

CHIP SIZED'S

250 B B C MULTIPLE CHOICES

ALL IMPORTANT TOPICS COVERED ANSWERS INCLUDED

Kindly Read This !!!

Thanks a lot for purchasing our book. We are thrilled to present this compilation of **250 engaging and thought-provoking Python quizzes** that are certain to challenge and enrich your understanding of this versatile programming language.

As **full-time freelancers** and ardent Python enthusiasts, we were clear on meticulously crafting the quizzes from scratch. Unlike **generic internet questions**, each quiz on these pages reflects our commitment to offering you a unique and enlightening learning experience.

Countless hours were invested in **researching**, **designing**, **and refining** each question to ensure that they test your knowledge and inspire a deeper exploration of **Python's concepts**. We wanted to provide a resource that caters to both beginners seeking to solidify their basics and seasoned developers aiming to challenge their expertise.

Your support gives us a lot of confidence. As **freelancers**, we've poured our passion into this book, and your appreciation fuels our drive to create more valuable content. If you find this book beneficial and wish to **extend your support**, we kindly invite you to consider supporting this **project financially** through our **Buy Me A Coffee** page. Every contribution, no matter how small, goes a long way in helping us continue our mission of spreading knowledge.

For any doubts and clarifications, we encourage you to connect with us on <u>LinkedIn</u>. We create content on different platforms like <u>Medium</u>, <u>Gumroad</u>, and <u>LinkedIn</u>. You can follow us through these links to consume more Python content. You can get my free <u>Python Handwritten Notes</u> from <u>Gumroad</u> as well which has over <u>2900 sales</u>. Get to know all our work through our <u>LinkTree</u> account.

We believe that learning should be an **immersive and enjoyable** experience, and we hope that this philosophy shines through in every quiz we've crafted. **Happy Coding !!!**

Thanks and Regards

Chip Sized

Table of Contents

			_	
01	Introd	uction	to D	vthon
UI	пиоч	uclioii	LU I	VLIIOII

- 02 The Print Function
- 03 Variables and Keywords 01
- 04 Variables and Keywords 02
- 05 Data Types 01
- 06 Data Types 02
- **Operators and Expressions**
- 08 Decision-Making Statements
- 09 Looping Statements
- 10 **Strings 01**
- 11 Strings 02
- 12 Strings 03
- 13 Lists 01
- 14 Lists 02
- 15 Lists 03
- 16 Tuples
- 17 Sets
- 18 Dictionaries
- 19 User Defined Functions
- 20 Errors and Exceptions
- 21 Built-in Functions 01
- 22 Built-in Functions 02
- 23 Modules and Packages
- 24 Object Oriented Programming
- 25 File Handling
- **26 Correct Answers**

Introduction to Python

- 01. Who is the founder of Python?
- A) Dennis Ritchie
- B) Bjarne Stroustrup
- C) Guido van Rossum
- D) James Gosling
- 02. Which of the following extensions is used in a Python file?
- A) .pyth
- B) .p
- C) .python
- D) .py
- 03. In which year was Python initially released?
- A) 1989
- B) 1991
- C) 1987
- D) 1994
- 04. Is Python compiled or interpreted?
- A) Interpreted
- B) Compiled
- C) Both Compiled and Interpreted
- D) None of the Above

05. There are keywords in Python 3.11 (currently the latest version
A) 33
B) 35
C) 30
D) 38
06. Which among the following is the full form of PIP?
A) Python Index Packaging
B) Preferred Installer Program
C) Python Installer Program
D) PIP Installs Python
07. Which symbol is used to write a single-line comment in Python?
A) #
B) !
C) *
D) /
08. Which of the following is not a built-in function in Python?
A) print()
B) sqrt()
C) ascii()
<pre>D) sorted()</pre>
09. Which of the following is an application of Python?
A) Machine Learning
B) Data Science
C) Web Development
D) All of the Above

- 10. The default IDE for Python is _____.
- A) PyCharm
- B) Visual Studio Code
- C) IDLE
- D) Jupyter Notebook

The Print Function

01. What is the output of the following code?

```
print('pyt.', 'hon')
A) python
B) pyt. hon
C) pyt hon
```

D) pyt.hon

02. What is the output of the following code?

```
print('10' + '20')
A) 10 20
B) 1020
C) 30
D) 10 + 20
```

03. Choose the correct code that would display the following output.

ABBBC

```
A) print('A' + 'B' + 'C', sep='B')
B) print('ABB', 'BC')
C) print('A', 'B', 'C', sep='B')
D) print('A' + 'C', sep='BBB')
```

04. What is the default value of the 'end' argument used in the print() function?

```
A) end=' '
```

- B) end='\n'
- C) end=','
- D) end='\t'

05. What is the output of the following code?

```
print("Hello World", sep='%')
```

- A) Hello World
- B) Hello World%
- C) Hello%World
- D) Error

06. What is the output of the following code?

```
print('code", 'blocks', sep='*', end='*')
```

- A) code*blocks*
- B) code*blocks
- C) code blocks*
- D) Error

07. Choose the correct code that would display the following output.

lemon+cake+

```
A) print('lemon' + 'cake', sep='+', end='+')
B) print('lemon' + 'cake', end='+')
C) print('lemon', 'cake', sep='+', end='+')
D) print('lemon+', 'cake', end='+')
```

08. Which of the following arguments is not a part of the print() function?

- A) key
- B) flush
- C) end
- D) file
- 09. Choose the correct code that would display the following output.

cat

- A) print('cat', sep=' ')
- B) print('c', 'a', 't', sep=',')
- C) print('c', 'a', 't', sep='')
- D) print('c', 'a', end=" t")
- 10. What is the default value of the 'sep' argument used in the print() function?
- A) sep='\t'
- B) sep=','
- C) sep=' '
- D) $sep='\n'$

Variables and Keywords - 01

01. Which of the following is an invalid variable name in Python?

- A) yield
- B) true
- C) C31
- D) a_b_c

02. What is the correct Python syntax to store the value 347 in a variable named n?

- A) n == 347
- B) 347 = n
- C) int n = 347
- D) n = 347

03. Which of the following is a valid variable name in Python?

- A) var%
- B) none
- C) pass
- D) 8num

04. What is the output of the following code?

- a = 100
- b = 200
- b = a
- a = b

print(b, a)

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

```
p = q
q = 'hello'
print(p)
```

- A) hello
- B) q
- C) Blank Output
- D) Error

06. Which of the following is not a keyword in Python?

- A) except
- B) final
- C) from
- D) global

07. What is the output of the following code?

```
r = 5 + 8
print('r')
```

- A) 5 + 8
- B) r
- C) 13
- D) Error

08. How many keywords (as of Python 3.11) are not completely lowercase?

- A) 2
- B) 5
- C) 3
- D) 4

09. An _____ is a unique user-defined name assigned to a variable, function, or class.

- A) Iterator
- B) Identifier
- C) Literal
- D) Operator

10. What must be the input given to m in order to get 8 as the output?

```
m = int(input())
n = m * 3
p = n - 4
q = p + m
print(q)
```

- A) 3
- B) 5
- C) 8
- D) 0

Variables and Keywords - 02

01. Which of the following keywords is not used as an operator?

- A) is
- B) in
- C) or
- D) as

02. What is the syntax to assign the number 76 to variables r, s, and t using a single line?

- A) r + s + t = 76
- B) r = s = t = 76
- C) r, s, t = 76
- D) r, s, t = 76 * 3

03. What is the output of the following code?

- A) yzx
- B) x y z
- $C) \times \times Z$
- D) y x z

04. Which of the following is a keyword in Python?

- A) default
- B) del
- C) false
- D) local

a, b, c = 3, 8, 5 d = b - c b = d + a a = b - c print(d, a, b, c)

- A) 1 6 5 3
- B) 3 1 6 5
- C) 3 3 8 5
- D) 3 1 8 5

06. On executing the following code, how many objects has Python created?

val = 'code'
var = val

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

07. On executing the following code, how many references has Python created?

val = 758
var = val

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

c = 'choco'
d = 'bar'
c, d = d, c
print(c, d)

- A) bar choco
- B) choco choco
- C) bar bar
- D) choco bar

09. What is the output of the following code?

g = 'goat'
print(*g)

- A) goat
- B) g
- C) goat
- D) Error

- A) break
- B) pass
- C) case
- D) async

Data Types - 01

01. How is the dictionary data type represented in Python?

```
A) dict
```

- B) dictionary
- C) dic
- D) dicts

02. Which of the following values is not a tuple?

```
A) ('A')
```

- B) 10, 20
- C) ([10], [20])
- D) (10,)

03. Which of the following values displays an error if printed?

```
A) {10, 20, 10}
```

- B) {1: 10, 2: 20, 1: 30}
- C) {6, [2, 3], 5}
- D) [1, ['Hello'], 1]

```
a = 00
print(list(str(a))
```

- A) ['00']
- B) ['0']
- C) ['0', '0']
- D) Error

```
d = {1: 'A', 2: 'B', 1: 'C'}
print(d)

A) {1: 'A', 2: 'B'}
B) {1: 'A', 2: 'B', 1: 'C'}
C) {1: 'C', 2: 'B'}
D) Error
```

06. What is the output of the following code?

```
data = '20.0',
Print(type(data))

A) <class 'int'>
B) <class 'float'>
C) <class 'str'>
D) <class 'tuple'>
```

07. Which of the following is a scientific notation of 0.095 in Python?

- A) 9.5e-3
- B) 9.5e3
- C) 95e-2
- D) 0.95e-1

08. Which of the following is an example of an implicit type conversion?

- A) String to List
- B) Integer to Float
- C) Tuple to List
- D) Float to Integer

```
r = 3
s = 5
print(str(s + r))
```

- A) 35
- B) 8
- C) 53
- D) Error

10. What is the output of the following code?

print(isinstance('true', bool))

- A) True
- B) False
- C) true
- D) Error

Data Types - 02

01. Which of the following is a mutable data type in Python?

- A) Integer
- B) Dictionary
- C) Complex
- D) String

02. Which of the following represents an empty set in Python?

- A) []
- B) set()
- C) {}
- D) ()

03. What is the output of the following code?

```
a = '01.01'
print(int(a))
```

- A) 01
- B) 1
- C) 1.01
- D) Error

04. Which of the following data type conversion is not possible in Python?

- A) String to Integer
- B) List to Tuple
- C) List to Integer
- D) Complex to String

```
num = 6
print(complex(num))
```

- A) 6.0
- B) 6j
- C) 6+0j
- D) Error

06. What is the output of the following code?

```
s = '123'
print(list(s))
```

- A) [1, 2, 3]
- B) [123]
- C) ['1', '2', '3']
- D) ['123']

```
var = '100'
print(int(var, 2))
```

- A) 100
- B) 2
- C) 4
- D) Error

08. Which value would become False when converted to a boolean value?

- A) [0]
- B) 1.0e0
- C) 1+0j
- D) (0)

09. What is the output of the following code?

```
dic = {5: 10, 6: 12}
print(tuple(dic))
```

- A) (10, 12)
- B) (5, 6)
- C) (5, 10, 6, 12)
- D) Error

```
b = True + True
print(b)
```

- A) 2
- B) TrueTrue
- C) 1
- D) True

Operators and Expressions

01. Which of the following is not a comparison operator?

- A) !=
- B) <<
- C) >=
- D) ==

02. What is the output of the following code?

```
s = 'HdaPKwTb'
a = 'ab' not in s
b = 'p' in s
print(a, b)
```

- A) True False
- B) True True
- C) False False
- D) False True

```
x = 35
y = 40
x += y
y *= 2
print(x, y)
```

- A) 35 70
- B) 75 150
- C) 35 40
- D) 75 80

04. Which of the following denotes the bitwise OR operator?

- A) &
- B) or
- C) |
- D) =

05. Which of the following operators has right-to-left associativity in Python?

- A) **
- B) <
- C) not
- D) is

06. What is the output of the following code?

print(not 5<=3 or 4>4 and 8==8)

- A) 1
- B) True
- C) False
- D) 0

07. What is the output of the following code?

print(7 - 5 * (3 > 4) + 2)

- A) 0
- B) 2
- C) 9
- D) 5

08. Which among the following operators has the lowest precedence?

- A) **
- B) +
- C) and
- D) in

09. What is the output of the following code?

```
print(2 ** 3 ** 2)
```

- A) 512
- B) 64
- C) 256
- D) 16

```
m = [1, 2]
n = [1, 2]
o = 10
p = 10
print(m is n, o is p)
```

- A) True False
- B) True True
- C) False False
- D) False True

Decision-Making Statements

01. What is the recommended number of spaces used for indentation in Python?

- A) 2
- B) 4
- C) 1
- D) 8

02. What is the output of the following code if the input of x is 9?

```
x = input()
if x != 9:
 print(x, end=' ')
print(7)
```

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

```
k = 15
if k = 13:
 print(k + 2)
else:
 print(k - 2)
```

- A) 13
- B) 11
- C) 15
- D) Error

04. Which block is an optional alternative to the if block that must also have a condition?

- A) else
- B) elif
- C) if
- D) case

05. What is the output of the following code?

```
print(1 if 3 <= 1 else 3)</pre>
```

- A) False
- B) 3
- C) 1
- D) Error

06. What is the output of the following code?

```
a = 3
if a - 3:
 print(a * a)
else:
 print(a + a)
```

- A) 6
- B) 0
- C) 9
- D) Error

07. Which character is used as a wildcard pattern in a match-case statement?

- A) Underscore (_)
- B) Asterisk (*)
- C) Pipeline (|)
- D) Percentage (%)

08. What is the output of the following code if the input of m is 2?

```
m = int(input())
match m:
 case 1:
 print(3, end=' ')
 case 2:
 print(1, end=' ')
 case 3:
 print(2, end=' ')
print(m)

A) 1 2
B) 3 2
C) 2 1
D) 2 2
```

09. Fill the question mark with the correct condition to get the given output.

```
r = 25
if ?:
 print(r, end=' ')
print(r * 2)

Output:
25 50

A) r % 2 == 0
B) r % 5 != 0
C) r % 2 == 1
D) r % 5 == 1
```

```
b = int('D', 16)
match b - 1:
 case 11 | 14:
 print('Gold', end=' ')
 case 13 | 10:
 print('Silver', end=' ')
 case 12 | 15:
 print('Bronze', end=' ')
print(b)
```

- A) Bronze 13
- B) Gold 14
- C) Silver 13
- D) Bronze 12

Looping Statements

01. What is the output of the following code?

```
s = 4
while s < 9:
 s = s + 1
 print(s, end='-')

A) 4-5-6-7-8-
B) 5-6-7-8-
C) 4-5-6-7-8-9-</pre>
```

D) 5-6-7-8-9-

02. What is the output of the following code?

```
lis = [[8, 7], [6, 5]]
for p, q in lis:
 print(p + q, end='&')
```

- A) 15&11&
- B) 26&
- C) 14&12&
- D) Error

03. How many times does the given loop get executed?

```
for k in range(3, 9, 2):
 print(k, end=' ')
A) 5
```

- B) 3
- C) 6
- D) 4

```
for i in range(1):
 print(i, end=' ')

A) 1
B) 0 1
C) Blank Output
D) 0
```

05. Fill the question mark with the suitable code to get the given output.

```
for z in ?:
 print(z, end=' ')

Output:
7 5

A) range(7, 5, -2)
B) range(4, 7, -2)
C) range(5, 7, -2)
D) range(7, 3, -2)
```

```
a = 6
while a > 8:
 print(a, end=' ')
 a = a - 1

A) Infinite Loop
B) 6 7
C) Blank Output
D) Error
```

```
for x in range(3):
 print(x, end=' ')
 x = 3

A) 0 3 3
B) 0 1 2
```

- C) 0
- D) Error
- 08. What is the output of the following code?


```
lis = [10, 20, 30, 40]
for m in lis:
 print(m, end=' ')
 if m >= 30:
 break
```

- A) 10 20 30
- B) 10 20 30 40
- C) 10 20
- D) 10 20 40
- 09. Fill the question mark with the condition to make the loop run infinitely.

```
r = 0
while ?:
 print(r)
 r = r + 2
```

- A) r <= 0
- B) r > 0
- C) r >= 0
- D) r < 0

- 10. Which keyword, when encountered, skips the current iteration in a loop?
- A) continue
- B) else
- C) break
- D) pass

Strings - 01

01. Which method is used to convert a string to uppercase?

```
A) capital()
B) caps()
C) uppercase()
D) upper()
```

02. Choose the correct code that would display the following output.

ZZZ

```
A) print('Z', 'Z', 'Z')
B) print(ZZZ)
C) print('Z' * 'Z' * 'Z')
D) print('Z' * 3)
```

03. What is the output of the following code?

```
m = 'chipsized'
print(m[-5], m[5])

A) p i
B) s i
C) p s
D) s s
```

04. Which of the following string methods does not return an integer?

```
A) count()
B) find()
C) replace()
D) index()
```

```
k = 'internet'
print(k[5:9])
```

- A) net
- B) netne
- C) rnet
- D) Error

06. What is the output of the following code?

```
i = 'ice'
print(f'{i} coffee')
```

- A) {i} coffee
- B) i coffee
- C) {ice} coffee
- D) ice coffee

07. Choose the correct code that would display the following output.

533

```
A) print('353533535'[6::-2])
B) print('353533535'[::-4])
C) print('353533535'[8:3:-2])
D) print('353533535'[3:5])
```

08. Which of the following code doesn't produce ppl as the output?

```
A) print('apple'[1:4])
B) print('apple'[::-1][3:0:-1])
C) print('apple'[-4:-2])
D) print('apple'[1:7][:3])
```

```
r = 'peace'
print('y'.join(r))
```

- A) pyeyaycyey
- B) peacey
- C) pyeyaycye
- D) ypeace

```
m = 'code'
print(m[1:3:2])
```

- A) ode
- B) o
- C) code
- D) oe

Strings - 02

01. What is the output of the following code?

```
y = 'chocolate'
print(y[::-3][-3])
A) o
B) l
C) c
D) e
```

02. What is the output of the following code?

```
h = 'hardware'
print(h.split('a'))

A) ['h', 'rdware']
B) ['h', 'a', 'rdw', 'a', 're']
C) ['h', 'rdw', 're']
D) ['h', 'ardw', 'are']
```

```
t = 'programmers'
print(t.replace('r', 'l', 2))

A) ploglammels
B) ploglammers
C) proglammers
D) proglammels
```

04. Which of the following statements would print two backslashes to the output?

```
A) print('\2b')
```

- B) print('\\\')
- C) print('\\')
- D) print('\\')

05. What is the output of the following code?

```
s = 'welcome'
print(s.index('e', 3))
```

- A) 1
- B) 3
- C) 2
- D) 6

06. What is the output of the following code?

```
b = 'pythonista'
print(b[2:5:0])
```

- A) thon
- B) tho
- C) Blank Output
- D) Error

07. Which of the following code slices iwd from the following string?

```
j = 'sandwich'
```

- A) j[-3:2:-1]
- B) j[-2:2:-1]
- C) j[-3:3:-1]
- D) j[-2:3:-1]

```
a = 'bOokKEepEr'
print(a.swapcase().count('e'))
```

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

09. What is the output of the following code?

```
n = 'python quiz'
print(n.title())
```

- A) PYTHON QUIZ
- B) Python Quiz
- C) PYTHON quiz
- D) Python quiz

```
p = 'google'
print(p[-7::2])
```

- A) log
- B) oge
- C) gol
- D) ego

Strings - 03

01. What is the output of the following code?

```
e = 'origin'
print(e.split('i', 1))

A) ['orig', 'n']
B) ['or', 'g', 'n']
C) ['or', 'gin']
D) Error
```

02. What is the output of the following code?

```
x = 'coding'
print(x[-4:4:-1])

A) nid
B) di
C) ni
D) Blank Output
```

```
y = 'start'
print(y.startswith('t', 1))

A) True
B) t
C) 1
D) False
```

04. Which of the following is not a string method?

```
A) casefold()
```

- B) find()
- C) remove()
- D) center()

05. What is the output of the following code?

```
f = 'download'
f.replace('d', 'x')
print(f)
```

- A) download
- B) xownload
- C) xownloax
- D) Error

06. What is the output of the following code?

```
print('s'.join('run').count('s'))
```

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

```
print(r'chip\'s question')
```

- A) chip's question
- B) r'chip\'s question'
- C) chip\'s question
- D) Error

```
v = "650"
print(v.zfill(4))
A) 0065000
B) 6500
C) 0650
```

D) 6500000

D) ack

09. What is the output of the following code?

```
c = "cracked"
print(c[1:5][1:3])

A) rac
B) ac
C) rack
```

```
x = "developer"
print(x.partition('o'))

A) ('devel', 'o', 'per')
B) ('devel', 'oper')
C) ('devel', 'per')
D) ('develo', 'per')
```

Lists - 01

01. What is the output of the following code?

```
k = ['A', 'B', ['C', 'D']]
print(k[:3][:2])
A) ['C', 'D']
B) ['A', 'B', ['C', 'D']]
C) ['A', 'B', 'C']
D) ['A', 'B']
```

02. What is the output of the following code?

```
m = [1, 2, 3, 4]
m.insert(2, 3)
print(m)
```


- A) [1, 2, 3, 3, 4]
- B) [1, 2, 3, 4]
- C) [1, 2, 3, 2, 4]
- D) [1, 2, 2, 3, 4]

- A) [5, 6, 4]
- B) [5, 6, 8, 3, 4]
- C) [5, 6, 8]
- D) Error

```
z = [2, 7, 6]
z.append([8, 9])
print(z)
```

- A) [2, 7, 6, 8, 9]
- B) [2, 8, 9]
- C) [2, 7, 6, [8, 9]]
- D) Error

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

- A) [30, 30, 40, 40]
- B) [70]
- C) [30, 40, 30, 40]
- D) Error

```
t = [13, 14, 15]
t.extend([16])
print(t)


A) [13, 14, 15, [16]]
B) [13, 14, 15, 16]
C) [16]
D) [13, 14, 16]
```

08. What is the output of the following code?

```
b = [0, 3, 1, 4, 0]
b.remove(2)
print(b)

A) [3, 1, 4]
B) [0, 3, 1, 4, 0]
C) [0, 3, 4, 0]
```

D) Error


```
x = [43, 21, 92, 66, 80]
x.sort(reverse=True)
print(x)

A) [92, 80, 66, 43, 21]
B) [80, 66, 92, 21, 43]
C) [21, 43, 66, 80, 92]
D) [43, 21, 92, 66, 80]
```

10. Which concept is used in the first line of the given code?

```
p = [x * x for x in range(1, 6)]
print(p)
```

- A) List Unpacking
- B) List Comprehension
- C) List Generation
- D) List Iteration

Lists - 02

01. Which of the following code accesses the value 3 from the given list?

```
h = [1, 2, [3, 4], 5]
A) h[2][0]
```

- B) h[3][1]
- C) h[3][2]
- D) h[2][1]
- 02. What is the output of the following code?

```
g = [1, 2, 3, 2, 5]
g.remove(2)
print(g)
```

- A) [1, 3, 2, 5]
- B) [1, 2, 2, 5]
- C) [1, 3, 5]
- D) [1, 2, 3, 5]
- 03. What is the output of the following code?

```
n = [76, 24]
p = n.copy()
n.pop()
print(p, n)
```

- A) [76] [76, 24]
- B) [76, 24] [76, 24]
- C) [76] [76]
- D) [76, 24] [76]

```
q = [47, 28, 33, 54, 15]
q.reverse()
print(q[:3])

A) [33, 54, 15]
B) [47, 28, 33]
C) [33, 28, 47]
```

D) [15, 54, 33]

05. What is the output of the following code?

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

- A) [1, 2, 3, 4]
- B) 4
- C) [1, 2, 3, 5]
- D) 5

07. Fill the question mark with the suitable code to get the given output.

```
i = [10, 20, 30]
?
print(i)

Output:
[10, 20, 30, [40, 50]]

A) i.append([40, 50])
B) i.extend(40, 50)
C) i.append(40, 50)
D) i.extend([40, 50])
```

08. Fill the question mark with the suitable code for the output to be 24.

```
d = [17, 14, 28, 24]
print(?)

A) d.pop(24)
B) d.remove(24)
C) d.pop()
D) d.remove(3)
```

```
r = [20, 40, 60, 80]
r[1:4] = []
print(r)

A) [20, []]
B) [20]
C) [20, [], 60, 80]
D) Error
```

- 10. Which of the following list methods does not return None?
- A) insert()
- B) remove()
- C) pop()
- D) extend()

Lists - 03

01. What is the output of the following code?

```
b = [10, 20, 30]
print(b.append(40))

A) [10, 20, 30]
B) None
C) [10, 20, 30, 40]
D) Error
```

02. What is the output of the following code?

```
e = ['3']
e.extend('456')
print(e)

A) ['3', '456']
B) ['3456']
C) ['3', '4', '5', '6']
D) Error
```

```
j = [45]
k = j
k.append(32)
print(j, k)


A) [45] [45, 32]
B) [45, 32] [45, 32]
C) [45] [45]
D) [45, 32] [45]
```

```
m = ['a', 'C', 'B', 'b']
m.sort()
print(m)

A) ['a', 'B', 'b', 'C']
B) ['a', 'b', 'B', 'C']
C) ['a', 'b', 'B', 'C']
D) ['B', 'C', 'a', 'b']
```

```
y = [[1, 2]]
print(y * 2)

A) [1, 2, 1, 2]
B) [[1, 2], [1, 2]]
C) [1, 1, 2, 2]
D) [[1, 1], [2, 2]]
```


```
c = [12, 14, 16, 18, 20]
?
print(c)

Output:
[12, 14, [24], 18, 20]

A) c[2:3] = [24]
B) c[-3] = [24]
C) c[2] = 24
D) c[2:2] = [24]
```

D) Error

07. What is the output of the following code?

```
g = [8, 3, 9, 0, 7]
g.clear()
print(g)
A) [8, 3, 9, 0]
B) []
C) Blank Output
```

08. What is the output of the following code?

```
s = [3, 2, 4, 5, 1]
x = s.pop(2)
print(s[-x])
A) 4
```

- B) 2
- C) 5
- D) 3

09. Fill the question mark with the suitable code to get the given output.

```
a = [54, 65, 76]
print(a)
Output:
[54, 65, 76, 87]
A) a.insert(5, 87)
B) a.extend(87)
C) a.insert(2, 87)
D) a.append([87])
```

```
v = [10, 20, 30, 40]
v = [v[i]*i for i in range(4)]
print(v)
```

- A) [10, 40, 90, 160]
- B) [10, 20, 30, 40]
- C) [0, 20, 60, 120]
- D) [10, 40, 90, 120]

Tuples

01. What is the output of the following code?

```
b = 'awesome',
print(b[:-2])

A) aweso
B) ()
C) ('awesome',)
D) me
```

02. What is the output of the following code?

```
f = (23, 34, 45, 56, 67)
del f[1:4]
print(f)

A) (23, 67)
B) (23)
C) (56, 67)
D) Error
```

```
r, *s, t = (1, 2, 3, 4, 5)
print(s)

A) [2, 3, 4]
B) 2
C) 4
D) (2, 3, 4)
```

04. Fill the question mark with the suitable code to get the given output.

```
n = (4, 2, 3, 2, 4, 3)
print(?)
Output:
```

- 2
- A) n.index(2, 2)
- B) n.index(2, 3)
- C) n.index(3, 3)
- D) n.index(3, 2)

05. What is the output of the following code?

```
a = (4,)
print((a + a) * 2)
```

- A) (4, 4, 4)
- B) (16)
- C) (4, 4, 4, 4)
- D) (4, 4)

```
k = ([2], '2', (2))
print(k.count(2))
```

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

m = (2, 3, 4, 3, 1, 3)print(m.index(3, 2, 4))

- A) 3
- B) 5
- C) 4
- D) 1

08. Fill the question mark with the suitable code to get the given output.

```
g = ([20, 40], [40, 20])
print(?)
```

Output:

[40]

- A) g[1][1:]
- B) g[0][1]
- C) g[:1][1]
- D) g[1][:1]

```
p = (10, 20, 30)
q = (10,)
print(p + q)
```

- A) (10, 20, 30, 10)
- B) (20, 30, 40)
- C) (10, 10, 20, 30)
- D) (20, 20, 30)

- 10. Which of the following is not a property of a tuple?
- A) Tuples can be Indexed
- B) Tuples are Mutable
- C) Tuples Allow Duplicate Values
- D) Tuples are Ordered

Sets

01. What is the output of the following code?

```
e = {'7', 5, '6', 5, '5'}
print(e)

A) {'7', '6', '5'}
B) {'7', 5, '6'}
C) {'7', 5, '6', 5, '5'}
D) {'7', 5, '6', '5'}
```

02. What is the output of the following code?

```
g = {'A', 'B', 'C'}
h = {'C', 'D', 'E'}
print(h.difference(g))

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

```
k = {11, 22, 33, 22, 11}
k.remove(22)
print(k)

A) {11, 33, 22}
B) {11, 33, 22, 11}
C) {11, 33}
D) {11, 33, 11}
```

04. Fill the question mark with the suitable code to get the given output.

```
z = {'A', 'B', 'C'}
?
print(z)

Output:
{'A', 'C'}

A) z.symmetric_difference({'B'})
B) z.intersection_update({'A', 'B', 'C'})
C) z.symmetric_difference_update({'B'})
D) z.difference_update({'A', 'C'})
```

05. What is the output of the following code?

```
b = {'A', 'B'}
c = {'A', 'C'}
print(c.issuperset(b))
```

- A) False
- B) {'A', 'B'}
- C) True
- D) {'A', 'C'}

06. What is the output of the following code?

```
m = {3, 4, 5}
m.discard('3')
print(m)

A) {3, 4, 5}
B) {3}
```

D) Error

 $C) \{4, 5\}$

07. Fill the question mark with the suitable code to get the given output.

```
a = {10, 20, 30}
?
print(a)

Output:
{10, 20, 30, 40, 50}

A) a.add({40, 50})
B) a.update({40, 50})
C) a.intersection({40, 50})
D) a.union({40, 50})
```

08. Which of the following symbols represents the union operation in a set?

- A) ^
- B) &
- C) |
- D) -

09. Fill the question mark with the suitable code to get the given output.

```
r = {10, 20, 30}
s = {40, 50, 60}
print(?)

Output:
set()

A) r & s
B) r - s
```

C) r | s D) s - r

```
f = {56, 98, 43, 67}
print(f.add(98))
```

- A) {56, 98, 43, 67}
- B) None
- C) {56, 98, 43, 67, 98}
- D) Error

Dictionaries

01. What is the output of the following code?

```
a = {1: 10, 2: 20, 3: 30, 2: 40}
print(a)

A) {1: 10, 2: 40, 3: 30}
B) {1: 10, 2: 20, 3: 30, 2: 40}
C) {1: 10, 2: 20, 3: 30}
D) {1: 10, 3: 30, 2: 40}
```

02. What is the output of the following code?

```
b = {[10]: 1, [20]: 2}
b.update({[30]: 2})
print(b)

A) {[10]: 1, [20]: 2}
B) {[10]: 1, [20]: 2, [30]: 2}
C) {[10]: 1, [30]: 2}
D) Error
```

```
c = {1: 2, 0: 4, 2: 8}
c[1] = 0
print(c)

A) {1: 2, 0: 0, 2: 8}
B) {0: 2, 2: 8}
C) {1: 0, 0: 4, 2: 8}
D) {1: 2, 0: 1, 2: 8}
```

04. Fill the question mark with the suitable code to get the given output.

```
d = {'A': 'C', 'C': 'B'}
d.update({'B': 'A'})
print(?)

Output:
B

A) d.get('A')
B) d[0]
C) d['B']
D) d.get('C')
```

05. What is the output of the following code?

```
e = {1: 23, 2: 89, 2: 66}
print(e.pop(2))

A) {1: 23}
B) 66
C) None
D) 89
```

```
f = {4: 12, 2: 24, 3: 36}
f.update({1: 24, 2: 48})
print(f)

A) {4: 12, 2: 48, 3: 36, 1: 24}
B) {4: 12, 3: 36, 1: 24, 2: 48}
C) {4: 12, 2: 24, 3: 36, 1: 24}
D) Error
```

```
g = {1: 10, 2: 20, 3: 30}
h = g.copy()
h[3] = 40, 50
print(g)

A) {1: 10, 2: 20, 3: 50}
B) {1: 10, 2: 20, 3: (40, 50)}
C) {1: 10, 2: 20, 3: 30}
D) Error
```

08. Fill the question mark with the suitable code to get the given output.

```
k = {1: 1, 2: 4, 3: 9}
print(?)

Output:
(3, 9)

A) k.pop(3)
B) k.popitem()
C) k.pop()
D) k.popitem(3)
```

09. Fill the question mark with the suitable code for the output to be 3.

```
m = {1: {3: 2}, 1: {2: 3}}
print(?)

A) m[1][3]
B) m[1]
C) m[2]
D) m[1][2]
```

10. Which of the following is not a dictionary method?

- A) iskey()
- B) values()
- C) keys()
- D) items()

User Defined Functions

01. What is the output of the following code?

```
def a():
 print(200, end=' ')

print(400, end=' ')
a()

A) 400
B) 200 400
C) 400 200
D) 200
```

02. Which of the following represents an arbitrary keyword argument?

```
A) **args
```

- B) **kwargs
- C) *args

D) Error

D) *kwargs

```
def hi(name='Friend'):
 print('Hi', name)
hi('Jack')
A) Hi Friend
B) Hi Jack
C) Hi Jack Friend
```

04. Which function call prints 10 20 30 as the output for the given function?

```
def num(x, y, z):
 print(x, y, z)

A) num(x=10, 20, 30)

B) num(20, z=30, x=10)

C) num(z=20, x=10, y=30)

D) num(10, 20, z=30)
```

05. Fill the question mark with the suitable code to get the given output.

```
m = lambda x, y: y ** x
print(?)

Output:
9

A) m(x=3, y=2)
B) m(3, 2)
C) m(2, y=3)
```

D) m(x=2, 3)

D) Error

```
r('5', '3')

def r(a, b):
 print(int(b + a), end=' ')

A) 53
B) 8
C) 35
```

```
def fn(b):
 b.append(2)
 print(b, end=' ')

a = [1]
print(a, end=' ')
fn(a)
print(a, end=' ')

A) [1] [1, 2] [1, 2]
B) [1] [1, 2] [1]
C) [1] [2] [1]
D) [1] [1, 2]
```

08. A variable that can be accessed throughout a program is said to be a ______.

- A) default variable
- B) non-local variable
- C) local variable
- D) global variable

09. What is the output of the following code?

```
def func(p, q):
 return p + q
 print(p - q, end=' ')

print(func(6, 2), end=' ')

A) 8 4

B) 8
```

C) 4 8

D) Error

```
def arb(*k):
 print(k, end=' ')

arb(1, 7, 9, 5)

A) (1, 7, 9, 5)

B) 1
C) 5
D) [1, 7, 9, 5]
```


Errors and Exceptions

01. Which error would be displayed for the given code?

```
print(5 + 4 / 0)
```

- A) TypeError
- B) ZeroDivisionError
- C) ValueError
- D) NameError
- 02. Which block gets executed irrespective of whether an exception occurs or not?
- A) except
- B) else
- C) finally
- D) raise
- 03. Which of the following is not a built-in error in Python?
- A) StringError
- B) FileExistsError
- C) KeyError
- D) SystemError
- 04. Which error would be displayed for the given code?

```
print(g)
```

$$g = 10$$

- A) ValueError
- B) TypeError
- C) SyntaxError
- D) NameError

05. What is the output of the following code if the input of s is A?

```
try:
 s = int(input())
 print(s, end=' ')
except:
 print('B', end=' ')

print('C', end=' ')

A) B C
B) C
C) A B C
D) A C
```

06. Which of the following statements displays a SyntaxError?

```
A) print(12B)
B) print(list(8, 7, 6))
C) print()
D) print('2' - '3')
```

07. Which error would be displayed for the given code?

```
for i in range(10):
print(float(i))
```

- A) FloatingPointError
- B) TypeError
- C) IndentationError
- D) SyntaxError

08. Which of the following statements displays a ValueError?

```
A) print(a + b)
B) print(int('4.5'))
C) print(z*)
D) print(list(10))
```

09. What is the output of the following code?

```
try:
 print('5/0', end=' ')
except:
 print('Wrong', end=' ')
else:
 print('Done', end=' ')
```

- A) 5/0 Done
- B) 5/0
- C) Wrong
- D) Wrong Done

10. Which error would be displayed for the given code?

```
k = [10, 20, 30, 40, 50]
print(k[5])
```

- A) ValueError
- B) TypeError
- C) KeyError
- D) IndexError

Built-in Functions - 01

01. What is the output of the following code if the input of m is 5.63?

```
m = input()
print(type(m))

A) <class 'tuple'>
B) <class 'int'>
C) <class 'str'>
D) <class 'float'>
```

02. What is the output of the following code?

```
b = (2345)
print(len(b))

A) 4
B) 1
C) 0
D) Error
```

```
k = 'D'
print(chr(ord(k) + 30))

A) b

B) D
C) d
D) Error
```

```
p = [(), [], {}]
print(all(p))
```

- A) True
- B) [(), [], {}]
- C) False
- D) []

05. What is the output of the following code?

```
r = 'quiz'
print(sorted(r))
```

- A) ('i', 'q', 'u', 'z')
- B) ['i', 'q', 'u', 'z']
- C) iquz
- D) ('z', 'u', 'q', 'i')

- A) 30
- B) 5682
- C) 26
- D) Error

print(pow(pow(2, 3), pow(0, 2)))

- A) 8
- B) 64
- C) 1
- D) 0

08. What is the output of the following code?

```
s = 'coding'
x = slice(1, 4)
print(s[x])
```

- A) odi
- B) odin
- C) din
- D) Error

```
y = [1, 2, 3]
z = [4, 5]
for i in zip(y, z):
 print(i, end=' ')
```

- A) (1, 4) (2, 5)
- B) (1, 4) (2, 5) (3, 0)
- C) (1, 2, 3, 4, 5)
- D) (1, 4, 2, 5, 3)

c = ['01', '1', '2', '03']
print(max(c[1:]))

- A) 01
- B) 2
- C) 1
- D) 03

Built-in Functions - 02

01. What is the output of the following code?

```
r = 154.953
print(round(r, 4))

A) 154.953
B) 154.0000
C) 154.9
D) 154.9530
```

02. What is the output of the following code?

```
k = divmod(6, 3)
print(k)

A) (3, 2)
B) (0, 2)
C) (6, 0)
D) (2, 0)
```

```
x = [10, 20, 30]
print(sum(x, 10))

A) 50
B) 70
C) 60
D) 10
```

```
a = (10, '20', '30', 40)
print(min(a))
```

- A) 10
- B) 20
- C) 40
- D) Error

05. What is the output of the following code?

```
m = [78, 91, 83, 64, 55]
n = filter(lambda i: i % 2 != 0, m)
print(list(n))
```

- A) [91, 83, 64, 55]
- B) [78, 64]
- C) [91, 83, 55]
- D) [78, 83, 64, 55]

```
f = [45, 32, 95, 84]
g = sorted(reversed(f))
print(g)
```

- A) [32, 45, 84, 95]
- B) [84, 95, 32, 45]
- C) [45, 32, 95, 84]
- D) [95, 84, 45, 32]

```
z = ('0', 0+0j, 0)
print(any(z))
```

- A) False
- B) ('0',)
- C) True
- D) (0+0j, 0)

08. What is the output of the following code?

```
p = ['A', 'B', 'C']
q = map(ord, p)
print(list(q))
```

- A) [97, 98, 99]
- B) [1, 2, 3]
- C) ['A', 'B', 'C']
- D) [65, 66, 67]

```
s = [10, 20]
for x in enumerate(s, 1):
 print(x, end=' ')
```

- A) (0, 10) (1, 20)
- B) (1, 10) (2, 20)
- C) (0, 10)
- D) (0, 20)

- 10. Which of the following is not a built-in function?
- A) hex()
- B) reduce()
- C) id()
- D) eval()

Modules and Packages

01.	Which	of the	following	ke	vwords is	used for	or renamin	g a module?
OI.	AAIIICII	OI LIIC	IOIIOVVIIIG	170	y vvoi as is	asca i	oi iciiaiiiii	g a moauc.

- A) from
- B) or
- C) as
- D) else

02. Which statement imports the function named add from the module named calc?

```
A) import add from calc
```

- B) import calc.add
- C) from calc import add
- D) import from calc.add

03. Fill the question mark with the suitable code to get 16.0 as the output.

```
import math

print(?)

A) pow(2, 4)

B) math.pow(2, 4)

C) math(pow(2, 4))

D) sqrt(256)
```

04. Which of the following extensions does a module file contain?

```
A) .pym
```

- B) .module
- C) .py
- D) .mod

05. Which of the following modules is used for working with regular expressions?

- A) reg
- B) regex
- C) expr
- D) re

06. A package folder must contain the _____ file to be recognized as a package.

- A) __main__.py
- B) __init__.py
- C) __pack__.py
- D) __list__.py

07. Which statement imports the module named area from the package named rect?

- A) import area from rect
- B) from rect import area
- C) from area import rect
- D) import from rect.area

08. Which command installs the third-party package named requests?

- A) pip run requests
- B) install requests from pip
- C) pip install requests
- D) pip download requests

09. Which is the official third-party software repository for Python?

- A) PyPy
- B) PyLib
- C) PyPkg
- D) PyPI

- 10. Which command updates the package named numpy to its latest version?
- A) pip install --upgrade numpy
- B) pip --upgrade numpy
- C) pip --update numpy
- D) pip install --update numpy

Object Oriented Programming

- 01. Which of the following is a blueprint from which objects are created?
- A) module
- B) class
- C) function
- D) method
- 02. What is the syntax for creating an object named c for the given class?

class Car:

pass

$$A) c = Car()$$

- B) Car c = Car()
- C) Car() = c
- D) c = Car(c)
- 03. The _____ method is called the constructor of a class in Python.
- A) __main__()
- B) __cons__()
- C) __self__()
- D) __init__()
- 04. A method name prefixed with a single underscore is a _____ method.
- A) protected
- B) public
- C) private
- D) None of the Above

05.	The default access modifier of a class is				
A)	public				
B)	protected				
C)	private				
D)	None of the Above				
06.	Which decorator name is used to define a static method within a class?				
A)	classmethod				
B)	static				
C)	staticmethod				
D)	classdef				
07. What is the type of inheritance displayed in the given code?					
cla	ass M:				
	pass				
class N(M):					
	pass				
A)	Multilevel Inheritance				
B)	Single Inheritance				
C)	Hierarchical Inheritance				
D)	Multiple Inheritance				
08.	A class that inherits another class is called as				
A)	main class				
B)	derived class				
C)	base class				
D)	abstract class				

09. What is the type of inheritance displayed in the given code?

```
class A:
 pass
class B:
 pass
class C(A, B):
 pass
A) Multilevel Inheritance
B) Single Inheritance
C) Hierarchical Inheritance
D) Multiple Inheritance
10. What is the type of inheritance displayed in the given code?
class R(T):
 pass
class S(R):
 pass
class T(S):
 pass
```

- A) Multiple Inheritance
- B) Hierarchical Inheritance
- C) Multilevel Inheritance
- D) Error

File Handling

01. Which statement opens the file named sum.txt for writing?

```
A) f = open('w', 'sum.txt')
B) f = open('a', 'sum.txt')
C) f = open('sum.txt', 'w')
D) f = open('sum.txt', 'r')
```

02. Which error is displayed when a file that doesn't exist is opened in read mode?

```
A) FileNotExistsError
```

- B) FileExistsError
- C) FileError
- D) FileNotFoundError

03. Which of the following is not a file method?

```
A) readable()
```

- B) append()
- C) flush()
- D) truncate()

04. Which of the following methods is used to close a file?

- A) exit()
- B) close()
- C) closefile()
- D) end()

C) with

D) import

05. V	Which of the following represents the create file mode?
A) 2	x
В) а	a e
C) 1	r
D) d	
06. V	Which file mode displays an error when a file that already exists is opened?
A) (Create
в) в	Read
C) V	Write
D) A	Append
07. V	Which statement reads the given file completely up to the end as a string?
f =	open('a.txt')
A) 1	f.readline()
в) і	f.seek()
C) i	f.read()
D) 1	f.readlines()
08. V	Which keyword is used as a context manager for opening files?
A) a	assert
B) 5	yield

- 09. Which file mode places the file pointer at the end of the file?
- A) Create
- B) Write
- C) Read
- D) Append
- 10. Which method is used to set the position of a file pointer?
- A) tell()
- B) set()
- C) position()
- D) seek()

Correct Answers

Introduction to Python

- 01. (C) Guido van Rossum
- 02. (D) .py
- 03. (B) 1991
- 04. (C) Both Compiled and Interpreted
- 05. (B) 35
- 06. (B) Preferred Installer Program
- 07. (A) #
- 08. (B) sqrt()
- 09. (D) All of the Above
- 10. (C) IDLE

The Print Function

- 01. (B) pyt. hon
- 02. (B) 1020
- 03. (C) print('A', 'B', 'C', sep='B')
- 04. (B) end='n'
- 05. (A) Hello World
- 06. (D) Error
- 07. (C) print('lemon', 'cake', sep='+', end='+')
- 08. (A) key
- 09. (D) print('c', 'a', end=" t")
- 10. (C) sep=' '

Variables and Keywords - 01

- 01. (A) yield
- 02. (D) n = 347
- 03. (B) none
- 04. (C) 100 100
- 05. (D) Error
- 06. (B) final
- 07. (B) r
- 08. (C) 3

- 09. (B) Identifier
- 10. (A) 3

Variables and Keywords - 02

- 01. (D) as
- 02. (B) r = s = t = 76
- 03. $(C) \times \times Z$
- 04. (B) del
- 05. (B) 3 1 6 5
- 06. (D) 1
- 07. (A) 2
- 08. (A) bar choco
- 09. (A) goat
- 10. (C) case

Data Types - 01

- 01. (A) dict
- 02. (A) ('A')
- 03. (C) {6, [2, 3], 5}
- 04. (B) ['0']
- 05. (C) {1: 'C', 2: 'B'}
- 06. (D) <class 'tuple'>
- 07. (D) 0.95e-1
- 08. (B) Integer to Float
- 09. (B) 8
- 10. (B) False

Data Types - 02

- 01. (B) Dictionary
- 02. (B) set()
- 03. (D) Error
- 04. (C) List to Integer
- 05. (C) 6+0j
- 06. (C) ['1', '2', '3']
- 07. (C) 4
- 08. (D) (0)

09. (B) (5, 6)

10. (A) 2

Operators and Expressions

01. (B) <<

02. (A) True False

03. (D) 75 80

04. (C) |

05. (A) **

06. (B) True

07. (C) 9

08. (C) and

09. (A) 512

10. (D) False True

Decision-Making Statements

01. (B) 4

02. (D) 9 7

03. (D) Error

04. (B) elif

05. (B) 3

06. (A) 6

07. (A) Underscore (_)

08. (A) 1 2

09. (C) r % 2 == 1

10. (A) Bronze 13

Looping Statements

01. (D) 5-6-7-8-9-

02. (A) 15&11&

03. (B) 3

04. (D) 0

05. (D) range(7, 3, -2)

06. (C) Blank Output

07. (B) 0 1 2

08. (A) 10 20 30

- 09. (C) r >= 0
- 10. (A) continue

Strings - 01

- 01. (D) upper()
- 02. (D) print('Z' * 3)
- 03. (B) s i
- 04. (C) replace()
- 05. (A) net
- 06. (D) ice coffee
- 07. (B) print('353533535'[::-4])
- 08. (C) print('apple'[-4:-2])
- 09. (C) pyeyaycye
- 10. (B) o

Strings - 02

- 01. (D) e
- 02. (C) ['h', 'rdw', 're']
- 03. (B) ploglammers
- 04. (B) print('\\\')
- 05. (D) 6
- 06. (D) Error
- 07. (A) j[-3:2:-1]
- 08. (D) 2
- 09. (B) Python Quiz
- 10. (C) gol

Strings - 03

- 01. (C) ['or', 'gin']
- 02. (D) Blank Output
- 03. (A) True
- 04. (C) remove()
- 05. (A) download
- 06. (B) 2
- 07. (C) chip\'s question
- 08. (C) 0650

- 09. (B) ac
- 10. (A) ('devel', 'o', 'per')

Lists - 01

- 01. (D) ['A', 'B']
- 02. (A) [1, 2, 3, 3, 4]
- 03. (B) [5, 6, 8, 3, 4]
- 04. (C) [2, 7, 6, [8, 9]]
- 05. (D) Error
- 06. (C) [30, 40, 30, 40]
- 07. (B) [13, 14, 15, 16]
- 08. (D) Error
- 09. (A) [92, 80, 66, 43, 21]
- 10. (B) List Comprehension

Lists - 02

- 01. (A) h[2][0]
- 02. (A) [1, 3, 2, 5]
- 03. (D) [76, 24] [76]
- 04. (D) [15, 54, 33]
- 05. (A) 2
- 06. (B) 4
- 07. (A) i.append([40, 50])
- 08. (C) d.pop()
- 09. (B) [20]
- 10. (C) pop()

Lists - 03

- 01. (B) None
- 02. (C) ['3', '4', '5', '6']
- 03. (B) [45, 32] [45, 32]
- 04. (D) ['B', 'C', 'a', 'b']
- 05. (B) [[1, 2], [1, 2]]
- 06. (B) c[-3] = [24]
- 07. (B) []
- 08. (D) 3

```
09. (A) a.insert(5, 87)
```

Tuples

- 01. (B) ()
- 02. (D) Error
- 03. (A) [2, 3, 4]
- 04. (D) n.index(3, 2)
- 05. (C) (4, 4, 4, 4)
- 06. (C) 1
- 07. (A) 3
- 08. (D) g[1][:1]
- 09. (A) (10, 20, 30, 10)
- 10. (B) Tuples are Mutable

Sets

- 01. (D) {'7', 5, '6', '5'}
- 02. (D) {'D', 'E'}
- 03. (C) {11, 33}
- 04. (C) z.symmetric_difference_update({'B'})
- 05. (A) False
- 06. (A) {3, 4, 5}
- 07. (B) a.update({40, 50})
- 08. (C) |
- 09. (A) r & s
- 10. (B) None

Dictionaries

- 01. (A) {1: 10, 2: 40, 3: 30}
- 02. (D) Error
- 03. (C) {1: 0, 0: 4, 2: 8}
- 04. (D) d.get('C')
- 05. (B) 66
- 06. (A) {4: 12, 2: 48, 3: 36, 1: 24}
- 07. (C) {1: 10, 2: 20, 3: 30}
- 08. (B) k.popitem()

- 09. (D) m[1][2]
- 10. (A) iskey()

User Defined Functions

- 01. (C) 400 200
- 02. (B) **kwargs
- 03. (B) Hi Jack
- 04. (D) num(10, 20, z=30)
- 05. (C) m(2, y=3)
- 06. (D) Error
- 07. (A) [1] [1, 2] [1, 2]
- 08. (D) global variable
- 09. (B) 8
- 10. (A) (1, 7, 9, 5)

Errors and Exceptions

- 01. (B) ZeroDivisionError
- 02. (C) finally
- 03. (A) StringError
- 04. (D) NameError
- 05. (A) B C
- 06. (A) print(12B)
- 07. (C) IndentationError
- 08. (B) print(int('4.5'))
- 09. (A) 5/0 Done
- 10. (D) IndexError

Built-in Functions - 01

- 01. (C) <class 'str'>
- 02. (D) Error
- 03. (A) b
- 04. (C) False
- 05. (B) ['i', 'q', 'u', 'z']
- 06. (D) Error
- 07. (C) 1
- 08. (A) odi

09. (A) (1, 4) (2, 5)

10. (B) 2

Built-in Functions - 02

01. (A) 154.953

02. (D) (2, 0)

03. (B) 70

04. (D) Error

05. (C) [91, 83, 55]

06. (A) [32, 45, 84, 95]

07. (C) True

08. (D) [65, 66, 67]

09. (B) (1, 10) (2, 20)

10. (B) reduce()

Modules and Packages

01. (C) as

02. (C) from calc import add

03. (B) math.pow(2, 4)

04. (C) .py

05. (D) re

06. (B) __init__.py

07. (B) from rect import area

08. (C) pip install requests

09. (D) PyPI

10. (A) pip install --upgrade numpy

Object Oriented Programming

01. (B) class

02. (A) c = Car()

03. (D) __init__()

04. (A) protected

05. (A) public

06. (C) staticmethod

07. (B) Single Inheritance

08. (B) derived class

- 09. (D) Multiple Inheritance
- 10. (D) Error

File Handling

- 01. (C) f = open('sum.txt', 'w')
- 02. (D) FileNotFoundError
- 03. (B) append()
- 04. (B) close()
- 05. (A) x
- 06. (A) Create
- 07. (C) f.read()
- 08. (C) with
- 09. (D) Append
- 10. (D) seek()

