z
print(x,y,z)
```

- 213
- 123
- 122

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.

- 321
- 8. What will be the output of the following snippet?

```
a = True
b = False
a = a or b
b = a and b
a = a or b
print(a,b)
```

- True False
- True True
- False False
- False True
- 9. What will be the output of the following snippet?

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

- 2
- the code will cause a runtime error
- •
- None
- 10. What will be the output of the following line?

```
print(len((1,)))
```

- 0
- the code is erroneous
- 2
- 1
- 11. What will be the output of the following piece of code?

```
d = \{ 1:0, 2:1, 3:2, 0:1 \}

x = 0

for y in range(len(d)):
```

```
x = d[x] print(x)
```

- the code will cause a runtime error
- 2
- 0
- 1
- 12. What will be the output of the following piece of code:

```
y=input()
x=input()
print(x+y)
```

if the user enters two lines containing 1 and 2 respectively?

- 21
- 12
- 2
- 3
- 13. What will be the output of the following piece of code?

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

- a'b'c
- abc
- abc
- the code is erroneous
- 14. What will be the output of the following piece of code?

```
v = 1 + 1 // 2 + 1 / 2 + 2
print(v)
```

- 4.0
- 3.5
- 3
- 4
- 15. What will be the output of the following code?

```
t = (1,)
t = t[0] + t[0]
print(t)
```

- (1,)
- 1
- (1, 1)
- 2
- 16. What will be the output of the following piece of code?

```
x = 16
while x > 0:
 print('*',end=")
 x //= 2
*****
```

- ***
- *
- the code will enter an infinite loop
- 17. What will be the output of the following snippet?

```
d = { 'one':1, 'three':3, 'two':2 }
for k in sorted(d.values()):
 print(k,end=' ')
```

- 123
- 321
- 231
- 321
- 18. What will be the output of the following snippet?

```
print(len([i for i in range(0,-2)]))
```

- 0
- 2
- 3
- 1
- 19. Which of the following lines properly invokes the function defined as:

```
def fun(a,b,c=0)?
```

- fun(0):
- fun(b=0,b=0):
- fun(1,c=2):
- fun(a=1,b=0,c=0):

```
1 = [1,2,3,4]
1 = list(map(lambda x: 2*x,1))
print(1)
```

- 10
- the snippet will cause a runtime error
- 1234
- 2468

21. How many stars will the following snippet send to the console?

```
i = 4
while i > 0 :
 i -= 2
 print("*")
 if i == 2:
 break
else:
 print("*")
```

- 2
- 0
- 1
- the snippet will enter an infinite loop

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

```
t = (1, 2, 3, 4)
t = t[-2:-1]
t = t[-1]
print(t)
```

- 33
- (3)
- 3
- (3,)

```
d = {}
d['2'] = [1,2]
d['1'] = [3,4]
for x in d.keys():
 print(d[x][1],end="")
24
42
```

- 24
- 13
- 42
- 31
- 24. What will be the output of the following snippet?

```
def fun(d,k,v):
 d[k]=v

dc = {}
print(fun(dc,'1','v'))
```

- None
- 1
- the snippet is erroneous
- V
- 25. How many empty lines will the following snippet send to the console?

```
l = [[c for c in range(r)] for r in
range(3)]
for x in 1:
 if len(x) < 2:
 print()</pre>
```

- .
- 0
- 2
- 3
- 26. Knowing that the function named m() resides in the module named f, and the code

contains the following import statement, choose the right way to invoke the function:

```
from m import f
```

- the import statement is invalid
- mod.fun()
- mod:fun()
- fun()
- 27. The package directory/folder may contain a file intended to initialize the package. Its name is:
 - __init__.py
 - init.py
 - __init.py__
 - __init__.
- 28. The folder created by Python used to store pyc files is named:
 - __pycfiles__
 - __pyc__
 - __pycache__
 - __cache__
- 29. What will be the output of the following code, located in the file module.py?

```
print(__name__)
```

- main
- __module.py___
- module.py
- main
- 30. If you want to tell your module's users that a particular variable should not be accessed directly, you may:
 - start its name with a capital letter
 - · use its number instead of its name
 - start its name with _ or ___
 - · build its name with lowercase letters only
- 31. If there is a finally: branch inside the try: block, we can say that:
 - it won't be executed if no exception is raised
 - it will always be executed
 - · branches is executed
 - it will be executed when there is no else: branch

```
try:
 raise Exception

except BaseException:
 print("a",end=")

else:
 print("b",end=")

finally:
 print("c")
```

- a
- ab
- bc
- ac

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

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

a = A("class")

print(a)
```

- a number
- a string ending with a long hexadecimal number
- class
- name

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

```
try:
 raise Exception

except:
 print("c")

except BaseException:
```

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

- it will an cause error
- b
- C
- a

```
class X:
 pass

class Y(X):
 pass

class Z(Y):
 pass

x = X()

z = Z()

print(isinstance(x,Z),isinstance(z,X))
```

- False False
- True True
- True False
- False True

36. The following code prints:

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

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

37. The following code prints:

```
x = """
```

```
print(len(x))
```

- 2
- 1
- the code will cause an error
- 3
- 38. If the class constructor is declared as below, which one of the assignments is valid?

```
class Class:
 def __init__(self):
 pass

• object = Class(None)
• object = Class(1)
• object = Class(1,2)
• object = Class()
```

```
class A:
 A = 1
 def __init__(self, v = 2):
 self.v = v + A.A
 A.A += 1
 def set(self, v):
 self.v += v
 A.A += 1
 return

a = A()
a.set(2)
print(a.v)
```

- 7
- 5

- 1
- 3
- 40. What will be the output of the following code?

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

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

```
class A:
 pass

class B:
 pass

class C(A,B):
 pass

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

- it will print True
- it will raise an exception
- it will print an empty line
- it will print False
- 42. The sys.stdout stream is normally associated with:
 - the screen
 - a null device
 - · the keyboard
 - the printer
- 43. 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 0
- it will print 1
- it will print 2
- it will raise an AttributeError exception

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

```
class A:
 def __init__(self):
 pass
 def f(self):
 return 1
 def g():
 return self.f()

a = A()

print(a.g())
```

- it will print 0
- it will print True
- it will print 1
- it will raise an exception

45. 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(A,B):
 def c(self):
 self.a()

o = C()
o.c()
```

- it will print b
- it will print a
- it will raise an exception
- it will print c
- 46. The Exception class contains a property named args, and it is a:
 - string
 - tuple
 - list
 - dictionary
- 47. What will be the result of executing the following code?

```
def I(n):
 s = "
 for i in range(n):
 s += '*'
 yield s
 for x in I(3):
 print(x,end=")
```

- it will print ***
- it will print ****
- it will print *
- it will print *****
- 48. What will be the result of executing the following code?

```
def a(x):
 def b():
 return x + x
```

```
return b

x = a('x')

y = a(")

print(x() + y())
```

- it will print xxxxxx
- it will print x
- it will print xx
- it will print xxxx
- 49. If s is a stream opened in read mode, the following line

```
q = s.readlines()
```

will assign q as a:

- string
- dictionary
- list
- tuple
- 50. If you want to write a byte array's content to a stream, you'd use:
 - the write() method
 - writebytearray() method
 - the writefrom() method
 - writeto() method

Home NE Linux Programming Languages About US

Copyright PREMIUMEXAM © 2022