

Time: 1 hr.

Python Programming Exam Questions

1. Given below are a list of positive and negative words. Also a list of comments is provided. Segregate the comments based on positive and negative sentiments.

2. Create a dictionary containing three lambda functions square, cube and square root.

```
E.g. dict = {'Square': function for squaring, 'Cube': function for cube,
'Squareroot': function for square root}
```

Pass the values (input from the user) to the functions in the dictionary respectively. Then add the outputs of each function and print it.

3. Find the fruits that are *sour* in taste from the tuple given below.

Sour Fruits: ['Lemon', 'Grapes', 'Kiwi', 'Orange', 'Limes']

4. A list of words is given. Find the words from the list that have their second character in uppercase.

```
ls = ['hello', 'Dear', 'hOw', 'ARe', 'You']
Output: ['hOw', 'ARe']
```

5. A dictionary of names and their weights on earth is given. Find how much they will weigh on the moon. (Use map and lambda functions) Formula: wMoon = (wEarth * GMoon) / GEarth

```
# Weight of people in kg
WeightOnEarth = {'John':45, 'Shelly':65, 'Marry':35}
# Gravitational force on the Moon: 1.622 m/s2
GMoon = 1.622
# Gravitational force on the Earth: 9.81 m/s2
GEarth = 9.81
Output:
Weight on Moon: {'John': 7.44, 'Shelly': 10.75, 'Marry': 5.79}
```

6. Write a program to fetch the words from the given list which have their first character in uppercase.

```
namesList = ['santa Maria', 'Hello World','Merry christmas', 'tHank You']
Output: ['Maria', 'Hello', 'World', 'Merry', 'You']
```

7. A list containing multiple lists is given. Convert each inner list into sets and find the intersection of all the sets.

Use reduce function.

```
given_sets = [[1, 2, 3, 4, 8], [2, 3, 8, 5, 6], [8, 4, 5, 3, 7], [6, 9, 8, 3], [9, 12, 3, 7, 6, 8, 4, 6, 21, 1, 6]]
Output: {8, 3}
```

8. Find the cumulative average of the list [9,8,7,6,5] using accumulate() and lambda function.

Input list: [9, 5, 7, 8, 5]

9. A list of words is given. Convert the words into uppercase. Use lambda and map functions.

```
lsbool = ['True','FALse','tRUe','tRue','False','faLse']
Output: ['TRUE', 'FALSE', 'TRUE', 'TRUE', 'FALSE', 'FALSE']
```

10. A list of dates (dd-mm-yyyy) in the form of string is given below. Create a new list that stores years i.e. the 'yyyy' part from the dates in the given list.

datesList = ['17-12-1997','22-04-2011','01-05-1993','19-06-2020'] Output: ['1997','2011','1993','2020']