

Microsoft Python **Certification Exam** (98-381)Question Bank with **Answers and Explanations**

INDEX

1)	Perform Operations using Data Types and Operators	. 5
2)	Console Input and Output Statements	48
3)	Flow Control	. 55
4)	Functions	. 77
5)	Exception Handling	. 88
6)	File I/O	102
7)	Built-in Modules	110
8)	Document and Structure Code	116

Exam Pattern:

Number of Questions: 40 Duration: 45 Minutes

Questions Type: Multiple Choice, Drag and Drop and Selection from drop down list

Syllabus:

1) Perform Operations using Data Types and Operators (20-25%)

- Evaluate an expression to identify the data type Python will assign to each variable
 - Identify st, int, float, and bool data types
- Perform data and data type operations
 - Convert from one data type to another type; construct data structures; perform indexing and slicing operations
- Determine the sequence of execution based on operator precedence
 - Assignment; Comparison; Logical; Arithmetic; Identity (is); Containment (in)
- Select the appropriate operator to achieve the intended result
 - Assignment; Comparison; Logical; Arithmetic; Identity (is); Containment (in)

2) Control Flow with Decisions and Loops (25-30%)

- Construct and analyze code segments that use branching statements
 - if; elif; else; nested and compound conditional expressions
- Construct and analyze code segments that perform iteration
 - while; for; break; continue; pass; nested loops and loops that include compound conditional expressions

3) Perform Input and Output Operations (20-25%)

- Construct and analyze code segments that perform file input and output operations
 - Open; close; read; write; append; check existence; delete; with statement
- Construct and analyze code segments that perform console input and output operations
 - Read input from console; print formatted text; use of command line arguments

4) Document and Structure Code (15-20%)

- Document code segments using comments and documentation strings
 - Use indentation, white space, comments, and documentation strings; generate documentation by using pydoc
- Construct and analyze code segments that include function definitions
 - Call signatures; default values; return; def; pass

5) Perform Troubleshooting and Error Handling (5-10%)

- Analyze, detect, and fix code segments that have errors
 - Syntax errors; logic errors; runtime errors
- Analyze and construct code segments that handle exceptions
 - Try; except; else; finally; raise

6) Perform Operations Using Modules and Tools (1-5%)

- Perform basic operations using built-in modules
 - Math; datetime; io; sys; os; os.path; random
- Solve complex computing problems by using built-in modules
 - Math; datetime; random

Sample Score Report

Sample Certificate

Topic Data Types and Operators

Exam Objective: Perform Operations using Data Types and Operators (40-45%)

- 1. Evaluate an expression to identify the data type Python will assign to each variable Identify str, int, float, and bool data types
- 2. Perform data and data type operations

Convert from one data type to another type; construct data structures; perform indexing and slicing operations

- 3. Determine the sequence of execution based on operator precedence
 Assignment; Comparison; Logical; Arithmetic; Identity (is); Containment (in)
- 4. Select the appropriate operator to achieve the intended result
 Assignment; Comparison; Logical; Arithmetic; Identity (is); Containment (in)

Q1. Consider the following python code:

- 1) age=0
- 2) minor=False
- 3) name='Durga'

The types of age, minor and name variables respectively:

- A) int, bool, str
- B) bool, bool, str
- C) int, bool, char
- D) float, bool, str

Answer: A

Explanation:

- 1) age=0 is of int type
- 2) minor=False is of bool type
- 3) name='Durga' is of str type

Q2. Consider the following python code:

- 1) weight=62.4
- 2) zip='80098'
- 3) value=+23E4

The types of weight, zip and value variables respectively:

A)float, str, str B)int, str, float C)double, str, float D)float, str, float

Answer: D

Explanation:

- 1) weight=62.4 is of float type
- 2) zip='80098' is of str type
- 3) value=+23E4 is of float type

Q3. You are writing a Python program to read two int values from the keyboard and print the sum.

- 1) x=input('Enter First Number:')
- 2) y=input('Enter Second Number:')
- 3) #Line-1

Which of the following code we have to write at Line-1 to print sum of given numbers?

- A) print('The Result:'+(int(x)+int(y)))
- B) print('The Result:'+(int(x+y)))
- C) print('The Result:'+str(int(x)+int(y)))
- D) print('The Result:'+str(int(x+y)))

Answer:C

Explanation:

To use + operator for string types, compulsory both arguments must be str type, otherwise we will get error.

- A) print('The Result:'+(int(x)+int(y))) #TypeError: must be str, not int
- B) print('The Result:'+(int(x+y))) #TypeError: unsupported operand type(s) for +: 'str' and 'str'
- C) print('The Result:'+str(int(x)+int(y))) #valid
- D) print('The Result:'+str(int(x+y)))

Q4. Consider the code:

- 1) start=input('How old were you at the time of joining?')
- 2) end=input('How old are you today?')

Which of the following code is valid to print Congratulations message?

- A) print('Congratulations on '+ (int(end)-int(start))+' Years of Service!')
- B) print('Congratulations on '+ str(int(end)-int(start))+' Years of Service!')
- C) print('Congratulations on '+ int(end-start)+' Years of Service!')
- D) print('Congratulations on '+ str(end-start)+' Years of Service!')

Answer: B

Explanation:

To use + operator for string types, compulsory both arguments must be str type, otherwise we will get error.

A) print('Congratulations on '+ (int(end)-int(start))+' Years of Service!')

TypeError: must be str, not int

- B) print('Congratulations on '+ str(int(end)-int(start))+' Years of Service!')
- C) print('Congratulations on '+ int(end-start)+' Years of Service!')

TypeError: unsupported operand type(s) for -: 'str' and 'str'

D) print('Congratulations on '+ str(end-start)+' Years of Service!')

TypeError: unsupported operand type(s) for -: 'str' and 'str'

Q5. You are writing a Python program. You required to handle data types properly. Consider the code segment:

- 1) a=10+20
- 2) b='10'+'20'
- 3) c='10'*3

Identify the types of a,b and c?

- A) a is of int type,b is of str type and c is of str type
- B) a is of int type,b is of str type and c is of int type
- C) a is of int type, b is of int type and c is of int type
- D) a is of int type ,b and c are invalid declarations

Answer: A

Explanation:

If we apply + operator between two int types the result is of int type.

a=10+20

Hence a is int type.

If we apply + operator between two str types, then the result is of str type.

b='10'+'20'

Hence b is str type

c='10'*3

If we apply * operator for 'str' and int type then it acts as string repetition operator. Hence the result is of str type.

Q6. You are developing a python application for your company.

A list named employees contains 600 employee names, the last 3 being company management. You need to slice employees to display all employees excluding management. Which two code segments we should use?

- A) employees[1:-2]
- B) employees[:-3]
- C) employees[1:-3]
- D) employees[0:-2]
- E) employees[0:-3]

Answer: B and E

list[begin:end] returns list of elements from begin index to end-1 index default value for begin is: 0

Q7. You are developing a python application for your company.

A list named employees contains 500 employee names, the last 3 being company management. Which of the following represents only management employees.

- A) employees[497:]
- B) employees[-3:]
- C) employees[497:500]
- D) All the above

Answer: D

Explanation:

list[begin:end] returns list of elements from begin index to end-1 index default value for begin is: 0

Q8. You are developing a python application for your company.

A list named employees contains 500 employee names.

In which cases we will get IndexError while accessing employee data?

- A) employees[1:1000]
- B) employees[-10:10]

C) employees[0:501]
D) None of the above

Answer: D

Explanation: Slice Operator never raises IndexError

Q9. You are developing a python application for your company.

A list named employees contains 500 employee names.

In which cases we will get IndexError while accessing employee names?

- A) employees[0]
- B) employees[500]
- C) employees[-1]
- D) None of the above

Answer: B

Explanation: If we are trying to access list elements with out of range index, then we will get IndexError.

In the above example, list contains 500 names and hence valid positive index range is 0 to 499 and negative index range is -1 to -500.

employees[500]====>IndexError

Q10. Consider the list:

list=['Apple','Banana','Carrot','Mango']
Which of the following are valid ways of accessing 'Mango':

- A) list[0]
- B) list[-1]
- C) list[4]
- D) list[3]

Answer: B and D

Explanation: Python supports both positive and negative index.

Positive index is from left to right and range is : 0 to length-1.

Negative index is from right to left and range is : -1 to -length.

In the above example we can access 'Mango' by using list[3] or list[-1]

Q11. Consider the following lists:

- 1) n1=[10,20,30,40,50]
- 2) n2=[10,20,30,40,50]
- 3) print(n1 is n2)

4) print(n1 == n2)

Wh	at	ic	the	ام د	ıtn	11+2
VVII	aι	12	LIIE	: UI	JLD	ut:

A)

True

True

B)

False

False

C)

False

True

D)

True

False

Answer: C

Explanation: 'is' operator is always meant for reference comparison and == operator always meant for content comparison.

In the above example n1 and n2 are different objects but with same content.

Hence 'is' operator returns False and '==' operator returns True

Q12. Consider the following lists:

- 1) n1=[10,20,30,40,50]
- 2) n2=[10,20,30,40,50]
- 3) print(n1 is n2)
- 4) print(n1 == n2)
- 5) n1=n2
- 6) print(n1 is n2)
- 7) print(n1 == n2)

What is the result?

A)

False

False

True

True

B) False True False True True
C) True False True False False
D) False True True True
Answer: D
Explanation: 'is' operator is always meant for reference comparison and == operator always meant for content comparison.
Q13. Consider the lists:
 numbers=[10,20,30,40,50] alphabets=['a','b','c','d','e'] print(numbers is alphabets) print(numbers == alphabets) numbers=alphabets print(numbers is alphabets) print(numbers == alphabets)

What is the result?

A) **False**

False True

True

B)

False

True

False True
C)
True
False
True
False
D)
False
True
True
True
Answer: A
Explanation:
'is' operator is always meant for reference comparison and == operator always meant for
content comparison.
Q14. Consider the code
1) a=15
2) b=5
3) print(a/b)
What is the result ?
A) 3
в) 3.0
C) 0
D) 0.0
Answer: B
Explanation:
/ always meant for floating point arithmetic
Q15. Consider the code
1) a=21
2) b=6
3) print(a/b)

4) print(a//b)

5) print(a%b)

What is the result?

- A)
- 3
- 3
- 3
- B)
- 3.5
- 3
- 3
- C)
- 3.0
- 3
- 3
- D)
- 3.5
- 3.5
- 3

Answer: B

Explanation: division operator in python always meant for floating point arithmetic. Hence a/b returns 3.5

But floor division(//) operator can perform both integral and floating point arithmetic. If the arguments are int type then the result is int type and if the arguments are float type then the result is float type. Hence a//b returns 3. a%b returns the remainder which is 3.

Q16. You are writing a python program that evaluates an arithmetic expression. The expression is described as b is equals a multiplied by negative one, then raised to the second power, where a is the value which will be input and b is result.

a=eval(input('Enter a number for the expression:'))

Which of the following is valid expression for the given requirement?

- A) b = (a-)**2
- B) b = -(a)**2
- C) b = (-a)**2
- D) b = (a)**-2

Answer: C

Explanation:

b = (-a)**2

b is equals a multiplied by negative one, then raised to the second power

Q17. Consider the following expression

result=(2*(3+4)**2-(3**3)*3)

What is result value?

A)17

B)16

C)18

D)19

Answer: A

Explanation:

Python Virtual Machine will give the precedence in the following order

- 1. Parenthesis
- 2. Exponent
- 3. Multiplication, Division, Modulo, Floor Division
- 4. Addition, Subtraction

etc

result=(2*(3+4)**2-(3**3)*3)=(2*(7)**2-(27)*3)=2*49-27*3=98-81=17

Q18. Consider the expession:

result=a-b*c+d

Which of the following are valid?

- A) First b*c will be evaluated followed by subtraction and addition
- B) First b*c will be evaluated followed by addition and subtraction
- C) First a-b will be evaluated followed by multiplication and addition
- D) The above expession is equivalent to a-(b*c)+d

Answers: A and D

Explanation: multiplication having more precedence than addition and subtraction. addition and subtraction having same precedence.

Q19. Consider the following code segments

- 1) #Code Segment-1
- 2) a1='10'
- 3) b1=3
- 4) c1=a1*b1
- 5)

- 6) #Code Segment-2
- 7) a2=10
- 8) b2=3
- 9) c2=a2/b2
- 10)
- 11) #Code Segment-3
- 12) a3=2.6
- 13) b3=1
- 14) c3=a3/b3

After executing Code Segments 1,2 and 3 the result types of c1,c2 and c3 are:

- A. c1 is of str type,c2 is of int type ,c3 is of float type
- B. c1 is of str type,c2 is of float type ,c3 is of float type
- C. c1 is of str type,c2 is of int type ,c3 is of int type
- D. c1 is of str type,c2 is of str type ,c3 is of str type

Answer: B

Explanation:

The value of c1 is '101010', which is str type The value of c2 is 3.3333, which is float type The value of c3 is 2.6, which is float type

Q20. Which of the following is valid python operator precedence order?

A)

Parenthesis
Exponents
Unary Positive, Negative and Not
Addition and Subtraction
Multiplication and Division
And

B)

Exponents
Parenthesis
Unary Positive, Negative and Not
Multiplication and Division
Addition and Subtraction
And

C)

Exponents

Unary Positive, Negative and Not

Multiplication and Division Addition and Subtraction And Parenthesis

D)
Parenthesis
Exponents
Unary Positive, Negative and Not
Multiplication and Division
Addition and Subtraction
And

Answer : D Explanation:

The following is the correct order of Python Operator Precedence

Parenthesis
Exponents
Unary Positive, Negative and Not
Multiplication and Division
Addition and Subtraction
And

Q21. You have the following code:

- 1) a=bool([False])
- 2) b=bool(3)
- 3) c=bool("")
- 4) d=bool('')

Which of the variables will represent False:

- A) a
- B) b
- C) c
- D) d

Answer: C

Explanation:

For Empty String, Empty List, Empty tuple, Empty set, Empty dict and range(0) arguments bool() function returns False.

c=bool("")

As the argument is empty string, it represents False.

Q22. Consider the following variable declarations:

- 1) a= bool([]) 2) b= bool(())
- 3) c= bool(range(0))
- 4) d= bool({})
- 5) e= bool(set())

Which of the above variables represent True?

- A) c
- B) a ,b, c, d
- C) All Variables represent True
- D) None of the variables represents True

Answer: D

Explanation:

For Empty String, Empty List, Empty tuple, Empty set, Empty dict and range(0) arguments bool() function returns False.

Q23.

- 1) a=bool(0)
- 2) b=bool(3)
- 3) c=bool(0.5)
- 4) d=bool(0.0)

Which variables represent True?

- A) a,b
- B) b,c
- C) c,d
- D) d,a
- E) All Variables

Answer: B

Explanation:

In the case of integral values 0 treated as False and non-zero treated as True. In the case of float values 0.0 treated as False and all other values (non-zero values) treated as True

Q24. You have the following code:

- 1) a=3
- 2) b=5
- 3) a += 2**3
- 4) a -=b//2//3
- 5) print(a)

What is the result?

- A)13
- B)12
- C)11
- D)10

Answer: C

$$a = (a) - (b//2//3) = (a) - (5//2//3) = a - (2//3) = a - 0 = 11$$

Q25. Consider the following expression

- 1) result=8//6%5+2**3-2
- 2) print(result)

What is the result?

- A) 6
- B) 7
- C) 8
- D) 9

Answer: B

- 1) 2**3=8
- 2) 8//6=1
- 3) result=1%5+8-2=1+8-2=9-2=7

Q26. Which of the following expression will generate max value?

- A)8%3*4
- B)8-3*4
- C)8//3*4
- D)8/3*4

Answer: D

Explanation:

- 1) 8%3*4--->8
- 2) 8-3*4 -->-4
- 3) 8//3*4--->8
- 4) 8/3*4--->10.6666

Q27. Consider the code

- 1) a=2
- 2) a += 1
- 3) # Line-1

To make a value as 9, which expression required to place at Line-1

- A) a*=2
- B) a**=2
- C) a+=2
- D) a-=2

Answer: B

Explanation:

- 1) a*=2--->6
- 2) a**=2--->9
- 3) a+=2---->5
- 4) a-=2--->1

Q28. Consider the python code

- 1) a=1
- 2) b=3
- 3) c=5
- 4) d=7

In Which of the following cases the result value is 0?

A) result = a+b*2

- B) result = a%b-1
- C) result = a-b//d
- D) result = $a^{**}d-1$

Answer: B and D

Explanation:

- 1) a+b*2--->7
- 2) a%b-1-->0
- 3) a-b//d--->1
- 4) a**d-1--->0

Q29. In which of the following cases we will get same result

- A) 23%5
- B) 3**1
- C) 11/3
- D) 13//4

Answer: A,B,D

Explanation:

- 1) 23%5-->3
- 2) 3**1--->3
- 3) 11/3--->3.6666
- 4) 13//4--->3

Q30. Consider the code

- 1) a=1
- 2) b=2
- 3) c=4
- 4) d=6

Which of the following expression results -4?

- A) (a+b)//c%d
- B) (b+c)//a%d
- C) (a+b)//c*d
- D) (a+b)//d-c

Answer: D

Explanation:

- 1) (a+b)//c%d--->0
- 2) (b+c)//a%d--->0
- 3) (a+b)//c*d---->0
- 4) (a+b)//d-c--->-4

Q31.

- 1) subjects=['java','python','sap']
- 2) more_subjects=['java','python','sap']
- 3) extra_subjects=more_subjects

In which cases True will be printed to the console?

- A) print(extra subjects is more subjects)
- B) print(subjects is more_subjects)
- C) print(subjects is extra_subjects)
- D) print(subjects == extra_subjects)

Answer: A and D

Explanation:

We can use 'is' operator for reference comparison where as == operator for content comparison.

- 1) print(extra subjects is more subjects) #True
- 2) print(subjects is more_subjects) #False
- 3) print(subjects is extra_subjects)#False
- 4) print(subjects == extra subjects)#True

Q32. Consider the python code

- 1) numbers=[10,20,30,40]
- 2) x=0

In which of the following cases 10 will be printed to the console?

A)

- 1) for i in (30,40,50):
- 2) if i in numbers:
- 3) x=x+5
- 4) print(x)

B)

1) for	i	in	(30	40	50	١
т,	, 101			JOU	, 4 0	,50	,

- 2) if i not in numbers:
- 3) x=x+5
- 4) print(x)

C)

- 1) for i in (30,40,50):
- 2) if i not in numbers:
- 3) x=x+10
- 4) print(x)

D)

- 1) for i in (30,40,50):
- 2) if i in numbers:
- 3) x=x+10
- 4) print(x)

Answer: A and C

Explanation:

- 1) for i in (30,40,50):
- 2) if i in numbers:
- 3) x=x+5
- 4) print(x) #10

- 1) for i in (30,40,50):
- 2) if i not in numbers:
- 3) x=x+5
- 4) print(x)#5

- 1) for i in (30,40,50):
- 2) if i not in numbers:
- 3) x=x+10
- 4) print(x)#10

- 1) for i in (30,40,50): 2) if i in numbers: 3) x = x + 104) print(x) #20 Q33. Which of the following code snippet will produce the output: Boy Cat Dog A) 1) l=['Apple','Boy','Cat','Dog'] 2) for x in l: 3) if len(x) == 3: 4) print(x) B) 1) I=['Apple','Boy','Cat','Dog'] 2) for x in l: 3) if len(x) != 3: 4) print(x) C) 1) l=['Apple','Boy','Cat','Dog'] 2) for x in l: 3) print(x) D) 1) I=['Apple','Boy','Cat','Dog'] 2) |1=|[1:] 3) for x in l1: 4) print(x) Answer: A and D **Explanation:** 1) I=['Apple','Boy','Cat','Dog']

2) for x in l:

- if len(x) == 3: 3) 4) print(x) o/p: Boy Cat Dog 1) I=['Apple','Boy','Cat','Dog'] 2) for x in l: if len(x) != 3: 3) 4) print(x) o/p: Apple 1) I=['Apple','Boy','Cat','Dog'] 2) for x in l: 3) print(x) o/p: **Apple** Boy Cat Dog 1) I=['Apple','Boy','Cat','Dog'] 2) |1=|[1:] 3) for x in l1: print(x) 4) o/p: Boy Cat Dog Q34. Consider the Python code:
 - 1) a=5
 - 2) b=10
 - 3) c=2
 - 4) d=True
 - 5)

- 6) x=a+b*c
- 7) y=a+b/d
- 8)
- 9) if(condition):
- 10) print('Valid')
- 11) else:
- 12) print('invalid')

To print 'Valid' to the console, which condition we have to take for if statement?

- A) x<y
- B) x<=y
- C) x>y
- D) x==y

Answer: C

Explanation:

- 1) a=5
- 2) b=10
- 3) c=2
- 4) d=True
- 1) x=a+b*c=5+10*2=5+20=25
- 2) y=a+b/d=5+10/1=5+10.0=15.0

To print valid the condition should be True. It is possible if condition is x>y.

- 1) x<y===>False
- 2) x<=y==>False
- 3) x>y===>True
- 4) x==y===>False

Q35. Consider the following code

- 1) x= 'Durga'
- 2) y= 'Durga'
- 3) result=condition
- 4) print(result)

For which of the following condition True will be printed to the console?

- A) x is y
- B) x is not y
- C) x != y
- D) x < y

Answer: A

Both x and y pointing to the same object.

Hence 'x is y' returns True. Except that all remaining cases returns False.

- 1) x is y==>True
- 2) x is not y===>False
- 3) x != y==>False
- 4) x < y===>False

Q36. Consider the code:

- 1) x=8
- 2) y= 10
- 3) result= x//3*3/2+y%2**2
- 4) print(result)

What is the result?

- A) 5
- B) 5.0
- C) 6.0
- D) 7.0

Answer: B

- 1) x//3*3/2+y%2**2
- 2) x//3*3/2+y%4
- 3) 8//3*3/2+y%4
- 4) 2*3/2+y%4
- 5) 6/2+y%4
- 6) 3.0+10%4
- 7) 3.0+2
- 8) 5.0

Q37. Consider the code

- 1) s='AB CD'
- 2) list=list(s)
- 3) list.append('EF')
- 4) print(list)

What is the result?

A)('A','B',' ','C','D','EF')

B)['A','B','C','D','EF']

C)['A','B','C','D','E','F']

D)['A','B',' ','C','D','EF']

E){'A','B',' ','C','D','EF'}

Answer: D

Explanation:

List elements will be printed within square brackets.

Whenever we are converting string to list, each character will become element of List including space also.

Q38. Consider the code:

- 1) x='ACROTE'
- 2) y='APPLE'
- 3) z='TOMATO'

Which of the following won't print 'CAT' to the console

- A) print(x[1]+y[0]+z[0])
- B) print(x[2]+y[1]+z[1])
- C) print(x[-5]+y[0]+z[0])
- D) print(x[-5]+y[0]+z[-2])

Answer: B

- 1) print(x[1]+y[0]+z[0]) #CAT
- 2) print(x[2]+y[1]+z[1]) #RPO
- 3) print(x[-5]+y[0]+z[0]) #CAT
- 4) print(x[-5]+y[0]+z[-2]) #CAT

Q39. Consider the code:

- 1) s='Python is easy'
- 2) s1=s[-7:]
- 3) s2=s[-4:]
- 4) print(s1+s2)

What is the result?

- A)is easyeasy
- B)easyeasy
- C)iseasyeasy
- D)s easyeasy
- E)is easy easy

Answer: A

Explanation:

- 1) s1 = s[-7:]===>'is easy'
- 2) s2 = s[-4:]===>'easy'
- 3) print(s1+s2)===>'is easyeasy'

Q40. Consider the code:

- 1) s='Python is easy'
- 2) s1=s[6:-4]
- 3) #Line-1
- 4) print(len(s2))

To print 2 as output, which code we have to insert at Line-1

A)s2 = s1.lstrip()

B)s2 = s1.rstrip()

C)s2 = s1.lrstrip()

D)s2 = s1.strip()

Answer: D

- 1) strip()==>It will remove spaces present at left and right sides of the string
- 2) Istrip()==>It will remove spaces present at only left side of the string
- 3) rstrip()==>It will remove spaces present at only right side of the string

There is no method like Irstrip().

s2 = s1.lrstrip()

AttributeError: 'str' object has no attribute 'Irstrip'

Q41. Consider the code t=([10,20],10,False)

Which line of the code assigns <class 'list'> to x

- A) x = type(t)
- B) x = type(t[0])
- C) x= type(t[1])
- D) x= type(t[0:])

Answer: B

Explanation:

- 1) x= type(t)===> <class 'tuple'>
- 2) x= type(t[0])====><class 'list'>
- 3) x= type(t[1])===><class 'int'>
- 4) x= type(t[0:])===><class 'tuple'>

Q42. Consider the variable declaration

b = 'BANANA'

Which of the following lines will print 'AA' to the console?

- A) print(b[1]+b[2])
- B) print(b[1]+b[3])
- C) print(b[1]+b[5])
- D) print(b[3]+b[5])

Answer: B,C and D

- 1) print(b[1]+b[2])==>AN
- 2) print(b[1]+b[3])==>AA
- 3) print(b[1]+b[5])==>AA
- 4) print(b[3]+b[5])==>AA

Q43. Consider the Variable declarations:

- a='5'
- b='2'

Which of the following expressions are of type str

- A) a+b
- B) a*b
- C) a-b
- D) a*2

Answer: A and D

- a+b-->str type
- a*b-->TypeError: can't multiply sequence by non-int of type 'str'
- a-b-->TypeError: unsupported operand type(s) for -: 'str' and 'str'
- a*2-->str type

Q44. Which expression would evaluate to 2?

- A) 3**2
- B) 22%5
- C) 13//4
- D) 11/2

Answer: B

Explanation:

- 1) 3**2==>9
- 2) 22%5===>2
- 3) 13//4==>3
- 4) 11/2===>5.5

Q45. Consider the code

- a=7
- b=3
- c=5
- d=1

Which line of the code assigns 9 to the output?

- A) output=a%c+1
- B) output=a+c//d
- C) output=c*d-1

D) output=a+d*2

Answer: D

Explanation:

- 1) output=a%c+1===>3
- 2) output=a+c//d====>12
- 3) output=c*d-1===>4
- 4) output=a+d*2===>9

Q46. Consider the code

- 1) x=3
- 2) x +=1
- 3) #Line-1

Which line should be inserted at Line-1 so that x value will become 16?

- A)x+=2
- B)x=2
- C)x*=2
- D)x**=2

Answer: D

Explanation:

- 1) x+=2===>6
- 2) x-=2==>2
- 3) x*=2===>8
- 4) x**=2==>16

Q47. In which of the following cases, True will be printed to the console?

- A)
- 1) a=45
- 2) b=45
- 3) print(a is not b)
- B)
- 1) s1='The Python Course'
- 2) s2='The Python Course'.upper()

3) print(s1 is s2)					
C)					
1) x=[1,2,3] 2) y=[1,2,3] 3) print(x is y)					
D) print('r' in 'durga')					
E) print('is' in 'This IS a Fake News')					
Answer: D,E					
Explanation:					
 a=45 b=45 print(a is not b) #False 					
Both a and b pointing to the same object					
s1='The Python Course' s2='The Python Course'.upper() print(s1 is s2)#False					
s1 and s2 are not pointing to the same object					
x=[1,2,3] y=[1,2,3] print(x is y)#False					
x and y are not pointing to the same object					
print('r' in 'durga') # True					
character 'r' present in 'durga' hence 'in' operator returns True					
print('is' in 'This IS a Fake News') #True					
Q48) Which expression evaluates to 4?					
A) 7/2*3 B) 7%2+3					

C) 7//2-3

D)7-2*3

Answer: B

Explanation:

- 1) 7/2*3==>10.5
- 2) 7%2+3==>4
- 3) 7//2-3==>0
- 4) 7-2*3==>1

Q49) Consider the following expression:

6//4%5+2**3-2//3

This expression results to:

- A)9
- B)3
- C)-1
- D)25

Answer: A

Explanation:

- 1) 6//4%5+2**3-2//3
- 2) 6//4%5+8-2//3
- 3) 1%5+8-2//3
- 4) 1+8-2//3
- 5) 1+8-0
- 6) 9

Q50)Consider the code

- 1) x=2
- 2) y=6
- 3) x+=2**3
- 4) x//=y//2//3
- 5) print(x)

What is the output?

- A)0
- B)9
- C)10
- D)7

Answer: C

Explanation:

- 1) x+=2**3
- 2) x=(x)+(2**3)=10
- 3)
- 4) x//=y//2//3
- 5) x=(x)//(y//2//3)
- 6) = 10/(6//2//3)
- 7) =10//(3//3)
- 8) =10//1
- 9) =10

Q51) Consider the Code

- 1) x=3/3+3**3-3
- 2) print(x)

What is the output?

- A)25
- B)32
- C)0.11
- D)25.0

Answer: D

Explanation:

- 1) x=3/3+3**3-3
- 2) =3/3+27-3
- 3) =1.0+27-3
- 4) =25.0

Q52) Consider the code

- 1) count=input('Enter the number of customers of the bank:')
- 2) #Line-1
- 3) print(output)

Which code inserted at Line-1 will print 20 to the console if we pass 15 as count value from the console?

A)output=int(count)+5

B)output=count+5

C)output=str(count)+5
D)output=float(count)+5

Answer: A

Explanation:

- 1) output=int(count)+5===>20
- 2) output=count+5===>Error,because we can not apply + operator between str and int
- 3) output=str(count)+5===>Error,because we can not apply + operator between str and int
- 4) output=float(count)+5===>20.0

Q53. In which of the following cases we will get <class 'int'> as output?

- A)
- 1) x=47.0
- 2) print(type(x))
- B)
- 1) x='47'
- 2) print(type(x))
- C)
- 1) x=10+20j
- 2) print(type(x))
- D)
- 1) x=2**2**2
- 2) print(type(x))

Answer: D

Explanation:

- 1) x=47.0
- 2) print(type(x))#<class 'float'>
- 3)
- 4)
- 5) x='47'
- 6) print(type(x))#<class 'str'>

- 7) x=10+20j
- 8) print(type(x))#<class 'complex'>
- 9)
- 10) x=2**2**2
- 11) print(type(x))#<class 'int'>

Q54. Which of the following are valid statements?

- A) 5+False evaluates to False
- B) True+1 evaluates to 2
- C) True and False evaluates to False
- D) True or False evaluates to False
- E) type(") is <class 'bool'>

Answer: B,C

Explanation:

- 1) 5+False evaluates to 5 but not False
- 2) True+1 evaluates to 2
- 3) True and False evaluates to False
- 4) True or False evaluates to True but not False
- 5) type(") is <class 'str'> but not <class 'bool'>

Q55. Which of the following string declarations spans more than one line and considers whitespace properly when the string is printed to the console?

A)

- 1) s1='durga
- 2) software
- 3) solutions'

B)

- 1) s1="durga
- 2) software
- 3) solutions"

C)

- 1) s1='durga\n
- 2) software\n
- 3) solutions'

D)

- 1) s1=""durga
- 2) software
- 3) solutions'"

Answer: D

Multi line string literals should be enclosed within triple quotes.

Q56)

Consider the following code: print(type(input('Enter some value:')))

if we enter 10 and 10.0 individually for every run what is the output?

A)

- 1) <class 'str'>
- 2) <class 'str'>

B)

- 1) <class 'int'>
- 2) <class 'float'>

C)

- 1) <class 'int'>
- 2) <class 'int'>

D)

- 1) <class 'float'>
- 2) <class 'float'>

Answer: A

Explanation:

input() function always returns string type only.

Q57)

Consider the following code: print(type(eval(input('Enter some value:'))))

if we enter 10 and 10.0 individually for every run what is the output?

, , ,
A)
1) <class 'str'=""> 2) <class 'str'=""></class></class>
В)
1) <class 'int'=""> 2) <class 'float'=""></class></class>
C)
1) <class 'int'=""> 2) <class 'int'=""></class></class>
D)
1) <class 'float'=""> 2) <class 'float'=""></class></class>
Answer: B input() function always returns str type, but eval() function converts str type corresponding type automatically.
Q58) Which of the following statements are valid?
A) s="Durga Sir's Python Classes are Good" It causes error because we cannot use double quotes and single quotes simultaneously
B) result=456+456.0 type of result is int
C) The followng expression evaluates to 12 b=False+5-True+35//4
D) The following line will print result:4.5 print('result:',(7/2)+(False or True)+(9%3))
Answer: C,D
Explanation: s="Durga Sir's Python Classes are Good"

It won't cause any error because we can take single and double quotes simultaneously


```
result=456+456.0
 type of result is float
The followng expression evaluates to 12
 b=False+5-True+35//4=False+5-True+8=0+5-1+8=12
The following line will print result:4.5
print('result:',(7/2)+(False or True)+(9%3))
(7/2)+(False or True)+(9%3)
=(3.5)+(True)+(0)
=(3.5)+(1)+(0)
=4.5
Q59) Consider the code
x='10'
v='20'
The type of x+y?
A)int
B)float
C)str
D)complex
Answer: C
Explanation:
If we use + operator between 2 string types the result is always string type
Q60) Consider the code
a=float('123.456')
Which expression evaluates to 2?
A)int(a)+False
B)bool(a)+True
C)str(a)
D)bool(a)
Answer: B
Explanation:
int(a)+False==>123
```

bool(a)+True==>2 str(a)===>'123.456'

bool(a)===>True

Q61)

x='TEXT'

which line of the code will assign 'TT' to the output?

- A) output=x[0]+x[2]
- B) output=x[1]+x[1]
- C) output=x[0]+x[-1]
- D) output=x[1]+x[4]

Answer: C

Explanation:

output=x[0]+x[2]===>TX

output=x[1]+x[1]===>EE

output=x[0]+x[-1]==>TT

output=x[1]+x[4]===>IndexError,because 4 is out of range index

Q62. Consider the Python code:

- 1) l1=['sunny','bunny','chinny','vinny']
- 2) I2=['sunny','bunny','chinny','vinny']
- 3) print(l1 is not l2)
- 4) print(|1 != |2)
- 5) l1=l2
- 6) print(l1 is not l2)
- 7) print(l1 != l2)

What is the result?

A)

True

True

False

False

B)

True

False

True

False

C)
True
False
False
True
D)
True
False
False

Answer: D

False

Explanation:

if I1 and I2 are not pointing to the same object then only 'I1 is not I2' returns True. If I1 and I2 are not having same content then only 'I1 != I2' returns True

Q63. Consider the Python Code

- 1) I1=['sunny','bunny','chinny','vinny']
- 2) I2=['sunny','bunny','chinny','vinny']
- 3) print(l1 is l2)
- 4) print(l1 == l2)
- 5) l1=l2
- 6) print(l1 is l2)
- 7) print(l1 == l2)

What is the result?

A)

False

True

True True

B)

False

False

True

True

C)

False

True

False True

D)
False
True
True
False
Answer: A
Explanation:
== operator is always meant for content comparison
is operator is always meant for reference(address) comparison
if I1 and I2 are pointing to the same object then only 'I1 is I2' returns True.
If I1 and I2 are having same content then only 'I1 == I2' returns True
Q64. Consider the python code:
1
1) print(10==10 and 20!=20)
2) print(10==10 or 20!=20)
3) print(not 10==10)
What is the result?
A)
True
True
False
B)
False
True
True
C)
False
True
False
D)
False
False
False

Answer: C

Explanation:

If both arguments are True then only 'and' returns True.

If atleast one argument is True then 'or' returns True

not x==>if x is True then it returns False and if x if False then it returns True.

print(10==10 and 20!=20) Here first argument is True and second argument is False. Hence and operator returns False.

print(10==10 or 20!=20) Here first argument is True and second argument is False. Hence or operator returns True.

print(not 10==10) prints False to the console.

Q65. Consider the code:

- 1) print(not 0)
- 2) print(not 10)
- 3) print(not ")
- 4) print(not 'durga')
- 5) print(not None)

What is the result?

A) True False False

False True

B) True

False

True False

True

C)

False

False

True

False

True

D)

True

False

True

False

False

Answer: B

Explanation: In boolean expressions:

0 is treated as False, non-zero treated as True

empty string is treated as False and non-empty string treated as True

None is always treated as False

Q66. Consider the code:

- 1) lst = [7, 8, 9]
- 2) b = lst[:]
- 3) print(b is lst)
- 4) print(b == lst)

What is the result?

A)

False

True

B)

False

False

C)

True

False

D)

True

True

Answer: A

Explanation: slice operator will create a new object. == operator is always meant for content comparison is operator is always meant for reference(address) comparison

Q67. Consider the following code:

- 1) v1 = 1
- 2) v2 = 0
- 3) v1 = v1 ^ v2
- 4) v2 = v1 ^ v2
- 5) v1 = v1 ^ v2
- 6) print(v1)

What is the result?

- A) 0
- B) 1
- C) 2
- D) 3

Answer: A

Explanation:

^ is XOR operator.

If both bits are same then result is 0, otherwise result is 1

Q68. Consider the Python code:

- 1) a=['a','b','c','d']
- 2) for i in a:
- 3) a.append(i.upper())
- 4) print(a)

What is the result?

- A) ['a','b','c','d']
- B) ['A','B','C','D']
- C) SyntaxError
- D) MemoryError thrown at runtime

Answer: D

Explanation: In the above code the content will be added keep on and it won't ends. At certain point memory problem will be raised.

Q69. Consider the python code:

- 1) result=str(bool(1) + float(10)/float(2))
- 2) print(result)

What is the output?

- A) SyntaxError
- B) TypeError
- C) 6
- D) 6.0

Answer: D

Explanation:

/ operator has more precedence than +. Hence float(10)/float(2) will be evaluated first and its result is 5.0. bool(1) is considered as True and again will be considered as 1 whenever we are performing + operator. Hence result is 6.0. str(bool(1) + float(10)/float(2))=str(bool(1) + 10.0/2.0)=str(bool(1) + 5.0)=str(True + 5.0)=str(1 + 5.0)='6.0'

Topic Console Input and Output Statements

Perform Input and Output Operations (10-15%)

Exam Objectives:

Construct and analyze code segments that perform file input and output operations
Open; close; read; write; append; check existence; delete; with statement
Construct and analyze code segments that perform console input and output operations
Read input from console; print formatted text; use of command line arguments

Q1. You are intern for XYZ Cars Company. You have to create a function that calculates the average velocity of vehicle on a 2640 foot(1/2 mile) track.

Consider the python code

- 1) distance=xxx(input('Enter the distance travelled in feet:')) #Line-1
- 2) distance_miles=distance/5280
- 3) time=yyy(input('Enter the time elapsed in seconds:')) #Line-2
- 4) time hours=time/3600
- 5) velocity=distance miles/time hours
- 6) print('The average Velocity:',velocity,'miles/hour')

To generate most precise output, which modifications should be done at Line-1 and at Line-2.

- A) xxx should be replaced with float and yyy should be replaced with float
- B) xxx should be replaced with float and yyy should be replaced with int
- C) xxx should be replaced with int and yyy should be replaced with float
- D) xxx should be replaced with int and yyy should be replaced with int

Answer: A

Explanation: To get most precise output, we have to typecast into float, so that we won't miss fraction digits also.

Q2. You develop a Python application for your company. You required to accept input from the user and print that information to the user screen.

Consider the code:

- 1) print('Enter Your Name:')
- 2) #Line-1
- 3) print(name)

At Line-1 which code we have to write?

- A) name=input
- B) input('name')
- C) input(name)
- D) name=input()

Answer: D

Explanation: To get input from the keyboard, we have to use input() function. Hence the correct statement is:

name=input()

Q3. The XYZ Company has hired you as an intern on the coding team that creates a e-commerce application. You must write a script that asks the user for a value. The value must be used as a whole number in a calculation, even if the user enters a decimal value.

Which of the following meets this requirement?

A)total items=input('How many items you required?')

B)total items=float(input('How many items you required?'))

C)total_items=str(input('How many items you required?'))

D)total items=int(float(input('How many items you required?')))

Answer: D

Explanation: The return type of input() function is str by default. If we want to get only whole number from the given string, compulsory we have to type cast to int type. Hence the following is the correct statement we have to use.

If end user provides a float value and it is available in string form, to convert into whole number compulsory first we should convert into float and then into int.

total items=int(float(input('How many items you required?')))

Q4. If the user enters 12345 as input, Which of the following code will print 12346 to the console?

A)

- 1) count=input('Enter count value:')
- 2) print(count+1)

B)

- 1) count=input('Enter count value:')
- 2) print(int(count)+1)

C)

- 1) count=eval(input('Enter count value:'))
- 2) print(count+1)

D)

- 1) count=int(input('Enter count value:'))
- 2) print(count+1)

Answer: B,C,D

Explanation: The return type of input() function is str type. We have to perform typecasting. As user providing 12345 int value, we have to typecast either by using int() or by using eval() function.

- Q5. From sys module, by using which variable we can access command line arguments?
- A) argv
- B) args
- C) argsv
- D) arguments

Answer: A

Explanation: By using argv variable present in sys module, we can access command line arguments.

Q6. Given the command invocation:

py test.py Durga

Which of the following code prints 'Durga' to the console?

A)

- 1) from sys import args
- 2) print(args[0])

B)

- 1) from sys import args
- 2) print(args[1])

C)

- 1) from sys import argv
- 2) print(argv[0])

D)

- 1) from sys import argv
- 2) print(argv[1])

Answer: D

Explanation:

By using argv variable present in sys module,we can access command line arguments. argv[0] represents the name of the file. In the above case it is 'test.py'. Hence to access 'Durga', we have to use argv[1]

Q7. Consider the code:

- 1) from sys import argv
- 2) print(argv[0])

and given the command invocation: py test.py DURGASOFT

What is the result?

- A) DURGASOFT
- B) test.py
- C) IndexError will be thrown at runtime
- D) ImportError will be thrown at runtime

Answer: B

Explanation:

By using argv variable present in sys module, we can access command line arguments. argv[0] represents the name of the file. In the above case it is 'test.py'.

Q8. Consider the code:

- 1) from sys import argv
- 2) print(argv[1]+argv[2])

and given the command invocation: py test.py 10 20

What is the result?

- A) 30
- B) 1020
- C) IndexError will be thrown at runtime
- D) ImportError will be thrown at runtime

Answer: B

Explanation:

By using argv variable present in sys module, we can access command line arguments. argv[0] represents the name of the file.

The command line arguments are always considered as str type. Hence + operator meant for concatenation. In this case the output is: 1020

O9. Consider the code:

- 1) from sys import argv
- 2) sum=0
- 3) for i in range(2,len(argv)):
- 4) sum += float(argv[i])
- 5) print("The Average for {0} is {1:.2f}".format(argv[1],sum/(len(argv)-2)))

Which of the following command invocations will generate the output: The Average for Durga is 20.00

- A) py test.py Durga 10 20 30
- B) py test.py Durga 10 20
- C) py test.py Durga 10
- D) py test.py 20

Answer: A

Explanation:

By using argv variable present in sys module, we can access command line arguments. argv[0] represents the name of the file.

In the above code {0} will be replaced with argv[1] which is nothing but Durga.

{1:.2f} will be replaced with sum/(len(argv)-2)) and after decimal point 2 digits will be considered.

Q10. We are developing an app in which students will provide college name and city as input. If the student provides college name as DURGASOFT and city as Hyderabad, then our application has to provide the following greeting message.

Welcome to DURGASOFT in Hyderabad

Which of the following code can be used for this requirement?

A)

- 1) college_name=input('Enter Your College Name:')
- 2) city=input('Enter Your City:')
- 3) print('Welcome to {} in {}'.format(college_name,city))

B)

- 1) college_name=read('Enter Your College Name:')
- 2) city=read('Enter Your City:')
- 3) print('Welcome to {} in {}'.format(college_name,city))

C)

- 1) college_name=eval('Enter Your College Name:')
- 2) city=eval('Enter Your City:')
- 3) print('Welcome to {} in {}'.format(college_name,city))

D)

- 1) college_name=str('Enter Your College Name:')
- 2) city=str('Enter Your City:')
- 3) print('Welcome to {} in {}'.format(college_name,city))

Answer: A

Explanation: We should use input() function to read input from the keyboard.

Topic Flow Control

Control Flow with Decisions and Loops (15-20%)

Exam Objectives:

Construct and analyze code segments that use branching statements

if; elif; else; nested and compound conditional expressions

Construct and analyze code segments that perform iteration

while; for; break; continue; pass; nested loops and loops that include compound conditional expressions

Q1. The XYZ organics company needs a simple program that their call center will use to enter survey data for a new coffee variety. The program must accept input and return the average rating based on a five-star scale. The output must be rounded to two decimal places.

Consider the code:

- 1) sum=count=done=0
- 2) average=0.0
- 3) while(done != -1):
- 4) rating=float(input('Enter Next Rating(1-5),-1 for done'))
- 5) if rating == -1:
- 6) break
- 7) sum+=rating
- 8) count+=1
- 9) average=float(sum/count)
- 10) #Line-1

Which of the following print() statement should be placed at Line-1 to meet requirement?

- A) print('The average star rating for the new coffee is:{:.2f}'.format(average))
- B) print('The average star rating for the new coffee is:{:.2d}'.format(average))
- C) print('The average star rating for the new coffee is:{:2f}'.format(average))
- D) print('The average star rating for the new coffee is:{:2.2d}'.format(average))

Answer: A

Explanation:

As the output required to rounded to 2 decimal places and it is float value we should use print('The average star rating for the new coffee is:{:.2f}'.format(average))

Q2. Consider the following statements:

- 1. print('V:{:.2f}'.format(123.45678)) will print to the console V:123.46
- 2. print('V:{:.2f}'.format(123.4)) will print to the console V:123.40
- 3. print('V:{:8.2f}'.format(1.45678)) will print to the console V: 1.46
- 4. print('V:{:08.2f}'.format(1.45678)) will print to the console V:00001.46

Which of the above statements are True?

- A) only 1 and 2
- B) only 1 and 3
- C) only 2 and 4
- D) 1,2,3 and 4

Answer: D

Explanation:

{:.2f}==>After decimal point, the value will be rounded to 2 digits
{:8.2f}==>Minimum 8 length and after decimal point value will be rounded to 2 digits.
Numbers are right aligned by default and vacant spaces are filled with blank space.
{:08.2f}===>Minimum 8 length and after decimal point value will be rounded to 2 digits.
Numbers are right aligned by default and vacant spaces are filled with digit 0.

Q3. We are developing a sports application. Our program should allow players to enter their name and score. The program will print player name and his average score. Output must meet the following requirements:

The user name must be left aligned. If the user name is fewer than 20 characters ,additional space must be added to the right. The average score must be 3 places to the left of decimal point and one place to the right of decimal point (like YYY.Y).

Consider the code:

- 1) name=input('Enter Your Name:')
 2) score=0
 3) count=0
 4) sum=0
- 5) while(score != -1):
- 6) score=int(input('Enter your scores: (-1 to end)'))
- 7) if score==-1:
- 8) break
- 9) sum+=score
- 10) count+=1
- 11) average_score=sum/count
- 12) #Line-1

Which print statement we have to take at Line-1 to meet requirements.

- A) print('%-20s, Your average score is: %4.1f' %(name, average score))
- B) print('%-20f, Your average score is: %4.1f' %(name, average score))
- C) print('%-20s, Your average score is: %1.4f' %(name, average_score))
- D) print('%-20s, Your average score is: %4.1s' %(name, average score))

Answer: A

Explanation:

'%4.1f': Minimum 4 length

After decimal point all digits rounded to 1 digit

If the number less than 4 length then spaces will be added at left hand side

'%04.1f'

Minimum 4 length

After decimal point all digits rounded to 1 digit

If the number less than 4 length then 0s will be added at left hand side

name=input('Enter Some Name:')

print('%-20s' %name)

It will consider minimum 20 length, if it is less than 20 then spaces will be padded at right hand side

print('%20s' %name)

It will consider minimum 20 length, if it is less than 20 then spaces will be padded at left hand side

Q4.

Consider the following code:

- 1) numbers=[0,1,2,3,4,5,6,7,8,9]
- 2) index=0
- 3) while (index<10)#Line-1
- 4) print(numbers[index])
- 5)
- 6) if numbers(index) = 6#Line-2
- 7) break
- 8) else:
- 9) index += 1

To print 0 to 6, which changes we have to perform in the above code?

- A) Line-1 should be replaced with while(index<10):
- B) Line-2 should be replaced with if numbers[index]==6:

- C) Line-2 should be replaced with if numbers[index]=6:
- D) Line-1 should be replaced with while(index>0):

Answer: A and B Explanation:

At Line-1, invalid syntax, because colon(:) is missing.

At Line-2 we should use == operator for comparison and colon(:) is missing.

Q5)

You are writing a Python program to validate employee numbers.

The employee number must have the format dd-ddd-dddd and consists of only numbers and dashes. The program must print True if the format is correct, otherwise print False.

- 1) employee_number=input('Enter Your Employee Number(dd-ddd-dddd):')
- 2) parts=employee number.split('-')
- 3) valid=False
- 4) if len(parts) == 3:
- 5) if len(parts[0])==2 and len(parts[1])==3 and len(parts[2])==4:
- 6) if parts[0].isdigit() and parts[1].isdigit() and parts[2].isdigit():
- 7) valid=True
- 8) print(valid)

Which of the following is True about this code

- A) It will throw error because misuse of split() method
- B) It will throw error because misuse of isDigit() method
- C) There is no error but it won't fulfll our requirement.
- D) No changes are required for this code and it can fulfill requirement.

Answer: D

Explanation:

Every method call invoked properly and there is no error. This code can fulfill requirement without any changes.

Q6.

You are coding a math utility by using python.

You are writing a function to compute roots

The function must meet the following requirements

If a is non-negative, return a**(1/b)

If a is negative and even, return "Result is an imaginary number"

if a is negative and odd, return -(-a)**(1/b)

Which of the following root function should be used?

A)

```
 def root(a,b):
 if a>=0:
 answer=a**(1/b)
 elif a%2 == 0:
 answer="Result is an imaginary number"
 else:
 answer=-(-a)**(1/b)
 return answer
```

B)

```
1) def root(a,b):
2) if a>=0:
3) answer=a**(1/b)
4) elif a%2!= 0:
5) answer="Result is an imaginary number"
6) else:
7) answer=-(-a)**(1/b)
8) return answer
```

C)

```
 def root(a,b):
 if a>=0:
 answer=a**(1/b)
 if a%2 == 0:
 answer="Result is an imaginary number"
 else:
 answer=-(-a)**(1/b)
 return answer
```

D)

```
 def root(a,b):
 if a>=0:
 answer=a**(1/b)
 elif a%2 == 0:
 answer=-(-a)**(1/b)
 else:
 answer="Result is an imaginary number"
 return answer
```


Answer: A

Explanation:

Make sure you should remember if condition fails then only elif will be executed.

Q7. You are writing a python script to convert student marks into grade. The grades are defined as follows:

90 through 100 --> A grade

80 through 89 --> B grade

70 through 79 --> C grade

65 through 69 --> D grade

0 through 64 --> E grade

And developed application is:

- 1) # Grade Converter
- 2) marks=int(input('Enter Student Marks:'))
- 3) if marks >=90: #Line-1
- 4) grade='A'
- 5) elif marks>=80: #Line-2
- 6) grade='B'
- 7) elif marks>=70: #Line-3
- 8) grade='C'
- 9) elif marks>=65:
- 10) grade='D'
- 11) else:
- 12) grade='E'
- 13) print('Your grade is:',grade)

Which of the following changes should be performed to fulfill the requirement?

- A) Line-1 should be replaced with if marks <= 90:
- B) Line-2 should be replaced with if marks>=80 and marks <= 90:
- C) Line-3 should be replaced with if marks>=70 and marks <= 80:
- D) No Changes are required.

Answer: D

Explanation:

No changes are required for the above program. Make sure you should remember if condition fails then only elif will be executed.

Q8. You are developing a Python application for an online product distribution company. You need the program to iterate through a list of products and escape when a target product ID is found.

Which of the following code can fulfill our requirement

A)

- 1) productIdList=[0,1,2,3,4,5,6,7,8,9]
- 2) index=0
- 3) while index<len(productIdList):
- 4) print(productIdList[index])
- 5) if productIdList[index]==6:
- 6) break
- 7) else:
- 8) index+=1

B)

- 1) productIdList=[0,1,2,3,4,5,6,7,8,9]
- 2) index=1
- 3) while index<len(productIdList):
- 4) print(productIdList[index])
- 5) if productIdList[index]==6:
- 6) break
- 7) else:
- 8) index+=1

C)

- 1) productIdList=[0,1,2,3,4,5,6,7,8,9]
- 2) index=0
- 3) while index<len(productIdList):
- 4) print(productIdList[index])
- 5) if productIdList[index]==6:
- 6) continue
- 7) else:
- 8) index+=1

D)

```
 productIdList=[0,1,2,3,4,5,6,7,8,9]
 index=0
 while index<len(productIdList):</li>
 print(productIdList[index])
 if productIdList[index]==6:
 break
 else:
 continue
```

Answer: A

Explanation:

While developing the application, we have to consider the following syntactical things.

The body of the while loop will be executed as long as condition is True. Inside while loop to break loop execution based on some condition, we should go for break statement. The index of the first element inside list is 0.

Hence the following code fulfills our requirement

```
 productIdList=[0,1,2,3,4,5,6,7,8,9]
 index=0
 while index<len(productIdList):</li>
 print(productIdList[index])
 if productIdList[index]==6:
 break
 else:
 index+=1
```

Q9: You are writing a python program that displays all prime numbers from 2 to 200. Which of the following is the proper code to fulfill our requirement?

A)

```
1) p=2
2) while p<=200:
3)
 is_prime=True
4)
 for i in range(2,p):
5)
 if p \% i == 0:
6)
 is_prime=False
7)
 break
8)
9)
 if is_prime==True:
10)
 print(p)
```


```
11) p=p+1
B)
 1) p=2
 2) is_prime=True
 3) while p<=200:
 4) for i in range(2,p):
 5)
 if p % i == 0:
 6)
 is_prime=False
 7)
 break
 8)
 9)
 if is prime==True:
 10)
 print(p)
 11)
 p=p+1
C)
 1) p=2
 2) while p<=200:
 is_prime=True
 4) for i in range(2,p):
 5)
 if p % i == 0:
 6)
 is_prime=False
 7)
 break
 8)
 9)
 if is prime==False:
 10)
 print(p)
 11)
 p=p+1
D)
 1) p=2
 2) while p<=200:
 is_prime=True
 4)
 for i in range(2,p):
 5)
 if p % i == 0:
 6)
 is_prime=False
 7)
 break
 8)
 9)
 if is_prime==True:
```

Answer: A

10)

print(p)

Explanation:

A positive integer greater than 1 which has no other factors except 1 and the number itself is called a prime number.

2, 3, 5, 7 etc. are prime numbers as they do not have any other factors. But 6 is not prime (it is composite) since, $2 \times 3 = 6$.

The following code fulfills our requirement

```
1) p=2
2) while p<=200:
3)
 is prime=True
4)
 for i in range(2,p):
5)
 if p % i == 0:
6)
 is prime=False
7)
 break
8)
9)
 if is_prime==True:
10)
 print(p)
11) p=p+1
```

Q10.

You are creating a Python script to evaluate input and check for upper and lower case. Which of the following is the solution for this requirement?

```
 word=input('Enter Any word:')
 if word.lower()==word:
 print('The given word in lower case')
 elif word.upper()==word:
 print('The given word in upper case')
 else:
 print('The given word in mixed case')
```

Q.11

You created the following program to locate a conference room and display room name.

```
 rooms={1:'Left Conference Room',2:'Right Conference Room'}
 room=input('Enter the room number:')
 if not room in rooms:#Line-3
 print('Room does not exist')
 else:
 print('The room name is:'+rooms[room])
```

team reported that the program sometimes produces incorrect results. You need to troubleshoot the program. Why does Line-3 Fails to find the rooms?

- A) Invalid Syntax
- B) Mismatched data type(s)
- C) Misnamed variable(s)
- D) None of these

Answer: A

Explanation:

To meet the requirement we have to write Line-3 as

if room not in rooms:

Q12.

The XYZ Book Company needs a way to determine the cost that a student will pay for renting a Book.

The Cost is dependent on the time of the Book is returned.

However there are also special rates on Saturday and Sundays.

The Fee Structure is shown in the following list:

The cost is \$3.00 per night.

If the Book is returned after 9PM, the student will be charged an extra day.

If the Book is rented on a Sunday, the student will get 50% off for as long as they the keep the book.

If the Book is rented on a Saturday, the student will get 30% off for as long as they keep the book.

We need to write the code to meet this requirements.

- 1) # XYZ Book Rented Amount Calculator
- 2) ontime=input('Was Book returned before 9 pm? y or n:').lower()
- 3) days rented=int(input('How many days was book rented?'))
- 4) day_rented=input('What day the Book rented?').capitalize()
- 5) cost per day=3.00
- 6) if ontime == 'n':
- 7) days_rented=days_rented+1
- 8) if day rented=='Sunday':
- 9) total=(days_rented*cost_per_day)*0.5
- 10) elif day_rented=='Saturday':
- 11) total=(days_rented*cost_per_day)*0.7
- 12) else:
- 13) total=(days_rented*cost_per_day)
- 14) print('The Cost of Book Rental is:\$',total)

If the Book rented on 'Sunday', the number of days Book rented is 5 and Book returned after 9PM then what is the result?

- A) The Cost of Book Rental is:\$ 7.0
- B) The Cost of Book Rental is:\$ 8.0
- C) The Cost of Book Rental is:\$ 9.0
- D) The Cost of Book Rental is:\$ 10.0

Answer: C

Explanation:

If the Book rented on 'Sunday', the number of days Book rented is 5 and Book returned after 9PM then the following lines will be executed.

```
cost_per_day=3.00
days_rented=days_rented+1
total=(days_rented*cost_per_day)*0.5
```

Hence the output will become 9.0 total.

Q13. We are developing one school automation application. If student marks between 80 and 100, then we have to offer 'A' grade.

Which code block we have to use?

A)

- 1) if marks>=80 and marks>=100:
- 2) grade='A'

B)

- 1) if marks>=80 or marks<=100:
- 2) grade='A'

C)

- 1) if 80<=marks<=100:
- 2) grade='A'

D)

- 1) if marks>80:
- 2) grade='A'

Answer: C

Explnation:

Nesting of relational operators is allowed.

a<=b<=0

In Nesting, if all conditions are True then only result is True. If atleast one condition fails then the result is False

- 1) if 80<=marks<=100:
- 2) grade='A'

If marks >=80 and marks<=100 then only grade will become 'A', which will meet our requirement.

Q14. We are developing a online shopping application. Consider the code

```
1) d =input('Enter day of the week:')
2) discount_percentage = 3
3)
4) if d== 'Monday':
5)
 discount_percentage+=5
6)
7) elif d== 'Tuesday':
8)
 discount_percentage+=7
9)
10) elif d== 'Saturday':
11)
 discount_percentage+=10
12)
13) elif d== 'Sunday':
14) discount_percentage+=20
15) else:
16) discount percentage+=2
```

To get 5 as discount_percentage, which of the following input should be provided end user?

- A) Monday
- B) Tuesday
- C) Thursday
- D) Saturday
- E) Sunday

Answer: C

Explanation:

if user enters Monday then discount_percentage will be 8 if user enters Tuesday then discount_percentage will be 10 if user enters Thursday then discount_percentage will be 5 if user enters Saturday then discount_percentage will be 13 if user enters Sunday then discount_percentage will be 23

Q15. We are developing gold loan application for XYZ company.

```
1) amount=float(input('Enter Loan Amount:'))
2) interest_rate=0
3) if amount > 0 and amount<= 50000:
4) interest_rate = 10
5)
6) elif amount > 50000 and amount<100000:
7) interest_rate = 12
8)
9) elif amount >= 100000 and amount<150000:
10) interest_rate = 16
11)
12) else:
13) interest_rate = 22
```

For which of the following user input interest_rate will be 12.

- A) 50000
- B) 50001
- C) 100000
- D) 100001
- E) 150000

Answer: B

Explanation:

For 50000 amount interest_rate is 10 For 50001 amount interest_rate is 12 For 100000 amount interest_rate is 16 For 100001 amount interest_rate is 16 For 150000 amount interest_rate is 22

Q16. We are developing an application for leave approval in XYZ Company.

1) days=int(input('Enter number of days for leave:')) 2) cause=input('Enter the cause:') 3) 4) if days==1: 5) print('Leave will be approved immediately') 6) 7) elif days>1 and days<=3: 8) if cause=='Sick': 9) print('Leave will be approved immediately') 10) else: 11) print('Needs Lead Approval') 12) 13) elif days>3 and days<5: 14) if cause=='Sick': 15) print('Needs Manager Approval') 16) else: 17) print('Needs Director Approval') 18) 19) elif days>=5 and days<=10: 20) print('Needs Director Approval')

In which of the following cases 'Needs Director Approval' will be printed to the console?

- A) days = 2 and cause='Sick'
- B) days = 3 and cause='Personal'
- C) days = 4 and cause='Sick'
- D) days = 4 and cause='Official'

Answer: D

Explanation:

If days = 2 and cause='Sick' then 'Leave will be approved immediately' will be printed to the console.

If days = 3 and cause='Personal' then 'Needs Lead Approval' will be printed to the console.

If days = 4 and cause='Sick' then 'Needs Manager Approval' will be printed to the console.

If days = 4 and cause='Official' then 'Needs Director Approval' will be printed to the console.

Q17. Consider the following code:

- 1) marks=[30,40,50,45,50,100]
- 2) average=sum(marks)//len(marks)
- 3) grades={1:'A',2:'B',3:'C',4:'D'}
- 4) if average>=90 and average<=100:
- 5) key=1
- 6) elif average>=80 and average<90:
- 7) key=2
- 8) elif average>=50 and average<80:
- 9) key=3
- 10) else:
- 11) key=4
- 12) print(grades[key])

Which grade will be printed to the console?

- A) A
- B)B
- C) C
- D) D

Answer: C

Explanation:

average=sum(marks)//len(marks)=315//6=52
For 52 average key is 3 and corresponding grade is C

Q18. Consider the code

a=12

b=4

s='He shall not be happy if he does not work'

In which of the following cases result value will become 9

- A) result=3 if None else a/b
- B) result=s.find('not') if s else None
- C) result=s.rfind('not') if s else None
- D) result=5 if len(s)>4 else 6

Answer: B

Explanation:

result=3 if None else a/b==>3.0 (None is treated as False)
result=s.find('not') if s else None==>9(find() method returns the index of first match from left hand side)

result=s.rfind('not') if s else None===>33(rfind() method returns the index of first match from right hand side)

result=5 if len(s)>4 else 6===>5

Q19. We are developing loan collection agent application. Consider the code:

- 1) collected_amount=3000
- 2) commission=0
- 3) if collected amount <= 2000:
- 4) commission=50
- 5) elif collected_amount> 2500 and collected_amount<3000:
- 6) commission=100
- 7) elif collected_amount>2500:
- 8) commission=150
- 9) if collected amount>=3000:
- 10) commission+=200

What will be the value of commission?

- A) 350
- B) 200
- C) 150
- D) 100

Answer:A

Explanation:

As the value of collected amount is 3000 the following statements will be executed.

commission=0

commission=150

commission+=200

Hence the value of commission will become 350.

Q20. You are developing online shopping application.

Consider the code:

- 1) order_value=1500
- 2) state='ap'
- 3) delivery charge=0
- 4) if state in ['up','mp','ts']:
- 5) if order_value<=1000:
- 6) delivery charge=50
- 7) elif order_value>1000 and order_value<2000:

- 8) delivery_charge=100 9) 10) delivery charge=150 11) else: 12) delivery_charge=25 13) if state in ['lp','kp','ap']: 14) if order value>1000: 15) delivery charge+=20 16) if order_value<2000 and state in ['kp','ap']: 17) delivery_charge+=30 18) else: 19) delivery charge+=15 20) print(delivery_charge)
- What is the result?
- A) 65
- B) 75
- C) 85
- D) 55

Answer: B

Explanation: As the state is 'ap' and order_value is 1500 the following lines of the code will be executed.

delivery_charge=0

delivery charge=25

delivery_charge+=20

delivery_charge+=30

Hence the value of delivery_charge is 75.

Q21. Consider the code:

- 1) I=[10,20,[30,40],[50,60]]
- 2) count=0
- 3) for i in range(len(l)):
- 4) if type(I[i])==list:
- 5) count=count+1
- 6) print(count)

What is the result?

- A) 1
- B) 2
- C) 3

D) 4

Answer: B

Explanation:

list, set, tuple, dict are python's inbuilt variables to represent data structure types.

Q22. Consider the code:

```
1) I=[10,(20,),{30},{},[40,50]]
2) count=0
3) for i in range(len(l)):
4) if type(|[i])==list:
5)
 count+=1
6) elif type(I[i])==tuple:
7)
 count+=2
8) elif type(I[i])==set:
9)
 count+=3
10) elif type(I[i])==dict:
 count+=4
11)
12) else:
 count+=5
13)
14) print(count)
```

What is the result?

A)17

B)18

C)19

D)20

Answer: C

Explanation: list,set,tuple,dict are python's inbuilt variables to represent data structure types.

Q23. Consider the code:

```
1) t = (2,4,6,8,10,12)
2) d = {1:'A',2:'B',3:'C',4:'D',5:'E',6:'F'}
3) result=1
4) for t1 in t:
5) if t1 in d:
6) result+=t1
7) print(result)
```


What is the result?

- A) 12
- B) 13
- C) 19
- D) 6

Answer: B

Explanation: The elements 2,4,6 from the tuple present in dict as keys. Hence these elements will be added to result. Hence result is 13(=1+2+4+6)

Q24. Consider the code:

- 1) t = (2,4,6,8,10,12)
- 2) d = {1:'A',2:'B',3:'C',4:'D',5:'E',6:'F'}
- 3) result=1
- 4) for t1 in t:
- 5) if t1 in d:
- 6) continue
- 7) else:
- 8) result+=t1
- 9) print(result)

What is the result?

- A) 29
- B) 30
- C) 31
- D) 32

Answer: C

Explanation: The elements 8,10,12 from the tuple are not present in dict as keys. Hence these elements will be added to result. Hence result is 31(=1+8+10+12)

Q25. Consider the code:

- 1) values = [[3, 4, 5, 1], [33, 6, 1, 2]]
- 2)
- 3) v = values[0][0]
- 4) for lst in values:
- 5) for element in lst:
- 6) if v > element:
- 7) v = element
- 8)
- 9) print(v)

What is the result?

- A) 3
- B) 2
- C) 1
- D) 4

Answer: C

Explanation:

The above code is for finding minimum element present in the nested list.

Topic Functions

Q1. Consider the code

- 1) def get_names():
- 2) names=['Sunny','Bunny','Chinny','Vinny','Pinny']
- 3) return names[2:]
- 4)
- 5) def update_names(elements):
- 6) new_names=[]
- 7) for name in elements:
- 8) new_names.append(name[:3].upper())
- 9) return new_names
- 10)
- 11) print(update_names(get_names()))

What is the result?

- A) ['CHI', 'VIN', 'PIN']
- B) ['VIN', 'PIN']
- C) ['CH', 'VI', 'PI']
- D) ['SU', 'BU']

Answer: A

Explanation:

names[2:] returns all names from 2 index to end of list. i.e ['Chinny','Vinny','Pinny']. name[:3].upper() selects first 3 characters from name and will convert to upper case. Hence the output is : ['CHI', 'VIN', 'PIN']

Q2. Consider the following code

- 1) def my_list(x):
- 2) Ist.append(a)
- 3) return lst
- 4)
- 5) my_list('chicken')
- 6) my list('mutton')
- 7) print(my_list('fish'))

to print the following to the console

['chicken','mutton','fish']

x should be replaced with

- A)a,lst=[]
- B)a,lst=()

C)a,lst={}
D)a,lst=None

Answer: A

Explanation:

The required output is of list type and append() method is applicable only for list and hence we should take

a,lst=[]

Q3. Consider the following code:

- 1) def f1(x=0,y=0):
- 2) return x+y

Which of the following method calls are valid?

- A) f1()
- B) f1('10','20')
- C) f1(10)
- D) f1('10')

Answer: A,B,C

Explanation:

To use + operator both arguments should be either number type or string type.

f1()==>returns 0

f1('10','20')===>returns '1020'

f1(10)===>returns 10

f1('10')===>TypeError: must be str, not int. We cannot use + operator between '10' and 0

Q4. Consider the following code:

- 1) def f1(x=0,y=0):
- 2) return x*y

Which of the following method calls are valid?

- A) f1()
- B) f1('10','20')
- C) f1(10)
- D) f1('10')

Answer: A,C,D

Explanation:

To use * operator both arguments should be either number type, or one is string type and other is int type.

Hence f1('10','20') is invalid. TypeError: can't multiply sequence by non-int of type 'str'

Q5. Consider the following code:

- 1) numbers=[100,20,10,70,50,60,40,30,90,80]
- 2) #Insert Code Here
- 3) print('The highest Number:{} and Least Number:{}'.format(high,low))

Which of the following code should be inserted to print Highest Number as 100 and Least Number as 10

A)

- 1) def find_numbers():
- 2) numbers.sort()
- 3) return numbers[0],numbers[-1]
- 4) low,high=find_numbers()

B)

- 1) def find numbers():
- 2) numbers.sort()
- 3) return numbers[0],numbers[len(numbers)]
- 4) low,high=find_numbers()

C)

- 1) def find_numbers():
- 2) numbers.sort()
- 3) return numbers[0],numbers[-1]
- 4) low=find_numbers()
- 5) high=find_numbers()

D)

- 1) def find numbers():
- 2) numbers.sort()
- 3) return numbers[2],numbers[0]
- 4) low,high=find_numbers()

Answer: A

Explanation:

After sorting numbers list will become [10,20,30,40,50,60,70,80,90,100]. Hence numbers[0] represents low value and numbers[-1] represents highest value.

Q6)Consider the code:

- 1) numbers=[100,20,10,70,50,60,40,30,90,80]
- 2)
- 3) def find numbers():
- 4) numbers.sort()
- 5) return numbers[0],numbers[-1]
- 6)
- 7) low=find_numbers()
- 8) high=find_numbers()
- 9) #Line-1

To print 10 100 to the console which of the following code we have to take at Line-1

- A) print(low,high)
- B) print(low[0],high[-1])
- C) print(low[-1],high[0])
- D) print(low[2],high[0])

Answer: B

Explanation:

In the above code, low and high are tuple type. The content of low=(10,100) and high=(10,100). Hence to print 10 100 we should use print(low[0], high[-1])

Q7. Consider the code:

- 1) def calculate(amount=6,factor=3):
- 2) if amount>6:
- 3) return amount*factor
- 4) else:
- 5) return amount*factor*2

Which of the following function calls returns 30

- A) calculate()
- B) calculate(10)
- C) calculate(5,2)
- D) calculate(1)

Answer: B

Explanation: print(calculate())==>36 print(calculate(10))==>30 print(calculate(5,2))==>20 print(calculate(1))==>6

Q8. Consider the following code

```
1) def fib_seq(n):
2) if n==0:
3) return 0
4) elif n==1:
5) return 1
6) else:
7) return fib_seq(n-1)+fib_seq(n-2)
8) for i in range(7):
9) print(fib seq(i),end=',')
```

What is the result?

- A) 0,1,1,2,3,5,8,
- B) 0,1,2,4,8,16,32,
- C) 0,1,0,2,0,4,0,
- D) None of these

Answer: A

Explanation: The above program generates the first 7 fibonacci numbers. Hence the output is: 0,1,1,2,3,5,8,

Q9. You are developing a Python application for online game.

You need to create a function that meets the following criteria:

The function is named update_score

The function receives the current score and a value.

The function adds the value to the current score.

The function returns the new score.

Which of the following is valid function to fulfill this requirement?

A)

- update_score(score,value):
- 2) new score=score+value
- 3) return new_score

B)

- 1) def update score(score,value):
- 2) new score=score+value
- 3) return new_score

C)

- 1) def update score(score,value):
- 2) new score=score+value
- 3) pass new_score

D)

- 1) def update score():
- 2) new score=score+value
- return new_score

Answer: B

Explanation: We should declare a function with def keyword. A function can return value by using return keyword. As per our requirement, compulsory the function should take some arguments and return new score. Hence the following function can fulfill our requirement.

- 1) def update_score(score,value):
- 2) new score=score+value
- 3) return new_score

Q10. The XYZ company is creating a program that allows customers to log the number of miles biked. The program will send messages based on how many miles the customer logs. Consider the following python code:

- 1) Line-1:
- 2) name=input('Enter Your Name:')
- 3) return name
- 4)
- 5) Line-2:
- 6) calories=miles*calories_per_mile
- 7) return calories
- 8)
- 9) distance=int(input('How many miles did you bike this week:'))
- 10) burn rate=50
- 11) biker=get name()
- 12) calories_burned=calc_calories(distance,burn_rate)

13) print(biker,", You burned about",calories_burned," calories")

Tho	linos	Lina 1	and	Line 2	should	ho	ronl	acad	with.
ıne	iines	rine-T	and	Line-z	snoula	рe	rebi	acea	with:

A)

- 1) Line-1 should be replaced with
- 2) def get_name():

B)

- 1) Line-1 should be replaced with
- 2) def get_name(name):

C)

- 1) Line-1 should be replaced with
- 2) def get name(biker):

D)

- 1) Line-2 should be replaced with
- 2) def calc_calories(miles,calories_per_mile):

E)

- 1) Line-2 should be replaced with
- 2) def calc calories(miles,burn rate):

F)

- 1) Line-2 should be replaced with
- 2) def calc_calories():

Answer: A and D

Explanation:

The following are valid function declarations to fulfill our requirement:

- 1) def get_name():
- 2) name=input('Enter Your Name:')
- 3) return name

4)

- 5) def calc_calories(miles,calories_per_mile):
- 6) calories=miles*calories_per_mile
- 7) return calories

Q11. You work for a company that distributes media for all ages.

You are writing a function that assigns a rating based on a user's age. The function must meet the following requirements.

Anyone 18 years old or older receives a rating of "A"

Anyone 13 or older, but younger than 18, receives a rating of "T"

Anyone 12 years old or younger receives a rating of "C"

If the age is unknown , the rating is set to "C"

Which of the following code meets above requirements:

A)

- 1) def get_rating(age):
 2) if age>=18:
 3) rating="A"
 4) elif age>=13:
 5) rating="T"
 6) else:
 7) rating="C"
 8) return rating
- B)
 - def get_rating(age):
 if age>=18:
 rating="A"
 if age>=13:
 rating="T"
 else:
 rating="C"
 return rating

C)

def get_rating(age):
 if age>18:
 rating="A"
 elif age>13:
 rating="T"
 else:
 rating="C"
 return rating

D)

```
 def get_rating(age):
 if age>=18:
 rating="A"
 elif age>=13:
 rating="T"
 else:
 rating="C"
 pass rating
```

Answer: A

Explanation:

The correct function to fulfill above requirements is

```
 def get_rating(age):
 if age>=18:
 rating="A"
 elif age>=13:
 rating="T"
 else:
 rating="C"
 return rating
```

Q12. Consider the following Python Code:

```
1) def count_letter(letter,word_list):
2) count=0
3) for word in word_list:
4) if letter in word:
5) count +=1
6) return count
7) word_list=['apple','pears','orange','mango']
8) letter=input('Enter some alphabet symbol:')
9) letter_count=count_letter(letter,word_list)
10) print(letter_count)
```

If the user provides input 'a' then what is the result?

- A) 1
- B) 2
- C) 3
- D) 4

Answer: D

Explanation: The above program prints the number of occurrences of specified alphabet symbol in the given word_list.

Topic Exception Handling

Q1. Which of the following is False?

- A) A try statement can have one or more except clauses
- B) A try statement can have a finally clause without an except clause
- C) A try statement can have a finally clause and an except clause
- D) A try statement can have one or more finally clauses

Answer: D

Explanation:

Every try statement should be associated with atmost one finally block.i.e we cannot take more than one finally block for the same try.

Q2. Which type of exception will be raised if we are trying to call a method on the inappropriate object?

- A) IndexError
- B) TypeError
- C) AttributeError
- D) None of these

Answer: C

Explanation: If we are trying to access a method on the object, if the corresponding class does not contain that method, then we will get AttributeError.

eg:

I=[10,20,30] I.add(30)

AttributeError: 'list' object has no attribute 'add'

Q3. Consider the code

f=open('abc.txt')

f.readall()

Which exception will be raised?

- A) AttributeError
- B) EOFError
- C) SystemError
- D) SyntaxError

Answer: A

Explanation:

If we are trying to access a method on the object, if the corresponding class does not contain that method, then we will get AttributeError.

readall() method is not available for file object.

AttributeError: ' io.TextIOWrapper' object has no attribute 'readall'

Q4. Consider the code

1) def f1():
2) try:
3) return 1
4) finally:
5) return 2
6)
7) x=f1()
8) print(x)

What is the result?

- A) 1
- B) 2
- C) prints both 1 and 2
- D) Error, because more than one return statement is not allowed

Answer: B

Explanation:

finally block return statement has more priority than try block return statement

Q5. Which of the following are True?

- A) A try block can have any number of except blocks
- B) A try block should be associated with atmost one finally block
- C) A try block should be associated with atmost one else block
- D) All the above

Answer: D

Explanation:

We can take any number of except blocks for the same try. We can't take more than one finally blocks for the same try. We can't take more than one else blocks for the same try.

Q6. The base class for all exceptions in python is:

- A) ExceptionBase
- B) BaseException
- C) Exception
- D) EOFError

Answer: B

Explanation: Every Exception class in python should be child class of BaseException either directly or indirectly.

Q7. Which of the following is True about else block?

- A) else block will be executed if there is no exception in try block
- B) Without writing except block we cannot write else block
- C) For the same try we can write atmost one else block
- D) All the above

Answer: D

Explanation:

else block will be executed if there is no exception in try block
Without writing except block we cannot write else block
For the same try we can write atmost one else block.i.e more than one else block we cannot take.

Q8. Consider the code:

- 1) try:
- 2) print('try')
- 3) except:
- 4) print('except')
- 5) else:
- 6) print('else')
- 7) finally:
- 8) print('finally')

What is the result?

A)

try except else finally

B) try else finally C) try except finally D) try finally

Answer:B

Explanation:

except block will be executed if there is an exception in try block.
else block will be executed if there is no exception in try block.
finally block will be executed always whether exception raised or not raised and whether handled or not handled.

Q9. Consider the code

try:
 print('try')
 print(10/0)
 except:
 print('except')
 else:
 print('else')
 finally:
 print('finally')

What is the result?

A)
try
except
else
finally
B)
try
else
finally


```
C) try except finally D) try finally
```

Answer:C

Explanation:

except block will be executed if there is an exception in try block.

else block will be executed if there is no exception in try block.

finally block will be executed always whether exception raised or not raised and whether handled or not handled.

Q10. Consider the code:

```
1) try:
2) print('try')
3) print(10/0)
4)
5) else:
6) print('else')
7)
8) except:
9) print('except')
10) finally:
11) print('finally')
```

```
try
else
except
finally

B)
try
else
finally

C)
```

D) SyntaxError: invalid syntax

except finally

Answer:D

Explanation: in try-except-else-finally the order is important. After except block only we have to take else block

Q11. Consider the code:

- 1) f=open('abc.txt')
- 2) print(f.read())
- 3) f.close()

We required to add exception handling code to handle FileNotFoundError. We of the following is appropriate code for this requirement?

A)

- 1) f=None
- 2) try:
- 3) f=open('abcabcabcabc.txt')
- 4) except FileNotFoundError:
- 5) print('File does not exist')
- 6) else:
- 7) print(f.read())
- 8) finally:
- 9) if f!= None:
- 10) f.close()

B)

- 1) f=None
- 2) try:
- 3) f=open('abcabcabcabc.txt')
- 4) except FileNotFoundException:
- 5) print('File does not exist')
- 6) else:
- 7) print(f.read())
- 8) finally:
- 9) if f != None:
- 10) f.close()

C)

- 1) f=None
- 2) try:
- 3) f=open('abcabcabcabc.txt')

- 4) else:
 5) print(f.read())
 6)
 7) except FileNotFoundException:
 8) print('File does not exist')
 9)
 10) finally:
 11) if f!= None:
 12) f.close()
- D) None of these

Answer: A

Explanation:

In Python we have FileNotFoundError but not FileNotFoundException.
In try-except-else-finally, order is important. We cannot take else block before except block.

Q12. Consider the code

a=10

b=20

c='30'

result=a+b+c

What is the result?

- A) 102030
- B) 3030
- C) TypeError
- D) ArithmeticError

Answer: C

Explanation:

We cannot apply + operator for 'int' and 'str' arguments. Othewise we will get TypeError: unsupported operand type(s) for +: 'int' and 'str'

Q13. Consider the code:

- 1) prices=[30.5,'40.5',10.5]
- 2) total=0
- 3) for price in prices:
- 4) total += price

5) print(total)

While executing this code we are getting the following error

Traceback (most recent call last):
File "test.py", line 4, in <module>
total += price

TypeError: unsupported operand type(s) for +=: 'float' and 'str'

Which of the following code should be used to fix this error?

- A) total += str(price)
- B) total += int(price)
- C) total += float(price)
- D) total = total+price

Answer: C

Explanation:

If the string contains internally float value, then we should use float() function to convert into float value. If we are trying to use int() function then we will get ValueError. Hence the following line is the correct fix for the problem

total += float(price)

Q14. Consider the code:

- 1) prices=[10,'20',30,'40']
- 2) total=0
- 3) for price in prices:
- 4) total +=price
- 5) print(total)

While executing this code we are getting the following error

Traceback (most recent call last):

File "test.py", line 4, in <module>

total +=price

TypeError: unsupported operand type(s) for +=: 'int' and 'str'

By using which of the following code segments we can fix this problem(Choose Two)?

- A) total += str(price)
- B) total += int(price)
- C) total += float(price)

D) total = total+price

Answer: B and C

Explanation:

We cannot apply + operator between int and str. Hence We have to type cast str to either int type or float type, then only we can apply + operator.

Q15. Consider the code

- 1) courses={1:'Java',2:'Scala',3:'Python'}
- 2) for i in range(1,5):
- 3) print(courses[i])

While executing this code we are getting the following error

```
Traceback (most recent call last):
File "test.py", line 3, in <module>
print(courses[i])
KeyError: 4
```

By using which of the following code segments we can fix this problem?

A)

- 1) courses={1:'Java',2:'Scala',3:'Python'}
- 2) for i in range(1,5):
- 3) if i in courses:
- 4) print(courses[i])

B)

- 1) courses={1:'Java',2:'Scala',3:'Python'}
- 2) for i in courses:
- 3) print(courses[i])

C)

- 1) courses={1:'Java',2:'Scala',3:'Python'}
- 2) for i in range(1,4):
- 3) print(courses[i])
- D) All of these

Answer: D

Explanataion: In the above code key 4 is not available in the dictionary. Hence we are getting KeyError. If the key is within the range from 1 to 3, then the problem will be fixed.

Q16. Consider the code

- 1) def area(b,w):
- 2) return B*w
- 3)
- 4) print(area(10,20))

What is the result?

- A) NameError will be raised at runtime
- B) AttributeError will be raised at runtime
- C) IdentationError will be raised at runtime
- D) 200

Answer: A

Explanation: If the variable is not available, still if we are trying to access then we will get NameError. In the above code variable 'B' is not available.

Q17. Consider the following code:

- 1) def get_score(total=0,valid=0):
- result=int(valid)/int(total)
- 3) return result

For which of the function calls we will get Error?

- A) score=get_score(40,4)
- B) score=get_score('40','4')
- C) score=get score(40)
- D) score=get_score(0,10)

Answer: D

Explanation: We are performing division by zero and hence we will get ZeroDivisionError: division by zero

Q18. Consider the code:

- 1) data=[]
- 2) def get_data():
- 3) for i in range(1,5):

4) marks=input('Enter Marks:')
5) data.append(marks)
6)
7) def get_avg():
8) sum=0
9) for mark in data:
10) sum += mark
11) return sum/len(data)
12) get_data()
13) print(get_avg())

For the input: 10,20,30,40 what is the result?

- A) 25
- B) 25.0
- C) NameError is thrown at runtime
- D) TypeError is thrown at runtime

Answer: D

Explanation: All marks are available in string form and hence we cannot apply + operator between int and str

sum += mark

TypeError: unsupported operand type(s) for +=: 'int' and 'str'

Q19. Consider the code:

- 1) a=10
- 2) b=0
- 3) try:
- 4) print(a/b)

Which of the following except block print the name of exception which is raised,i.e exception class name?

A)

- 1) except ZeroDivisionError as e:
- 2) print('Exception Type:',e.__class__.__name__)

B)

- 1) except ZeroDivisionError as e:
- 2) print('Exception Type:',type(e).__name__)

C)

1) except ZeroDivisionError as e:
2) print('Exception Type:',e)

D) All of these

Answers : A,B

Explanation: We can get class name from the exception object as follows e.__class__.__name__ or type(e).__name__

If we use just print(e) then we will get description of the exception like: 'division by zero'

Q20. Which of the following is valid way of creating our own custom exception?

A)
class MyException:
pass

B)
class MyException():
pass

C)
class MyException(Exception):
pass

D) It is not possible to define custom exceptions in python

Answer: C

Explanation:

To define custom exceptions, compulsory we have to create child class for BaseException either directly or indirectly

Q21. Consider the code

- 1) x=int(input('Enter First Number:'))
- 2) y=int(input('Enter Second Number:'))
- 3) try:
- 4) print(x/y)

Which of the following is valid except block that handles both ZeroDivisionError and ValueError


```
A)
except(ZeroDivisionError, ValueError) from e:
 print(e)
B)
except(ZeroDivisionError, ValueError) as e:
 print(e)
C)
except(ZeroDivisionError | ValueError) as e:
 print(e)
D)
except(ZeroDivisionError, ValueError as e):
 print(e)
Answer: B
Explanation:
The following is the valid syntax:
except(ZeroDivisionError, ValueError) as e:
 print(e)
We should use as keyword only but not from keyword. The variable e must be outside of
```

parenthesis because it is common for both exceptions.

3 and 11 changes in exams

Topic FileI/O

Q1. Consider the following code.

```
 import os
 def get_data(filename,mode):
 if os.path.isfile(filename):
 with open(filename,'r') as file:
 return file.readline()
 else:
 return None
```

Which of the following are valid about this code?

- A) This function returns the first line of the file if it is available
- B) This function returns None if the file does not exist
- C) This function returns total data present in the file
- D) This function returns last line of the file

Answer: A and B

Explanation:

This function returns None if the file does not exist. If the file exist, then the function must return the first line.

os.path.isfile(filename) can be used to check whether the given file exists or not. If it exists returns True otherwise returns False.

Q2. We are writing a Python program for the following requirements:

Each line of the file must be read and printed if the blank line encountered, it must be ignored When all lines have been read, the file must be closed.

Consider the code:

```
1) inventory=open('inventory.txt','r')
2) eof=False
3) while eof == False:
4) line=inventory.readline()
5)
 if XXX:
6)
 if YYY:
7)
 print(line,end=")
8)
9)
 else:
10)
 print('End of file')
11)
 eof=True
12)
 inventory.close()
```


Which of the following changes are required to perform to meet the requirements

A)

XXX should be replaced with line!="
YYY should be replaced with line!='\n'

B)

XXX should be replaced with line!= '\n' YYY should be replaced with line!= "

C)

XXX should be replaced with line!="
YYY should be replaced with line!="

D)

XXX should be replaced with line!= '\n' YYY should be replaced with line!= '\n'

Answer: A

Explanation:

\n represents blank line and if end of file then readline() method returns empty string. Hence

XXX should be replaced with

line != "

YYY should be replaced with

line!= '\n'

Q3. You develop a python application for your school.

You need to read and write data to a text file. If the file does not exist, it must be created. If the file has the content, the content must be removed.

Which code we have to use?

- A) open('abc.txt','r')
- B) open('abc.txt','r+')
- C) open('abc.txt','w+')
- D) open('abc.txt','w')

Answer: C

Explanation: in the case of 'r+' if the file has content, it won't be removed.

Q4. We are creating a function that reads a data file and prints each line of that file. Consider the following code:

- 1) import os
 2) def read_file(file):
 3) line=None
 4) if os.path.isfile(file):
 5) data=open(file,'r')
 6) while line != ":
 7) line=data.readline()
 8) print(line)
- The code attempts to read the file even if the file does not exist. You need to correct the code. which lines having identation problems?
- A) First 3 Lines inside function
- B) Last 3 Lines inside function
- C) Last 2 Lines inside function
- D) There is no indentation problem

Answer: B

Explanation: The Last 3 lines having identation problem and the correct code is:

- 1) import os
 2) def read_file(file):
 3) line=None
 4) if os.path.isfile(file):
 5) data=open(file,'r')
 6) while line != ":
 7) line=data.readline()
 8) print(line)
- Q5. Consider the code:
 - 1) import sys
 2) try:
 3) file_in=open('in.txt','r')
 4) file_out=open('out.txt','w+')
 5) except IOError:
 6) print('cannot open',file_name)

7) else:
8) i=1
9) for line in file_in:
10) print(line.rstrip())
11) file_out.write(str(i)+":"+line)
12) i=i+1
13) file_in.close()
14) file_out.close()

Assume that in.txt file is available but out.txt file does not exist. Which of the following is true about this code?

- A) This program will copy data from in.txt to out.txt
- B) The code runs, but generates logical error
- C) The code will generates a runtime error
- D) The code will generates a syntax error

Answer: A

Explanation: It is valid code and it is reading total data from the in.txt and writing to out.txt.

Q6. Conside the file abc.txt:

abc.txt:

Durga:10

Ravi:20

Shiva:30

Pavan:40

Consider the python code which is present in the same location of the file

test.py:

- 1) values=0
- 2) try:
- 3) f=open('abc.txt','r')
- 4) content=f.readlines()
- 5) for line in content:
- 6) values+=float(line.split(':')[1])
- 7) f.close()
- 8) except Exception:
- 9) print('Unable to open the file')

10) print(values)

What is the result?

- A) Unable to open the file
- B) 100
- C) 100.0
- D) 10.0

Answer: C

Explanation:

The above program reads all the numbers prent in every line of file and converting to float value and then addding that value to value variable.

Q7. Consider the file abc.txt has the following content:

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

We have to write python code to read total data and printing to the console.

- 1) try:
- 2) f=open('abc.txt','r')
- 3) //Line-1
- 4) except:
- 5) print('Unable to open the file')
- 6) print(data)

Which code should be inserted at Line-1 to meet the given requirement?

- A) data=f.read()
- B) data=f.readline()
- C) data=f.readlines()
- D) data=f.load()

Answer: A

Explanation: To read total data, we have to use f.read() method.

Q8. To write 'Python Certificaton' to abc.txt file, which of the following is valid code?						
A)						
1) f=open('abc.txt','b') 2) f.write('Python Certificaton') 3) f.close()						
B)						
1) f=open('abc.txt','r') 2) f.write('Python Certificaton') 3) f.close()						
C)						
1) f=open('abc.txt') 2) f.write('Python Certificaton') 3) f.close()						
D)						
1) f=open('abc.txt','w') 2) f.write('Python Certificaton') 3) f.close()						
Answer: D						
Explanation: To write text data we have to open the file in 'w' mode						
Q9. Consider the data present in the file: abc.txt						
DURGASOFT,50,60,70,80,90 MICROSOFT,10,20,30,40,50						
Which of the following is valid code to read total data from the file?						
A)						
1) with open('abc.txt','r') f: 2) data=f.read()						
в)						
1) with open('abc.txt') as f:						

2)

data=f.read()

C)

- 1) with open('abc.txt','w') as f:
- 2) data=f.read()

D)

- 1) with open('abc.txt') as f:
- 2) data=f.readline()

Answer: B

Explanation: The default mode is 'r' and hence the following is valid syntax:

- 1) with open('abc.txt') as f:
- 2) data=f.read()

Q10. Assume that we are writing python code for some voting application. You need to open the file voters_list.txt and add new voters info and print total data to the console?

- 1) with open('voters_list.txt','a+') as f:
- 2) f.write('New voters info')
- 3) #Line-1
- 4) data=f.read()
- 5) print(data)

Which Line should be inserted at Line-1?

- A) f.seek(0)
- B) f.flush()
- C) f.begin()
- D) f.close()

Answer: A

Explination: After writing the data, to read total data we have to move to beginning of the file. Hence we should use f.seek(0)

Topic Built-in Modules

Q1. You are creating a function that manipulates a number. The function has the following requirements:

A float passed to the function
The function must take absolute value of the float
Any decimal points after the integer must be removed.
Which two math functions should be used?

- A) math.frexp(x)
- B) math.floor(x)
- C) math.fabs(x)
- D) math.fmod(x)
- E) math.ceil(x)

Answer: B and C

Explanation:

fabs(x) Returns the absolute value of x floor(x) Returns the largest integer less than or equal to x Hence the following line will perform the required operation: print(floor(fabs(-123.456)))

Q2.

You are writing an application that uses the sqrt function. The program must reference the function using the name sq.

Which of the following import statement required to use?

- A) import math.sqrt as sq
- B) import sgrt from math as sg
- C) from math import sqrt as sq
- D) from math.sqrt as sq

Answer: C

Explanation: The following is the valid syntax: from math import sqrt as sq

Q3. Consider the code:

- 1) import math
- 2) I =[str(round(math.pi)) for i in range (1, 6)]
- 3) print(l)

What is the result?


```
A) ['3', '3', '3', '3', '3']
```

B) ['3', '3', '3', '3', '3','3']

C) ['1', '2', '3', '4', '5']

D) ['1', '2', '3', '4', '5','6']

Answer: A

Explanation: range(1,6) means we have to consider from 1 to 5 and every time we are performing round(math.pi) and hence the output is: ['3', '3', '3', '3', '3']

Q4.

You are writing code that generates a random integer with a minimum value of 5 and maximum value of 11. Which of the following 2 functions we required to use?

A. random.randint(5,12)

B. random.randint(5,11)

C. random.randrange(5,12,1)

D. random.randrange(5,11,1)

Answer: B and C

Explanation:

- 1. randint(begin,end) generates a random int value between given 2 numbers(boundaries are inclusive)
- 2. randrange([start],stop,[step])
 returns a random number from the range
 start<= x <stop</pre>

Q5. Consider the following code:

- 1) import random
- 2) fruits=['Apple','Mango','Orange','Lemon']

Which of the following will print some random value from the list?

- A) print(random.sample(fruits))
- B) print(random.sample(fruits,3)[0])
- C) print(random.choice(fruits))
- D) print(random.choice(fruits)[0])

Answer: B and C

Explanation:

random.sample(population, k)

Return a k length list of unique elements chosen from the population sequence or set.

Q6. We are developing an application for the client requirement. As the part of that we have to create a list of 7 random integers between 1 and 7 inclusive.

Which of the following code should be used?

A)

- 1) import random
- 2) randints=[random.randint(1,7) for i in range(1,8)]

B)

- 1) import random
- 2) randints=[random.randint(1,8) for i in range(1,8)]

C)

- 1) import random
- 2) randints=random.randrange(1,7)

D)

- 1) import random
- 2) randints=random.randint(1,7)

Answer: A

Explanation:

randints=[random.randint(1,8) for i in range(1,8)] In this case there may be a chance of 8 also.

randints=random.randrange(1,7)

It will generate a random number from 1 to 6 but not list.

randints=random.randint(1,7)

it generates a random number from 1 to 7 but not list

Q7. Consider the code:

- 1) import random
- 2) fruits=['Apple','Mango','Orange','Lemon']
- 3) random list=[random.choice(fruits)[:2] for i in range(3)]
- 4) print(".join(random list))

Which of the following are possible outputs?

- A) ApApAp
- B) ApMaOr
- C) LeMaOr
- D) OrOraM

Answer: A,B,C

Explanation:

The above code selects 3 random words from the list and from every word first 2 characters will be collected and joined into a single string.

Hence the following outputs are possible: ApApAp, ApMaOr, LeMaOr

Q8. We are developing a mathematical function to find area for the given circle. if r is the radius then area is: pi*r**2

Which of the following is valid function for this requirement?

A)

- 1) import math
- 2) def find_area(r):
- 3) return math.pi*math.fmod(r,2)

B)

- 1) import math
- 2) def find_area(r):
- 3) return math.pi*math.fabs(r)

C)

- 1) import math
- 2) def find_area(r):
- 3) return math.pi*math.pow(r,2)
- D) None of these

Answer: C

Explanation:

fmod(x, y) Returns the remainder when x is divided by y

fabs(x) Returns the absolute value of x

pow(x, y) Returns x raised to the power y

Q9. Consider the python code:

- 1) import random
- 2) print(int(random.random()*5))

Which of the following is true?

- A) It will print a random int value from 0 to 5
- B) It will print a random int value from 1 to 5
- C) It will print a random int value from 0 to 5
- D) It will print a random int value from 0 to 4
- E) It will print 5

Answer: D

Explanation:

random() function will generates a random float value which is >=0 and <1. random()*5 generates a float value which is >=0 and <5 Hence int(random.random()*5) will print a random int value from 0 to 4

Q10. Consider the code

- 1) import random
- 2) print(random.sample(range(10), 7))

Which of the following is valid?

- A) It will print list of 10 unique random numbers from 0 to 6
- B) It will print list of 7 unique random numbers from 0 to 9
- C) It will print list of 7 unique random numbers from 0 to 10
- D) It will print list of 7 unique random numbers from 1 to 10

Answer: B

Explanation:

range(10) represents values from 0 to 9 only. Hence random.sample(range(10), 7) will print list of 7 unique random numbers from 0 to 9

Topic

Document And

Structure Code

Q1.

You want to add comments to your code so that other team members can understand it. What should you do?

- A. Place the comments after the #sign on any line
- B. Place the comments after the last line of the code separated by a blank line
- C. Place the comments before the first line of code separated by a blank line
- D. Place the comments inside parentheses anywhere

Answer: A

Explanation: If any line starts with #sign then it acts as python single line comment.

Q2.

We are creating a function to calculate the power of a number by using python. We have to ensure that the function is documented with comments. Consider the code(Line numbers included for reference):

01 # The calc power function calculates exponents

02 # x is the base

03 # y is the exponent

04 # The value of x raided to the y power is returned

05 def calc power(x, y):

06 comment="#Return the value"

07 return x**y #raise x to the power y

Which of the following statements are true?

- A) Lines 01 through 04 will be ignored for syntax checking
- B) The hash sign(#) is optional for lines 01 and 03.
- C) The String in line 06 will be interpreted as a comment

Answer: A

Explanation:

If any line starts with #sign then it acts as python single line comment.