Python MCQ

1. Which of the following version of Python was released in December, 2015 by Python.org?
a. 3.3 b. 3.5.1 c. 2.4 d. 2.6
2. Python files are saved with the extension as?
apython
bpe
cpy dpi
3. What is the name of the GUI that comes in-built as an interactive shell with Python?
a. PGUI
b. Pyshell
c. IDLE d. PythonSh
4. IDLE stands for ?
a. Indigenous Development Lab

- b. Integrated Development Environment
- c. Integrated Developers Local Environment
- d. Indie Developers Environment
- 5. The function to display a specified message on the screen is ...?
- a. print
- b. display
- c. run
- d. output
- 6. Which of the following is an assignment operator in Python?
- a. ==
- b. ===
- c.>>>
- d. =
- 7. Which of the following is used to initialize multiple variables with a common value?
- a. x = y: y = 33
- b. x = y = z = 33
- c. x = z; y = z; x = 33;
- d. x & y & z = 33
- 8. Comments in Python begin with ...?
- a. {
- b. %
- c. *
- d.#

9. A user-specified value can be assigned to a variable with this function
a. userb. enterc. inputd. value
10. User input is read as?
a. Floating Decimalb. Text Stringc. Boolean Valued. Integer
11. Output displayed by the print function will add this invisible character at the end of the line by default
a. \t b. \n c. \s d. \r
12. Multiple values specified in parentheses to print function will display each value separated with this by default
a. Single Spaceb. Double Spacec. A new Lined. Double Lines
13. Which of the following will provide an! character as alternative separator for the print function?

a. sep is!

```
b. separate = !c. sep >> '!'d. sep = '!'
```

14. Which of the following will provide a * character as alternative line ending for the print function?

```
a. end to *
b. end as *
c. end = '*'
d. ending = '*'
```

15. For which type of error does the interpreter halts and reports the error but does not execute the program?

- a. Semantic error
- b. Syntax error
- c. Runtime error
- d. All type of errors

16. For which type of error does the interpreter runs the program but halts at error and reports the error as an "Exception"?

- a. Semantic error
- b. Syntax error
- c. Runtime error
- d. All type of errors

17. For which type of error does the interpreter runs the program and does not report an error?

- a. Semantic error
- b. Syntax error
- c. Runtime error

- d. All type of errors
- 18. What will be the output after the following statements?

$$x = 6$$

 $y = 3$
print(x / y)

- a. 2.0
- b. 2
- c. 18
- d. 18.0
- 19. What will be the output after the following statements?

$$x = 8$$

 $y = 2$
print(x // y)

- a. 4.0
- b. 4
- c. 16
- d. 16.0
- 20. What will be the output after the following statements?

$$x = 5$$

 $y = 4$
print(x % y)

```
a. 0
```

$$x = 3$$

 $y = 2$
 $x += y$
print(x)

- a. 3
- b. 2
- c. 5
- d. 1

22. What will be the output after the following statements?

$$x = 5$$

 $y = 7$
 $x *= y$
print(x)

- a. 7
- b. 12
- c. 5
- d. 35

$$x = 25$$

 $y = 15$
 $x = y$
 $print(x)$

$$x = 30$$

 $y = 7$
 $x \% = y$
print(x)

$$x = 3$$

 $y = 7$
print(x == y)

a.
$$y = 7$$
 and $x = 3$

c.
$$x = 3$$
 and $y = 3$

$$x = 8$$

 $y = 6$
print(x != y)

- a. y = 6 and x = 8
- b. True
- c. x = 6 and y = 6
- d. False

27. What will be the output after the following statements?

$$x = 83$$

 $y = 57$
print(x > y)

- a. True
- b. False
- c. Yes
- d. No

$$x = 72$$

 $y = 64$
print(x < y)

- a. True
- b. False
- c. Yes

d. No

29. What will be the output after the following statements?

```
x = True
y = False
print(x and y)
```

- a. True
- b. False
- c. Not defined
- d. xy

30. What will be the output after the following statements?

```
x = True
y = False
print(x or y)
```

- a. True
- b. False
- c. Not defined
- d. xy

31. What will be the output after the following statements?

```
x = True
y = False
print(not x)
```

a. True

- b. False
- c. Not defined
- d. y
- 32. What will be the output after the following statements?

```
x = True
y = False
print(not y)
```

- a. True
- b. False
- c. Not defined
- d. x
- 33. What will be the output after the following statements?

$$x = 20$$

 $y = 40$
 $z = y$ if $(y > x)$ else x
print(z)

- a. True
- b. False
- c. 20
- d. 40
- 34. What will be the output after the following statements?

```
x = 50

y = 10

z = y \text{ if } (y > x) \text{ else } x

print(z)
```

- a. True
- b. False
- c. 50
- d. 10

```
x = 65

y = 53

z = y \text{ if } (x % 2 == 0) \text{ else } x

print(z)
```

- a. True
- b. False
- c. 65
- d. 53

36. What will be the output after the following statements?

```
x = 46

y = 98

z = y \text{ if } (y % 2 == 0) \text{ else } x

print(z)
```

- a. True
- b. False
- c. 46
- d. 98

$$x = 2 * 4 + 7$$

print(x)

$$x = 7 * (4 + 5)$$

print(x)

39. What will be the output after the following statements?

$$x = '24' + '16'$$

print(x)

```
x = 15 + 35
print(x)
a. 40
b. 153
c. 50
```

d. 1535

41. What will be the data type of x after the following statement if input entered is 18?

```
x = input('Enter a number: ')
a. Float
b. String
c. List
d. Integer
```

42. What will be the data type of y after the following statements if input entered is 50?

```
x = input('Enter a number: ')
y = int(x)
```

- a. Floatb. String
- c. List
- d. Integer

43. What will be the data type of y after the following statements?

$$x = 71$$

 $y = float(x)$

- a. Float
- b. String
- c. List
- d. Integer

44. What will be the data type of y after the following statements?

$$x = 48$$

 $y = str(x)$

- a. Float
- b. String
- c. List
- d. Integer

45. What will be the output after the following statements?

$$x = y = z = 8$$

print(y)

- a. x
- b. 8
- c. z
- d. y

46. What will be the value of x, y and z after the following statement?

$$x = y = z = 300$$

- a. All three will have the value of 3
- b. All three will have the value of 100
- c. All three will have the value of 300
- d. x and y will have arbitrary values, while z will have the value of 300
- 47. What will be the value of x, y and z after the following statement?

$$x, y, z = 3, 4, 5$$

- a. All three will have the value of 3
- b. All three will have the value of 345
- c. x will have the value of 3, y will have the value 4 and z will have the value of 5
- d. x and y will have arbitrary values, while z will have the value of 345
- 48. What is the data type of x after the following statement?

$$x = [7, 8, 9, 10]$$

- a. List
- b. Dictionary
- c. Tuple
- d. String
- 49. What is the data type of x after the following statement?

- a. List
- b. Dictionary
- c. Tuple
- d. String

```
x = ['Today', 'Tomorrow', 'Yesterday']
y = x[1]
print(y)
```

- a. x1
- b. Today
- c. Tomorrow
- d. Yesterday

51. What will be the output after the following statements?

$$x = [25, 35, 45]$$

 $y = x[0]$
print(y)

- a. x0
- b. 25
- c. 35
- d. 45

$$x = [10, 20, 30]$$

 $y = x[1] + x[2]$

pr	rint	(Ā)
a.	20	

b. 30 c. 40

d. 50

53. What will be the output after the following statements?

```
x = ['Sunday', 'Monday', 'Tuesday']

y = x[1] + x[2]

print(y)
```

- a. MondayTuesday
- b. SundayMonday
- c. SunMonday
- d. Monday Tuesday

54. What will be the output after the following statements?

```
x = [[0.0, 1.0, 2.0], [4.0, 5.0, 6.0]]

y = x[1][2]

print(y)
```

a. 0.0

b. 1.0

c. 5.0

d. 6.0

$$x = [[0.0, 1.0, 2.0], [4.0, 5.0, 6.0]]$$

 $y = x[0][1] + x[1][0]$
print(y)

- a. 1.0
- b. 4.0
- c. 5.0
- d. 6.0

$$x = 3$$

 $y = 4$
print(x*y)

- a. 3
- b. 4
- c. 34
- d. 12

57. What will be the output after the following statements?

$$x = [15, 45, 85, 95]$$

print(x[3]-x[1])

- a. 30
- b. 40
- c. 50
- d. 10

$$x = [5, 4, 3, 2]$$

print(x)

a.
$$[5, 4, 3, 2]$$

d.
$$[5, 4, 3, 2, 1]$$

c.
$$[0, 5, 4, 3, 2]$$

- a. [5, 3, 2]
- b. [5, 4, 3]
- c. [5, 4, 2]
- d. [3, 2]

62. What will be the output after the following statements?

$$x = [5, 4, 3, 2, 1]$$

print(x.pop(3))

- a. 4
- b. 3
- c. 2
- d. 1

$$x = [5, 4, 3, 2, 1]$$

print(x.index(1))

- a. 4
- b. 3
- c. 2
- d. 1

c.
$$[1, 2, 3, 4, 5]$$

65. What will be the output after the following statements?

c.
$$[5, 4, 3, 2, 1]$$

68. What will be the output after the following statements?

```
x = [25, 14, 53, 62, 11]
x.sort()
print(x)
```

```
a. [11, 14, 25, 53, 62]
```

```
x = ['25', 'Today', '53', 'Sunday', '15']
x.sort()
print(x)
```

71. What will be the output after the following statements?

```
x = [25, 'Today', 53, 'Sunday', 15]
x.reverse()
print(x)
```

```
a. ['Today', 'Sunday', 15, 25, 53]
```

```
x = [25, 35, 53, 25, 52, 35, 25]
print(x.count(25))
```

```
a. 25
```

$$x = [25, 35, 53, 25, 52, 35, 25]$$

print(len(x))

- a. 25
- b. 5
- c. 7
- d. 35

74. What will be the output after the following statements?

$$x = [25, 35, 53, 25, 52, 35, 25]$$

len(x)
print(x)

- a. 25
- b. 5
- c. 7
- d. [25, 35, 53, 25, 52, 35, 25]

$$x = [25, 35, 53, 25, 52, 35, 25]$$

del $x[3]$

print(x)

76. What will be the output after the following statements?

$$x = [5, 3, 6, 2, 4, 0, 1]$$

 $del x[2:3]$
 $print(x)$

c.
$$[5, 6, 2, 4, 0, 1]$$

77. What will be the output after the following statements?

$$x = [5, 3, 6, 2, 4, 0, 7]$$

del $x[0:7]$
print(x)

c.
$$[5, 3, 6, 2, 4, 0]$$

$$x = [5, 3, 6, 2, 4, 0, 7]$$

 $del x[0:4]$
print(x)

c.
$$[5, 3, 6, 2, 4, 0]$$

$$x = [5, 3, 6, 2, 4, 0, 7]$$

del $x[:]$
print(x)

c.
$$[5, 3, 6, 2, 4, 0]$$

$$x = [4, 0, 7]$$

 $y = str(x[0]) + str(x[1])$
print(y)

- a. 11
- b. 4
- c. 40
- d. 7

$$x = [4, 0, 7]$$

 $y = float(x[0] + x[2])$
print(y)

- a. 11
- b. 11.0
- c. 47.0
- d. 47

82. What will be the data type of x after the following statement?

$$x = (34, 81, 50)$$

- a. List
- b. String
- c. Dictionary
- d. Tuple

83. What will be the data type of x after the following statement?

$$x = 'Python 3 Test'$$

- a. List
- b. String
- c. Dictionary
- d. Tuple

84.	What will be the data type of x after the following statement?	

x = [2290, 376, 198]

- a. List
- b. String
- c. Dictionary
- d. Tuple

85. What will be the data type of x after the following statement?

```
x = { 'lang' : 'Python', 'version' : '3' }
```

- a. List
- b. Set
- c. Dictionary
- d. Tuple

86. What will be the data type of x after the following statement?

```
x = \{2015, 2016, 2017, 2018\}
```

- a. List
- b. Set
- c. Dictionary
- d. Tuple

87. What will be the data type of x after the following statement?

```
x = [2016, 'Leap Year', 'True']
```

- a. List
- b. String
- c. Dictionary
- d. Boolean
- 88. What will be the data type of x after the following statement?

```
x = False
```

- a. List
- b. String
- c. Dictionary
- d. Boolean
- 89. Which of the following function can be used to find the data type of a variable?
- a. data()
- b. type()
- c. true()
- d. str()
- 90. What will be the output after the following statements?

$$x = [24, 50, 37]$$

 $y = 24 \text{ in } x$
print(y)

a. x[0]

- b. [24]
- c. True
- d. False

```
x = {'A', 'B', 'C'}
y = 'b' in x
print(y)
```

- a. x[1]
- b. ['B']
- c. True
- d. False

92. What will be the output after the following statements?

- a. [1]
- b. y
- c. True
- d. False

```
x = \{0:4, 1:8, 2:16, 3:32\}

y = 0 in x

print(y)
```

- a. x[0]b. [24]
- c. True
- d. False

```
x = \{0:4, 1:8, 2:16, 3:32\}

y = 8 \text{ in } x

print(y)
```

- a. x[0]
- b. [24]
- c. True
- d. False

95. What will be the data type of x after the following statements?

```
false = "This is not true"
x = false
```

- a. List
- b. String
- c. Dictionary
- d. Boolean

96. Which of the following is immutable (values that cannot be changed)?

- a. List
- b. Dictionary
- c. Tuple

- d. Set
- 97. Which of the following has only unique values?
- a. List
- b. Dictionary
- c. Tuple
- d. Set
- 98. What will be the output after the following statements?

```
x = \{0:4, 1:8, 2:16, 3:32\}
print(x.keys())
```

- a. dict_keys([0, 1, 2, 3])
- b. $dict_{keys}\{0, 1, 2, 3\}$
- c. $dict_keys(0, 1, 2, 3)$
- d. dict_keys[0, 1, 2, 3]
- 99. What will be the output after the following statements?

$$x = \{0:4, 1:8, 2:16, 3:32\}$$

print(x.values())

- a. dict_values([4, 8, 16, 32])
- b. dict_values{4, 8, 16, 32}
- c. dict_values(4, 8, 16, 32)
- d. dict_values[4, 8, 16, 32]
- 100. What will be the output after the following statements?

```
x = \{1:'Jan', 2:'Feb', 3:'March', 4:'April'\}
print(x[2])
```

- a. Jan
- b. Feb
- c. March
- d. April

```
x = {0:4, 1:8, 2:16, 3:32}
print(list(x.values())[2])

a. [4, 8]
b. [4, 8, 16]
c. 16
d. 8
```

102. What will be the output after the following statements?

```
x = {0:4, 1:8, 2:16, 3:32}
print(x.items())

a. dict_items(4, 8, 16, 32)
b. dict_items([4, 8, 16, 32])
c. dict_items[0, 1, 2, 3]
d. dict_items([(0, 4), (1, 8), (2, 16), (3, 32)])
```

```
x = {5:4, 8:8, 3:16, 9:32}
print(sorted(x.items()))
a. [4, 8, 16, 32]
b. [(3, 16), (5, 4), (8, 8), (9, 32)]
c. [3, 5, 8, 9]
d. [(4, 5), (8, 8), (16, 3), (32, 9)]
```

- a. 20
- b. 5
- c. x
- d. 7

```
x = 8
if x > 8:
 print(20)
else:
 print(10)
```

- a. 20
- b. x
- c. 10
- d. 8

```
x = 40
if x > 10:
 print(20)
elif x == 40:
 print(10)
else:
 print(30)
```

- a. 20
- b. 40
- c. 10
- d. 30

107. What will be the output after the following statements?

```
x = 15
if x > 15:
 print(0)
elif x == 15:
 print(1)
else:
 print(2)
```

- a. 0
- b. 1
- c. 2
- d. 15

```
x = 5
if x > 15:
 print('yes')
```

```
elif x == 15:
 print('equal')
else:
 print('no')

a. 15
b. yes
c. equal
d. no
```

```
x = 25
if x > 10 and x < 15:
 print('true')
elif x > 15 and x < 25:
 print('not true')
elif x > 25 and x < 35:
 print('false')</pre>
```

```
else:
 print('not false')

a. true
b. false
```

- c. not trued. not false
- 111. What will be the output after the following statements?

```
x = 15
if x > 10 and x <= 15:
 print('true')
elif x > 15 and x < 25:
 print('not true')
elif x > 25 and x < 35:
 print('false')
else:
 print('not false')</pre>
```

- a. true
- b. false
- c. not true
- d. not false
- 112. What will be the output after the following statements?

- a. true
- b. false
- c. not true
- d. not false

- a. true
- b. false
- c. not true
- d. not false

```
x = 20
if x <= 10 or x >= 75:
 print('true')
elif x <= 15 or x >= 55:
 print('not true')
elif x <= 25 or x >= 35:
 print('false')
else:
 print('not false')
```

- a. true
- b. false
- c. not true
- d. not false

```
x = 30
if x <= 10 or x >= 75:
 print('true')
elif x <= 15 or x >= 55:
 print('not true')
elif x <= 25 or x >= 35:
 print('false')
else:
 print('not false')
```

- a. true
- b. false
- c. not true
- d. not false

```
x = 80
if x <= 10 or x >= 75:
 print('true')
elif x <= 15 or x >= 55:
 print('not true')
elif x <= 25 or x >= 35:
 print('false')
else:
 print('not false')
```

- a. true
- b. false

- c. not true
- d. not false
- 117. What will be the output after the following statements?

```
x = 60
if x <= 10 or x >= 75:
 print('true')
elif x <= 15 or x >= 55:
 print('not true')
elif x <= 25 or x >= 35:
 print('false')
else:
 print('not false')
```

- a. true
- b. false
- c. not true
- d. not false
- 118. What will be the output after the following statements?

```
x = 68
if x <= 50 and x >= 25:
 print('true')
elif x <= 60 or x >= 55:
 print('not true')
elif x <= 70 and x >= 35:
 print('false')
else:
 print('not false')
```

- a. true
- b. false
- c. not true

d. not false

119. What will be the output after the following statements?

```
x = 99
if x <= 30 or x >= 100:
 print('true')
elif x >= 50 and x <= 80:
 print('not true')
elif x >= 100 or x <= 75:
 print('false')
else:
 print('not false')</pre>
```

- a. true
- b. false
- c. not true
- d. not false

```
x = 70
if x <= 30 or x >= 100:
 print('true')
elif x <= 50 and x == 50:
 print('not true')
elif x >= 150 or x <= 75:
 print('false')
else:
 print('not false')</pre>
```

- a. true
- b. false
- c. not true
- d. not false

```
x = 40
y = 25
if x + y >= 100:
 print('true')
elif x + y == 50:
 print('not true')
elif x + y \le 90:
 print('false')
else:
 print('not false')
a. true
```

- b. false
- c. not true
- d. not false

122. What will be the output after the following statements?

```
x = 1
while x < 10:
  print(x, end='')
 x = x + 1
a. 123456789
b. 1
c. 10
d. 2
```

```
x = 0
while x < 10:
 print(x, end='')
```

- a. 0123456789
- b. 123456789
- c. 4123456789
- d. 048
- 124. What will be the output after the following statements?

```
x = 0
y = 4
while x + y < 10:
 print(x, end='')
 x += 1</pre>
```

- a. 012345
- b. 0123456789
- c. 4123456789
- d. 048
- 125. What will be the output after the following statements?

- a. 012345
- b. 0123456
- c. 123456
- d. 0123456

```
x = 1
y = 4
while x * y < 10:
 print(y, end='')
 y += 1</pre>
```

- a. 012345
- b. 456789
- c. 123456789
- d. 0123456789

127. What will be the output after the following statements?

```
x = 1
y = 4
while x * y < 10:
 print(y, end='')
 x += 1
 y += 1</pre>
```

- a. 4
- b. 48
- c. 148
- d. 0123456789

```
x = 1
y = 4
while x * y <= 10:
 print(x, end='')
 x += 1
 y += 1</pre>
```

```
a. 4
```

- a. 1045
- b. 10 45
- c. 34
- d. 3 4 10 45

- a. 1 1 2 3 5 8
- b. 112358
- c. 0123456789
- d. 02468

```
x = 1
while x < 4:
 x += 1
 y = 1
 while y < 3:
 print(y, end=' ')
 y += 1</pre>
a. 1 1 2 2
b. 1 1 2 2 3 3 4 4
c. 1 2 3 4
d. 1 2 1 2 1 2
```

132. What will be the output after the following statements?

```
x = y = 1
while x < 4:
 x += 1
 while y < 3:
 print(y, end=' ')
 y += 1</pre>
a. 1 1 2 2
b. 1 2
c. 1 2 3 4
d. 1 2 1 2 1 2
```

133. What type of loop is this?

```
x = 1
while x < 5:
 print(x, end='')</pre>
```

- a. Closed loop
- b. One time loop
- c. Infinite loop
- d. Evergreen loop
- 134. What will be the output after the following statements?

```
x = 'hello'
for i in x:
 print(i, end='')
```

- a. h
- b. hello
- c. h e 11 o
- d. i x
- 135. What will be the output after the following statements?

```
for i in range(5):
 print(i, end='')
```

- a. 5
- b. 15
- c. 012345
- d. 01234
- 136. What will be the output after the following statements?

```
for i in range(1,5):
 print(i, end='')
```

```
a. 15
```

b. 12345

c. 1234

d. 012345

137. What will be the output after the following statements?

```
for i in range(1,25,5):
 print(i, end=' ')
```

- a. 1 6 11 16 21
- b. 1 5 10 15 20 25
- c. 1 5 25
- d. 16111621

138. What will be the output after the following statements?

```
x = ['P', 'y', 't', 'h', 'o', 'n']
for i in x:
 print(i, end='')
```

- a. P
- b. python
- c. Pytho
- d. Python

```
x = ('a', 'b', 'c', 'd')
for i in x:
```

```
print(i, end=' ')
```

- a. abcd
- b. a b c d
- c. False
- d. True

```
x = {'x', 'z', 'y'}
for i in x:
 print(i, end='')
```

- a. x z y
- b. xzy
- c. False
- d. True

141. What will be the output after the following statements?

```
x = {'z:1', 'y:2', 'x:3'}
for i in x:
 print(i, end=' ')
```

- a. x y z
- b. 123
- c. x:3 y:2 z:1
- d. True

```
x = ['P', 'y', 't', 'h', 'o', 'n']
for i in enumerate(x):
 print(i, end='')

a. ('P')('y')('t')('h')('o')('n')
b. python
c. python
d. (0, 'P')(1, 'y')(2, 't')(3, 'h')(4, 'o')(5, 'n')
```

```
x = {'x':1, 'y':2, 'z':3}
for i in x:
 print(i, end=' ')

a. x y z
b. 1 2 3
c. x:1 y:2 z:3
d. True
```

```
x = {'x':1, 'y':2, 'z':3}
for i, j in x.items():
 print(i, j, end=' ')

a. x y z
b. x 1 y 2 z 3
c. x:1 y:2 z:3
d. x, 1, y, 2, z, 3
```

```
x = ['p', 'y', 't', 'h', 'o', 'n']
y = ['0', '1', '2', '3', '4', '5']
for i in zip(x, y):
 print(i, end='')

a. ('P')('y')('t')('h')('o')('n')
b. python 0 1 2 3 4 5
c. ('p', '0')('y', '1')('t', '2')('h', '3')('o', '4')('n', '5')
d. (0, 'P')(1, 'y')(2, 't')(3, 'h')(4, 'o')(5, 'n')
```

146. What will be the output after the following statements?

```
for i in range(1,5):
 print(i, end='')
 if i == 3:
 break
```

- a. 123
- b. 1234
- c. 12
- d. 12345

```
for i in range(0,5):
 if i == 2:
 break
 print(i, end='')
```

- a. 12
- b. 01

```
c. 012
```

d. 0123

148. What will be the output after the following statements?

```
for i in range(1,5):
 if i == 3:
 continue
 print(i, end=' ')

a. 1 2 4
b. 1 2 3 4
c. 1 2
d. 1 2 3
```

149. What will be the output after the following statements?

```
for i in range(0,5):
 print(i, end='')
 if i == 2:
 continue

a. 0124
b. 01234
c. 12
d. 1345
```

```
myvar = 5
def printvar() :
 print(myvar)
printvar()
```

- a. 01245
- b. 12345
- c. 5
- d. 1234

151. What is printvar in the following statements?

```
myvar = 5
def printvar() :
 print(myvar)
printvar()
```

- a. A list
- b. A string
- c. An integer
- d. A function

```
myvar = 5
def printvar() :
 print(myvar, end ='')
printvar()
printvar()
```

- a. 55
- b. 5 5
- c. 5
- d. 10

```
def call(var) :
 print(var, end ='')
call(45)

a. 55
b. 4 5
c. 45
```

d. var

154. What will be the output after the following statements?

```
def call(var1, var2):
 print(var1 + var2, end ='')
call(10, 40)

a. 10
b. 50
c. 40
d. 10 + 40
```

155. What will be the output after the following statements?

```
def call(var1, var2, var3) :
 print(var1 * var2 * var3, end ='')
a = b = c = 10
call(a, b, c)
```

```
a. 1000
```

b. 10

c. 30

```
d. 10 * 10 * 10
```

```
def call(var1=20, var2=5, var3=2) :
 print(var1 * var2 * var3, end ='')
call()
```

- a. 100
- b. 1000
- c. 2052
- d. 200

157. What will be the output after the following statements?

```
def call(var1=20, var2=5, var3=2) :
 print(var1 * var2 * var3, end ='')
call(5,9,7)
```

- a. 597
- b. 315
- c. 2052
- d. 200

```
def call(var1=20, var2=5, var3=2) :
 print(var1 * var2 * var3, end ='')
call(5,7)
```

- b. 315
- c. 70
- d. 200

```
def call(var1=20, var2=5, var3=2) :
 print((var1 * var2) - var3, end ='')
call(var2=5, var3=3, var1=4)
```

- a. 17
- b. 98
- c. 70
- d. 11

160. What will be the output after the following statements?

```
def call(var1=20, var2=5, var3=2) :
 print((var1 * var2) - var3, end ='')
call(7,4)
```

- a. 17
- b. 98
- c. 26
- d. 11

```
def call(x, y) :
 return x * y
print(call(5, 3))
```

```
a. 18
b. 5, 3
```

c. 15

d. 8

162. What will be the output after the following statements?

```
def call(y, x) :
 return x / y
z = call(4, 9)
print(z)
```

a. 0.444445

b. 2

c. 0

d. 2.25

163. What will be the output after the following statements?

```
def call(x,y) :
 if y == 0:
 return
 return y - x
print(call(8,2))
```

a. 6

b. -6

c. 2

d. 6.0

```
def call(x,y) :
 if x == 0:
 return
 return y + x
print(call(0,5))
```

- a. 5
- b. 5.0
- c. 0
- d. None

```
y = lambda x: x*4 print(y(6))
```

- a. 24
- b. 24.0
- c. 6: 24
- d. 36

```
x = 27
if x < 25:
 print(x)
else:
 pass</pre>
```

- a. None
- b. 25
- c. 27

d. No output

- 167. Which of the following is not a core data structure in Python?
- a. List
- b. Module
- c. Dictionary
- d. Tuple
- 168. What will be the output after the following statements?

```
def gen():
 x = 0
 while True:
 yield x
 x += 1
y = gen()
print(next(y), end='')
print(next(y), end='')
```

- a. 012
- b. 123
- c. 111
- d. 000
- 169. What will be the output after the following statements?

```
def gen():
 x = 2
 while True:
 yield x
 x += 1
y = gen()
for i in y:
 if i >= 5:
```

```
break
else:
 print(i, end='')
```

- a. 0123
- b. 123
- c. 12345
- d. 234
- 170. What do you type to enter the interactive help mode of Python?
- a. HELP
- b. save
- c. help()
- d. help
- 171. What does the following statement do?

import random

- a. Imports the random module
- b. Imports a random module from a list of modules
- c. Imports the random function
- d. imports the directory named random
- 172. What does the following statement do?

```
import keyword, sys
```

- a. Imports all the python keywords
- b. Imports the keyword and sys modules

- c. Imports the keyword and sys functions
- d. imports the directories named keyword and sys
- 173. What will be the output after the following statements?

```
import random as rd
print(rd.randint(4,7))
```

- a. A random float value between 4 and 7, including 4 and 7
- b. A random float value between 4 and 7, excluding 4 and 7
- c. A random integer value between 4 and 7, excluding 4 and 7
- d. A random integer value between 4 and 7, including 4 and 7
- 174. What will be the output after the following statements?

```
import random as rd
print(rd.random())
```

- a. A random float value between 0 and 1
- b. A random integer value between 0 and 1
- c. A random float value between 0 and 10
- d. A random integer value between 0 and 10
- 175. What will be the output after the following statements?

```
from random import * x = [0, 2, 4, 6, 8, 10] print(sample(x, 3))
```

- a. A dictionary containing 3 random keys from list x
- b. Three random integer values between 0 and 10

- c. A list containing 3 random elements from list x
- d. A tuple containing 2 random elements from list x
- 176. Which of the following can be a possible output after the following statements?

```
from random import *
print(sample(range(0,10), 3))

a. [4, 11, 30]
b. [3, 15, 10]
c. [1, 5, 7, 4]
d. [1, 5, 0]
```

```
import sys
print(sys.version)
```

- a. Displays the Python version
- b. Displays the operating system version
- c. Displays the date
- d. Displays the year
- 178. What does the following statements do?

```
import sys
print(sys.executable)
```

a. Displays the Python version

- b. Displays the operating system version
- c. Displays the location of the Python interpreter
- d. Displays the date and time
- 179. What does the following statements do?

```
import keyword
print(keyword.kwlist)
```

- a. Displays the list of Python modules
- b. Displays a list of all the Python keywords
- c. Displays a random keyword from the Python keywords
- d. Displays the date and time
- 180. What will be the output after the following statements?

```
import math
print(math.floor(67.3))
```

- a. 67
- b. 68
- c. 67.0
- d. 68.0
- 181. What will be the output after the following statements?

```
import math
print(math.ceil(21.4))
```

```
b. 22
c. 21.0
d. 22.0
182. What will be the output after the following statements?
import math
print(math.sqrt(4))
a. 2.1
b. 2
c. 2.0
d. 4.0
183. What will be the output after the following statements?
import math
print(math.pow(3,2))
a. 6
b. 9
c. 6.0
d. 9.0
```

```
import datetime
print(datetime.datetime.today())
```

a. Displays current date and time

- b. Displays a list of all the hours remaining till midnight
- c. Displays a random time from today's date
- d. Displays today's weekday name

```
from datetime import *
print(getattr(datetime.today(),'hour'))
```

- a. Displays current date and time
- b. Displays a list of all the hours remaining till midnight
- c. Displays current hour of the day
- d. Displays the number of hours in a day

186. What does the following statements do?

```
from datetime import *
print(getattr(datetime.today(),'year'))
```

- a. Displays current date and year
- b. Displays current year
- c. Displays the number of months in a year
- d. Displays the number of days in a year

187. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%A'))
```

a. Displays the full month name

- b. Displays the abbreviated month name
- c. Displays the abbreviated day name
- d. Displays the full weekday name

```
from datetime import *
print(datetime.today().strftime('%B'))
```

- a. Displays the full weekday name
- b. Displays the full month name
- c. Displays the abbreviated day name
- d. Displays the abbreviated month name

189. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%d'))
```

- a. Displays the hour number of 12-hour clock
- b. Displays the date and time appropriate for locale
- c. Displays the day of the month number (from 01 to 31)
- d. Displays the microsecond number (from 0 to 999999)

190. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%c'))
```

a. Displays the date and time appropriate for locale

- b. Displays the microsecond number (from 0 to 999999)
- c. Displays the hour number of 12-hour clock
- d. Displays the hour number of 24-hour clock

```
from datetime import *
print(datetime.today().strftime('%f'))
```

- a. Displays the date and time appropriate for locale
- b. Displays the microsecond number (from 0 to 999999)
- c. Displays the hour number of 24-hour clock
- d. Displays the hour number of 12-hour clock

192. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%I'))
```

- a. Displays the hour number of 12-hour clock
- b. Displays the minute number from 00 to 59
- c. Displays the hour number of 24-hour clock
- d. Displays the day number of the year from 000 to 366

193. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%H'))
```

a. Displays the minute number from 00 to 59

- b. Displays the hour number of 12-hour clock
- c. Displays the hour number of 24-hour clock
- d. Displays the day number of the year from 000 to 366

```
from datetime import *
print(datetime.today().strftime('%j'))
```

- a. Displays the month number from 01 to 12
- b. Displays the minute number from 00 to 59
- c. Displays the day number of the year from 000 to 366
- d. Displays the second number from 00 to 59

195. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%M'))
```

- a. Displays the month number from 01 to 12
- b. Displays the second number from 00 to 59
- c. Displays the AM or PM equivalent for locale
- d. Displays the minute number from 00 to 59

196. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%m'))
```

a. Displays the minute number from 00 to 59

- b. Displays the month number from 01 to 12
- c. Displays the second number from 00 to 59
- d. Displays the AM or PM equivalent for locale
- 197. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%p'))
```

- a. Displays the AM or PM equivalent for locale
- b. Displays the minute number from 00 to 59
- c. Displays the month number from 01 to 12
- d. Displays the second number from 00 to 59
- 198. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%S'))
```

- a. Displays the AM or PM equivalent for locale
- b. Displays the second number from 00 to 59
- c. Displays the week number of the year from 00 to 53
- d. Displays the month number from 01 to 12
- 199. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%W'))
```

a. Displays the weekday number from 0(Sunday) to 6(Saturday)

- b. Displays the AM or PM equivalent for locale
- c. Displays the date appropriate for locale
- d. Displays the week number of the year from 00 to 53

```
from datetime import *
print(datetime.today().strftime('%w'))
```

- a. Displays the week number of the year from 00 to 53
- b. Displays the date appropriate for locale
- c. Displays the weekday number from 0(Sunday) to 6(Saturday)
- d. Displays the time appropriate for locale

201. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%x'))
```

- a. Displays the time appropriate for locale
- b. Displays the current year as 00 to 99
- c. Displays the current year as 0001 to 9999
- d. Displays the date appropriate for locale

202. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%X'))
```

a. Displays the current year as 0001 to 9999

- b. Displays the timezone name
- c. Displays the time appropriate for locale
- d. Displays the current year as 00 to 99
- 203. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%y'))
```

- a. Displays the current year as 00 to 99
- b. Displays the current year as 0001 to 9999
- c. Displays the timezone name
- d. Displays the timezone offset from UTC as +HHMM or -HHMM
- 204. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%Y'))
```

- a. Displays the current year as 0001 to 9999
- b. Displays the timezone name
- c. Displays the timezone offset from UTC as +HHMM or -HHMM
- d. Displays the full month name
- 205. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%Z'))
```

a. Displays the timezone offset from UTC as +HHMM or -HHMM

- b. Displays the timezone name
- c. Displays the abbreviated month name
- d. Displays the full month name

```
from datetime import *
print(datetime.today().strftime('%z'))
```

- a. Displays the full month name
- b. Displays the abbreviated month name
- c. Displays the abbreviated day name
- d. Displays the timezone offset from UTC as +HHMM or -HHMM

207. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%a'))
```

- a. Displays the full month name
- b. Displays the full day name
- c. Displays the abbreviated day name
- d. Displays the abbreviated month name

208. What does the following statements do?

```
from datetime import *
print(datetime.today().strftime('%b'))
```

a. Displays the full month name

- b. Displays the abbreviated month name
- c. Displays the full day name
- d. Displays the abbreviated day name
- 209. What does the following statements do?

```
from time import *
print(time())
```

- a. Displays the current time in seconds since the Epoch as a floating point number
- b. Displays the current time in minutes since the Epoch as a floating point number
- c. Displays the current time in seconds since the Epoch as an integer
- d. Displays the current time in minutes since the Epoch as an integer
- 210. What does the following statements do?

```
from time import *
sleep(3)
```

- a. Pauses the execution of the program by 3 minutes
- b. Pauses the execution of the program by 3 seconds
- c. Displays the current time in seconds since the Epoch as an integer
- d. Displays the current time in minutes since the Epoch as an integer
- 211. What will be the output after the following statements?

```
x = 'Python'
y = 'MCQ'
print(x + y)
```

- a. Python Python
- b. MCQ MCQ
- c. Python MCQ
- d. PythonMCQ
- 212. What will be the output after the following statements?

```
x = 'Python'
print(x*3)
```

- a. Pyt Pyt Pyt
- b. t
- c. Python Python
- $d.\ Python Python Python$
- 213. What will be the output after the following statements?

```
x = 'Python'
print(x[4])
```

- a. h
- b. t
- c. Python Python Python
- d. o
- 214. What will be the output after the following statements?

```
x = 'Python'
print(x[2:4])
```

- a. Pyth
- b. th
- c. tho
- d. thon

```
x = 'Python'
print(x[:])
```

- a. yth
- b. Pn
- c. Python
- $d.\ Python Python Python$

216. What will be the output after the following statements?

- a. y
- b. Y
- c. Python
- d. True

```
x = 'Python'
print('p' not in x)
```

- a. p
- b. P
- c. True
- d. False

```
x = '\{\} 3 \{\}'.format('Python', 'Test')
print(x)
```

- a. Python 3 Test
- b. Python Test
- c. Test 3 Python
- d. Test Python

219. What will be the output after the following statements?

```
x = '\{1\} \text{ for } \{0\}'.\text{format('Python', 'Questions')}
print(x)
```

- a. Python for Questions
- b. Questions for Python
- c. 1 for 0
- d. Python 1 for 0 Questions

```
x = '%s MCQ %s' %('Python', 'Test')
print(x)
```

- a. Python MCQ
- b. MCQ Test
- c. Test MCQ Python
- d. Python MCQ Test
- 221. What will be the output after the following statements?

```
x = 'Python %d Version' %(3)
print(x)
```

- a. Python 3
- b. 3 Version
- c. Python 3 Version
- d. Python Version 3
- 222. What will be the output after the following statements?

```
x = 'Python %c or Python %c' %('2', '3') print(x)
```

- a. Python 3 or Python 2
- b. Python 2 or Python 3
- c. Python 2 or Python 2
- d. Python 23
- 223. What will be the output after the following statements?

```
x = 'Python %.1f or Python %.2f' %(2.7, 3.51) print(x)
```

- a. Python 3.51 or Python 2.7
- b. Python 2 or Python 3
- c. Python 2.7 or Python 3.5
- d. Python 2.7 or Python 3.51
- 224. What will be the output after the following statements?

```
x = 'Python'
print(x.capitalize())
```

- a. Python
- b. Python.capitalize
- c. PYTHON
- d. pYTHON
- 225. What will be the output after the following statements?

```
x = 'python job interview'
print(x.title())
```

- a. python job interview
- b. Python job interview
- c. Python Job Interview
- d. Python job Interview
- 226. What will be the output after the following statements?

```
x = 'python jobs'
print(x.upper())
```

- a. PYTHON JOBS
- b. Python jobs
- c. Python Jobs
- d. python jobs
- 227. What will be the output after the following statements?

```
x = 'python jobs'
print(x.lower())
```

- a. PYTHON JOBS
- b. Python jobs
- c. Python Jobs
- d. python jobs
- 228. What will be the output after the following statements?

```
x = 'Python Jobs'
print(x.swapcase())
```

- a. PYTHON JOBS
- b. pYTHON jOBS
- c. Python Jobs
- d. python jobs
- 229. What will be the output after the following statements?

```
x = 'Python'
print(x.join('33'))
```

- a. Python33
- b. 3Python3
- c. Python3
- d. Python 33

```
x = 'Python Test'
print(x.join('33'))
```

- a. 3Python Test3
- b. 3Python3Test
- c. Python3Test3
- d. Python Test33

231. What will be the output after the following statements?

```
x = ' Python '
y = '3'
print(x.lstrip()+y.lstrip())
```

- a. Python 3
- b. 3Python3
- c. Python3
- d. Python+3

```
x = 'Python '
y = '3 '
print(x.rstrip()+y.rstrip())
```

- a. Python 3
- b. 3Python3
- c. Python3
- d. Python+3

```
x = ' Python '
y = ' 3 '
z = ' Questions '
print(x.strip()+y.strip()+z.strip())
```

- a. Python 3 Questions
- b. Python3Questions
- c. Python3 Questions
- d. Python 3Questions

234. What will be the output after the following statements?

```
x = 'Interview'
print(x.replace('e',' '))
```

- a. Interview
- b. Intrviw
- c. Interview
- d. Int rvi w

```
x = 'MCQs'
```

```
print(x.ljust(10,'*'))
a. MCQs*****
b. MCQS
c. *****MCQs
d. M C Q s
236. What will be the output after the following statements?
x = 'MCQs'
print(x.rjust(10,'*'))
a. MCQs*****
b. MCQS
c. *****MCOs
d.\ M\ C\ Q\ s
237. What will be the output after the following statements?
x = 'MCQs'
print(x.center(10,'*'))
a. MCQs*****
b. ***MCQs***
c. *****MCQs
d. M C Q s
238. What will be the output after the following statements?
x = 'Python Pi Py Pip'
```

print(x.count('p'))

a. 1 b. 0 c. 4 d. 5
239. What will be the output after the following statements?
<pre>x = 'Python Pi Py' print(x.find('p'))</pre>
a1 b. 0 c. 1 d. 3
240. What will be the output after the following statements?
<pre>x = 'Python Pi Py' print(x.find('P'))</pre>
a1 b. 0 c. 1 d. 3
241. What will be the output after the following statements?
<pre>x = 'Pi Py Python' print(x.startswith('p'))</pre>

a. 1 b. 0 c. True d. False
242. What will be the output after the following statements?
<pre>x = 'Pi Py Python' print(x.endswith('n'))</pre>
a. 1 b. 0 c. True d. False
243. What will be the output after the following statements?
<pre>x = 'Python' print(x.isalpha())</pre>
a. 1 b. 0 c. True d. False
244. What will be the output after the following statements?
<pre>x = 'Python 3' print(x.isnumeric())</pre>

a. 1 b. 0 c. True d. False
245. What will be the output after the following statements?
<pre>x = 'Python 3 MCQ' print(x.isalnum())</pre>
a. 1 b. 0 c. True d. False
246. What will be the output after the following statements?
<pre>x = 'Python 3 MCQ' print(x.islower())</pre>
a. True b. False c. 1 d. 0
247. What will be the output after the following statements?
<pre>x = 'Python 3 MCQ' print(x.istitle())</pre>

```
a. True
b. False
c. 1
d. 0
248. What will be the output after the following statements?
x = 'MCQ'
print(x.isupper())
a. True
b. False
c. 1
d. 0
249. What will be the output after the following statements?
x = ' \setminus n'
print(x.isspace())
a. True
b. False
c. 1
d. 0
250. What will be the output after the following statements?
x = '2000'
```

print(x.isdigit())

- a. True
- b. False
- c. 1
- d.0

```
x = '2.7'
print(x.isdecimal())
```

- a. True
- b. False
- c. 1
- d. 0

252. What does the following statement do?

```
x = open('python.csv', 'r')
```

- a. Opens an existing text file named python.csv to write
- b. Opens an existing text file named python.csv to append
- c. Opens an existing text file named python.csv to read
- d. Opens a new file named python.csv to read

253. What does the following statement do?

```
x = open('python.csv', 'w')
```

- a. Opens or creates a text file named python.csv to write
- b. Opens or creates a text file named python.csv to append
- c. Opens or creates a text file named python.csv to read
- d. Opens a new file named python.csv to write

254. What does the following statement do?

```
x = open('python.csv', 'a')
```

- a. Opens or creates a text file named python.csv to write
- b. Opens or creates a text file named python.csv to append
- c. Opens or creates a text file named python.csv to read
- d. Opens a new file named python.csv to append

255. What does the following statement do?

```
x = open('python.txt', 'r+')
```

- a. Opens a text file named python.txt to read from or write to
- b. Opens a text file named python.txt to read
- c. Opens a text file named python.txt to write
- d. Opens a new file named python.txt to append

256. What does the following statement do?

```
x = open('python.txt', 'w+')
```

- a. Opens a text file named python.txt to read
- b. Opens a text file named python.txt to write to or read from
- c. Opens a text file named python.txt to write

- d. Opens a new file named python.txt to append
- 257. What does the following statement do?

```
x = open('python.txt', 'a+')
```

- a. Opens a text file named python.txt to read
- b. Opens a text file named python.txt to read and write
- c. Opens a text file named python.txt to write to
- d. Opens or creates a text file named python.txt to read from or write to at the end of the file
- 258. What does the following statement do?

```
x = open('python.bat', 'rb')
```

- a. Opens an existing text file named python.bat to write
- b. Opens an existing binary file named python.bat to write
- c. Opens an existing binary file named python.bat to append
- d. Opens an existing binary file named python.bat to read
- 259. What does the following statement do?

```
x = open('python.bat', 'wb')
```

- a. Opens or creates a binary file named python.bat to write
- b. Opens or creates a binary file named python.bat to append
- c. Opens or creates a binary file named python.bat to read
- d. Opens a new file named python.bat to write

260. What does the following statement do?

```
x = open('python.bat', 'ab')
```

- a. Opens or creates a binary file named python.bat to write
- b. Opens or creates a binary file named python.bat to append
- c. Opens or creates a binary file named python.bat to read
- d. Opens a new file named python.bat to append
- 261. What will be the output after the following statements?

```
x = open('python.txt', 'r')
print(x.name)
```

- a. python
- b. python.txt opened
- c. python.txt or FileNotFoundError
- d. python r
- 262. What will be the output after the following statements?

```
x = open('python.csv', 'w')
print(x.mode)
```

- a. python write
- b. python.txt
- c. r
- d. w

```
x = open('python.csv', 'w')
print(x.closed)
```

- a. open
- b. closed
- c. True
- d. False

264. What will be the output after the following statements?

```
x = open('python.csv', 'w')
x.close()
print(x.closed)
```

- a. open
- b. closed
- c. True
- d. False

```
x = open('python.csv', 'w')
print(x.readable())
```

- a. readable
- b. writable
- c. True
- d. False

```
x = open('python.csv', 'w')
print(x.writable())
```

- a. readable
- b. writable
- c. True
- d. False

267. What will be the output after the following statements?

```
x = open('python.csv', 'a')
print(x.writable())
```

- a. readable
- b. writable
- c. True
- d. False

268. In IDLE shell, the output will be the same for all the following statements except one. Which one?

- a. 4+4
- b.4 + 4
- c. 4*2
- d. 4**2

269. In IDLE shell, what is the keyboard shortcut for the previous command in history on Windows/Linux?

a. Page Down

b. Page Up c. Alt + Pd. Ctrl + P270. In IDLE shell, what is the keyboard shortcut for the next command in history on Windows/Linux? a. Page Down b. Page Up c. Ctrl + Nd. Alt + N271. In IDLE shell, what is the keyboard shortcut for the previous command in history on Mac OS X? a. Page Down b. Page Up c. Alt + Pd. Ctrl + P272. In IDLE shell, what is the keyboard shortcut for the next command in history on Mac OS X? a. Page Down b. Page Up c. Ctrl + Nd. Alt + N

273. In IDLE file editor, what is the keyboard shortcut for executing the program in shell?

a. F5

b. F1

c. Shift

d. Alt

- 274. What type of error is shown when you use a variable without assigning an initial value?
- a. Not declared
- b. Not defined
- c. Not assigned
- d. Not a variable
- 275. What type of language is Python?
- a. High level
- b. Low level
- c. Top level
- d. Bottom level
- 276. Python language was named after?
- a. Python the reptile
- b. Monty Python
- c. A pet
- d. A company
- 277. Who is the creator of Python?
- a. Bill Gates
- b. Guido Van Rossum
- c. Jeff Bezos
- d. Larry Page
- 278. Which of the following is identified with Python?

a. Dynamic typingb. Static typingc. Slow typingd. Auto typing
279. Which of the following is used to enclose strings?
a. Single quotesb. Double quotesc. Either single quotes or double quotesd. ! symbol
280. Which of the following is used to add an invisible tab character to the output?
a. \t b. \tab c. \a d. \b
281. What will be the output after the following statement?
<pre>print('2\\t4')</pre>
a. 2 t 4 b. 2\t4 c. 2 4 d. 2 tab 4

```
a = True
b = False
c = 5 if (a == 1) else b
print(c)
```

- a. True
- b. False
- c. b
- d. 5

```
a = True
b = False
c = 'a' if (b == 0) else 'b'
print(c)
```

- a. True
- b. False
- c. a
- d.b

```
a = False
b = False
print(a and b)
```

- a. True
- b. False
- c. ab
- d. ba

285. In the order of precedence, which of the operation will be completed first in the following statement?

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

- a. Multiplication
- b. Division
- c. Addition
- d. Subtraction

286. In the order of precedence, which of the operation will be completed last in the following statement?

- a. Multiplication
- b. Division
- c. Addition
- d. Subtraction

287. What will be the order of precedence of operations in the following statement?

- a. Multiplication, Division, Subtraction, Addition
- b. Multiplication, Division, Addition, Subtraction
- c. Division, Multiplication, Subtraction, Addition
- d. Division, Multiplication, Addition, Subtraction

288. What will be the data type of x after the following statement if input entered is 64?

```
x = float(input('Enter a number: '))
```

- a. Integer
- b. String
- c. List
- d. Float

289. What will be the output after the following statements?

$$a = 27 / 3 \% 2 * 4**2$$
 print(a)

- a. 0
- b. 16.0
- c. 32
- d. 4.0

$$a = 3 / 3 * 47 - 3**3$$

print(a)

- a. 20.0
- b. 1.0
- c. 36.0
- d. 0.0

$$a = [1,3,5,7,9,11,13,15,17,19]$$

print(a[1:5],a[3:17])

- a. [3, 5, 7, 9]
- b. [1, 3, 5] [3, 5, 7, 9, 11, 13, 15, 17]
- c. [3, 5, 7, 9] [7, 9, 11, 13, 15, 17, 19]
- d. [3, 5, 7, 9, 11, 13, 15, 17, 19]

292. What will be the output after the following statements?

$$a = [1,3,5]$$
 print(a * 2)

- a. [1, 3, 5, 1, 3, 5]
- b. [1, 2, 3, 5]
- c. [3, 5]
- d. [11, 33, 55]

293. Which of the following is not a valid variable name?

- a. abc
- b. abc123
- c. 123abc
- d. abc_123

294. Which of the following is a valid variable name?

- a. a\$1
- b. a1
- c. 1a

d. abc 123

295. What will be the output after the following statements?

- a. 25 15
- b. 15 25
- c. a 15
- d. 25 a

296. What will be the output after the following statements?

$$x = 16 / 4 * 5$$

 $y = 16 / 4 * 5.0$
 $z = 16 / 4.0 * 5$
print(x, y, z)

- a. 25 15 20
- b. 20.0 20.0 20.0
- c. 20.0 20 20.0
- d. 20 20.0 20

297. What will be the data type of x after the following statement?

$$x = 1/2$$

a. Integer

- b. List
- c. String
- d. Float

```
def x(y,z):

pass
x(1,4)
```

- a. 1,4
- b. y,z
- c. No output
- d. None

299. What will be the output after the following statements?

```
b = 1
for a in range(1, 10, 3):
 b += a + 1
print(b)
```

- a. 14
- b. 16
- c. 20
- d. 25

```
b = 1
for a in range(1, 10):
 b += a - 1
print(b)
```

a.	37
b.	47
c.	44
d.	38

```
b = 3
for a in range(10, 1):
 b -= a + 1
print(b)
a. 7
```

a. /

b. 4

c. 3

d. 8

302. What will be the output after the following statements?

```
b = 1
for a in range(1, 5):
 b *= a + 1
print(b)
```

a. 120

b. 40

c. 36

d. 250

```
a = True
print(a and not a)
a. a
b. False
c. not a
d. True
304. What will be the output after the following statements?
a = True
b = False
print(a == b or not b)
a. a == b
b. False
c. not b
d. True
305. What will be the output after the following statements?
a = 'Hello'
b = 'hello'
print(a is b)
a. a is b
b. False
c. not b
d. True
```

- a. a is b
- b. False
- c. not b
- d. True

307. What will be the output after the following statements?

$$a = [4, 7, 9]$$

 $b = [4, 7, 9]$
print(a is b)

- a. a is b
- b. False
- c. not b
- d. True

$$a = [4, 7, 9]$$

 $b = [7, 4, 9]$
print(a is not b)

- a. a is b
- b. False
- c. not b

- d. True
- 309. What will be the output after the following statements?

```
a = [3, 6, 9]
b = [3, 6, 9]
print(a is b, a == b)
```

- a. True True
- b. False False
- c. False True
- d. True False
- 310. What will be the output after the following statements?

- a. 0 5 10
- b. 5 10 10
- c. 5 10 5
- d. 5 5 10
- 311. What will be the output after the following statements?

$$b = 15$$

 $c = 20$

$$a = b$$

- a. 20 15
- b. 15 20
- c. a 20
- d. 15 a

312. In IDLE shell, the output will be the same for all the following statements except one. Which one?

- a. 4*3
- b. 60//5
- c. 17-5
- d. 12/1

313. In IDLE shell, the output will be an error for one of the following statements. Which one?

- b. P = 'python' + 1
- c. P = 'python' + str(1)
- d. P = 'python' * 1

- a. 44
- b. 43

- c. 12 12
- d. 64 64

$$a = min(10, 15, 6, 17, 24)$$

print(a)

- a. (10, 15, 6, 17, 24)
- b. 6
- c. 5
- d. 24

316. What will be the output after the following statements?

$$a = [4, 25, 16, 9, 24]$$

print(max(a))

- a. [4, 25, 16, 9, 24]
- b. 9
- c. 25
- d. 24

- a = round(5.3)
- b = round(5.6)
- c = round(5.5)
- print(a, b, c)

321. What type of error will be shown after the following statement?
a = b
a. SyntaxError b. TypeError c. ValueError d. NameError
322. What type of error will be shown after the following statement?
<pre>a = int('hello')</pre>
a. SyntaxErrorb. TypeErrorc. ValueErrord. NameError
323. What type of error will be shown after the following statement?
$a = \{7\}$
a. SyntaxErrorb. TypeErrorc. ValueErrord. NameError
324. What type of error will be shown after the following statement?

$$a = 'Python' + 3$$

- a. SyntaxError
- b. TypeError
- c. ValueError
- d. NameError

325. What is the data type of a after the following statement?

$$a = \{'A', 'B', 'C', 'D'\}$$

- a. List
- b. Dictionary
- c. Tuple
- d. Set

326. What is the data type of a after the following statement?

$$a = \{'A':1, 'B':2, 'C':3, 'D':4\}$$

- a. List
- b. Dictionary
- c. Tuple
- d. Set

327. What is the data type of a after the following statement?

$$a = (1, 4, 3, 6)$$

- a. Listb. Dictionaryc. Tupled. Set
- 328. What is the data type of a after the following statement?

a = [1, 4, 3, 6]

- a. List
- b. Dictionary
- c. Tuple
- d. Set
- 329. What is the data type used to store values in key values pair?
- a. List
- b. Dictionary
- c. Tuple
- d. Set
- 330. In IDLE shell, which of the following statements gives SyntaxError?
- a. "Python\tis\tEasy\n"
- b. "Hello, it's very easy to learn Python"
- c. "Python", "easy"
- d. "Python is easy'
- 331. What will be the output after the following statements?

a = 45

b = 55

$$c = (a + b) / 2$$

print(c)

- a. 45
- b. 50.0
- c. 45.0
- d. 55.0

332. Which of the following has the highest precedence in an expression?

- a. Parentheses
- b. Exponential
- c. Division
- d. Subtraction

333. What will be the output after the following statements?

$$a = 4*3**2$$
 print(a)

- a. 32
- b. 144
- c. 36
- d. 24

334. What is the name of Python's built-in module for regular expressions?

- a. regex
- b. regexes
- c. REG
- d. re

335. What is the name of Python's built-in module for delimited files?
a. csv b. tsc c. delimited d. pipe
336. What is the name of Python's built-in module for basic date and time types?
a. dateb. timec. datetimed. dates
337. What is the name of Python's built-in module for email related tasks?
a. mailserverb. emailc. messaged. mail
338. What is the name of Python's built-in module for reading passwords?
a. getpassb. passwordc. logind. readpass
339. What is the name of Python's built-in module for IPv4/IPv6 manipulation?
a. getip b. ipman

c. ip d. ipaddress
340. What is the name of Python's built-in module for encoding/decoding JSON format?
a. json b. jcode c. jsonencode d. jsoncode
341. What is the name of Python's built-in module for Python keywords?
a. stringb. keywordc. stringtestd. keytest
342. What is the name of Python's built-in module for mathematical functions?
a. mathsb. mathematicsc. mathd. mathfunc
343. What is the name of Python's built-in module for operating system interfaces?
a. windowsb. liunxc. operatingsystemd. os

a. pprintb. printc. prettyprintd. printp
345. What is the name of Python's built-in module for generating pseudorandom numbers?
a. psrandomb. randomc. psuedod. randomnum
346. What is the name of Python's built-in module for general purpose event scheduler?
a. schedulerb. eventschedc. schedd. schedule
347. What is the name of Python's built-in module for high level file operations?
a. shutilb. fileutilc. futilityd. fileop
348. What is the name of Python's built-in module for low level networking interface?

344. What is the name of Python's built-in module for data pretty printer?

a. net b. socket c. webking d. webworking
349. What is the name of Python's built-in module for SQLite databases?
a. SQLb. sqldbc. dbased. sqlite3
350. What is the name of Python's built-in module for TLS/SSL wrapper for socket objects?
a. ssl b. swrap c. tlsssl d. sslobj
351. What is the name of Python's built-in module for mathematical statistics functions?
a. mathstatsb. statisticsc. statmathd. statfunc
352. What is the name of Python's built-in module for subprocess management?
a. subb. mansubc. submng

a. temp b. tempdir c. temporary d. tempfile

parallelism?

a. thread b. threadall c. threading

d. thrpar

d. subprocess
353. What is the name of Python's built-in module for Python's configuration information?
a. config b. pysys c. sysconfig d. pycon
354. What is the name of Python's built-in module for telnet client class?
a. telnetlib b. tellib c. tnet d. telnet
355. What is the name of Python's built-in module for generating temporary files and directories?

356. What is the name of Python's built-in module for thread based

357. What is the name of Python's built-in module for time access and conversions?
a. timelyb. timec. primetimed. mytime
358. What is the name of Python's built-in module for working with calendars?
a. calendarsb. calendarc. yearcald. calc
359. What is the name of Python's built-in module for measuring execution time of code snippets?
a. timeitb. selftimec. codetimed. timer
360. What is the name of Python's built-in module for interface to Tcl/Tk for graphical user interfaces?
a. tkguib. guitkc. intertkd. tkinter
361. What is the name of Python's built-in module for simple educational graphical applications?

a. torqueb. teduc. turtled. moveturtle
362. What is the name of Python's built-in module for url handling?
a. urls b. urllib c. URL d. httpurl
363. What is the name of Python's built-in module for interface to WAV sound format?
a. wav b. WAVE c. WAV d. wave
364. What is the name of Python's built-in module for web browser controlller?
a. browserb. browsec. webrowserd. webbrowser
365. What is the name of Python's built-in module for xml processing?
a. xml b. XML c. allxml

d. onlyxml

366. What is the name of Python's built-in module for reading and writing ZIP archive files?

- a. readzip
- b. zipfile
- c. writezip
- d. rwzip

367. What is the name of Python's built-in module for running Python scripts via CGI?

- a. pcgi
- b. pycgi
- c. cgi
- d. cgipy

368. What is the name of Python's built-in module for mathematical functions for complex numbers?

- a. complexmath
- b. cmath
- c. mathc
- d. mathplex

369. What is the name of Python's built-in module for conversions between color systems?

- a. color
- b. colors
- c. colours
- d. colorsys

370. What is the name of Python's built-in module for shallow and deep copy operations?
a. copyd b. copyme c. copy d. copys
371. What is the name of Python's built-in module for comparing files?
a. filecmpb. cmpfilec. compared. filecompare
372. What is the name of Python's built-in module for FTP protocol client?
a. ftp b. ftplib c. FTP d. pftp
373. What is the name of Python's built-in module for unix style pathname pattern expansion?
a. upatternb. pathpatc. upathd. glob
374. What is the name of Python's built-in module for html manipulation?
a. hyper b. xml

- c. html
- d. uml

- b. [0]
- c. []
- d. [1, 2, 3, 4, 5]

376. What will be the output after the following statements?

c. []

d. [1, 2, 3, 4, 5]

```
a. [0, 1, 2, 3, 4, 5]
b. [0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
c. [0, 1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
d. [1, 4, 9, 16, 25, 36, 49, 64, 81]
```

```
x = list(map(lambda x:x**2, range(5)))
print(x)

a. [0, 1, 2, 3, 4, 5]
b. [1, 4, 9, 16, 25]
c. [0, 1, 4, 9, 16, 25]
d. [0, 1, 4, 9, 16]
```

379. What will be the output after the following statements?

```
x = [i**2 for i in range(4)]
print(x)

a. [0, 1, 2, 3, 4, 5]
b. [1, 4, 9]
c. [0, 1, 4, 9]
d. [0, 1, 4, 9, 16]
```

```
a = [(x, y) \text{ for } x \text{ in } [0, 1, 2] \text{ for } y \text{ in } [3, 4, 5] \text{ if } x!=y]
print(a)
```

```
a. [0, 1, 2, 3, 4, 5]
b. [(1, 3), (1, 4), (1, 5), (2, 3), (2, 4), (2, 5)]
c. [(0, 1, 2), (3, 4, 5)]
d. [(0, 3), (0, 4), (0, 5), (1, 3), (1, 4), (1, 5), (2, 3), (2, 4), (2, 5)]
```

$$a = [(x, y) \text{ for } x \text{ in } [0, 3, 5] \text{ for } y \text{ in } [5, 4, 0] \text{ if } x!=y]$$

print(a)

382. What will be the output after the following statements?

$$a = [(x, y) \text{ for } x \text{ in } [0, 2] \text{ for } y \text{ in } [2, 4, 0] \text{ if } x==y] \text{ print(a)}$$

```
a. [(0, 2)]
b. [(0, 0), (2, 2)]
c. [(0, 2), (2, 4, 0)]
d. [(0, 2), (0, 4), (0, 0), (2, 2), (2, 4), (2, 0)]
```

$$a = [(x, y) \text{ for } x \text{ in } [0, 2] \text{ for } y \text{ in } [2, 4, 0] \text{ if } x!=y]$$

print(a)

```
a. [(0, 2)]
b. [(0, 0), (2, 2)]
c. [(0, 2), (0, 4), (2, 4), (2, 0)]
d. [(0, 2), (0, 4), (0, 0), (2, 2), (2, 4), (2, 0)]
```

```
a = []
for x in [0, 1, 2]:
 for y in [3, 4, 5]:
 if x!=y:
 a.append((x,y))
print(a)

a. [0, 1, 2, 3, 4, 5]
b. [(1, 3), (1, 4), (1, 5), (2, 3), (2, 4), (2, 5)]
c. [(0, 1, 2), (3, 4, 5)]
d. [(0, 3), (0, 4), (0, 5), (1, 3), (1, 4), (1, 5), (2, 3), (2, 4), (2, 5)]
```

385. What will be the output after the following statements?

$$a = [-3, -1, 0, 1, 3]$$

print([i**4 for i in a])

$$a = [-3, -1, 0, 1, 3]$$

print([x for x in a if x>=0])

388. What will be the output after the following statements?

$$a = [-3, -1, 0, 1, 3]$$

print([abs(x) for x in a])

```
a = [' today', ' tomorrow ', 'not now']
```

```
a. ['today', 'tomorrow ', 'not now']
b. [' today', 'tomorrow', 'not now']
```

- c. ['today', 'tomorrow', 'notnow']
- d. ['today', 'tomorrow', 'not now']
- 390. What will be the output after the following statements?

```
print([(x, x*2) for x in range(4)])
a. [(0,0), (1,2), (2,4), (3,6)]
b. [(0,0), (1,2), (2,4), (3,6), (4,8)]
c. [(1,2), (2,4), (3,6), (4,8)]
d. [(1,2), (2,4), (3,6)]
```

```
a = [[0, 1, 2], [7, 8, 9], [4, 5, 6]]

print([x for y in a for x in y])

a. [0, 1, 2, 4, 5, 6, 7, 8, 9]

b. [0, 1, 2, 7, 8, 9, 4, 5, 6]

c. [(0, 1, 2), (7, 8, 9), (4, 5, 6)]

d. [(0, 7, 4), (1, 8, 5), (2, 9, 6)]
```

```
from math import pi
a = [str(round(pi, i)) for i in range(0,5)]
print(a)
```

```
a. [3.0, 3.1, 3.14, 3.142, 3.1416]
b. ['3.0', '3.1', '3.14', '3.142']
```

c. ['3.0', '3.1', '3.14', '3.142', '3.1416']

d. ['3.1', '3.14', '3.142', '3.1416']

393. What will be the output after the following statements?

```
a = [[0, 1, 2, 3], [4, 5, 6, 7], [8, 9, 10, 11]]

b = [[x[i] \text{ for x in a}] \text{ for i in range}(4)]

print(b)
```

```
a. [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]
b. [[0, 4, 8], [1, 5, 9], [2, 6, 10], [3, 7, 11]]
c. [[0, 1, 2], [3, 4, 5], [6, 7, 8], [9, 10, 11]]
d. [0, 1, 2, 3], [4, 5, 6, 7], [8, 9, 10, 11]
```

394. What will be the output after the following statements?

```
a = []
b = [[0, 1, 2, 3], [4, 5, 6, 7], [8, 9, 10, 11]]
for i in range(4):
 a.append([row[i] for row in b])
print(a)
```

```
a. [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]
b. [[0, 4, 8], [1, 5, 9], [2, 6, 10], [3, 7, 11]]
c. [[0, 1, 2], [3, 4, 5], [6, 7, 8], [9, 10, 11]]
d. [0, 1, 2, 3], [4, 5, 6, 7], [8, 9, 10, 11]
```

$$a = [[0, 1, 2, 3], [4, 5, 6, 7], [8, 9, 10, 11]]$$

print(list(zip(*a)))

- a. None
- b. Null
- c. [0, 1, 2, 3]
- d. NameError

- a. None
- b. []
- c. [0, 1, 2, 3]
- d. NameError

```
x = [i*2-4 \text{ for } i \text{ in range}(5)]
print(x)
```

c.
$$[-4, -2, 0, 2, 4]$$

399. What will be the output after the following statements?

$$x = [i**2-3 \text{ for i in range}(0,7,3)]$$

print(x)

$$x = [i**4//7 \text{ for i in range}(0,6,2)]$$

print(x)

```
x = [int(i**3/3) for i in range(0,5,2)]
print(x)

a. [0, 2, 36]
b. [0, 2, 21]
c. [0, 6, 2]
d. [0, 2, 14]
```

402. What will be the output after the following statements?

```
x = [int(i/2-5) \text{ for i in range}(3,8,2)]

a. [-3,-2,-1]

b. [0,2,6]

c. [0,1,2]

d. [-3,-1,3]
```

403. What is the famous one-line Hello World program of Python?

```
a. print("Hello World!")b. print "Hello World!"c. print("Hello World!")!d. print("Hello World!"):
```

404. What is used for multi-line strings in Python?

```
a. Three braces {{{ }}}b. Three Colons ::: :::c. Three hashes ### ###
```

d. Three Quotes "" ""

405. What will be the output after the following statements?

```
x = 90
y = 'I ran for %s minutes'
print(y % x)
```

- a. y ran for x minutes
- b. y ran for 90 minutes
- c. I ran for 90 minutes
- d. I ran for x minutes

406. What will be the output after the following statements?

```
x = 'She'
y = 60
z = 'ran for %s minutes'
print(x, z % y)
```

- a. ran for 60 minutes
- b. she ran for 60 minutes
- c. She ran for 60 minutes
- d. x ran for 60 minutes

```
x = 75

y = 60

z = 'ran for %s minutes'

print(z % y)
```

- a. ran for 75 minutes
- b. ran for 60 minutes
- c. ran for 135 minutes
- d. y ran for 60 minutes

```
x = 7

y = 6

z = 'He ran for %s minutes for %s days'

print(z % (x, y))
```

- a. He ran for 7 minutes for 7 days
- b. He ran for 6 minutes for 6 days
- c. He ran for 6 minutes for 7 days
- d. He ran for 7 minutes for 6 days

409. What will be the output after the following statements?

```
x = 'Python 2'
y = 'Python 3'
z = 'We can convert %s program to %s program'
print(z % (x, y))
```

- a. We can not convert Python 2 program to Python 3 program
- b. We can not convert Python 3 program to Python 2 program
- c. We can convert Python 2 program to Python 3 program
- d. We can convert Python 3 program to Python 2 program

```
print(x*5)
```

- a. Displays a tab
- b. Displays 5 spaces
- c. Displays a newline
- d. Displays 10 quotes
- 411. What will be the output after the following statements?

```
x = 'no'
y = 'yes'
z = 'may be'
a = [y, z, x]
print(a)
```

- a. 'yes', 'may be', 'no'
- b. 'no', 'may be', 'yes'
- c. ['no', 'may be', 'yes']
- d. ['yes', 'may be', 'no']
- 412. Which of the following operations is not possible while manipulating lists?
- a. Addition
- b. Multiplication
- c. Division
- d. Deletion
- 413. Which of the following is used by interpreter to identify code blocks?
- a. Braces
- b. Indentation
- c. Commas

d. Expressions

```
x = ["Yesterday's", "Today's", "Tomorrow's"]
y = ['weather', 'temperature', 'humidity']
for i in x:
 print(i, end=' ')
for j in y:
 print(j, end=' ')
```

- a. Yesterday's Today's Tomorrow's weather temperature humidity
- b. Yesterday's weather temperature humidity
- c. Yesterday's weather temperature humidity Today's Tomorrow's
- d. Yesterday's weather Today's temperature Tomorrow's humidity
- 415. What will be the output after the following statements?

```
x = ["Yesterday's", "Today's", "Tomorrow's"]
y = ['temperature']
for i in x:
 print(i, end=' ')
 for j in y:
 print(j, end=' ')
```

- a. Yesterday's Today's Tomorrow's temperature
- b. Yesterday's temperature
- c. Yesterday's temperature Today's Tomorrow's
- d. Yesterday's temperature Today's temperature Tomorrow's temperature
- 416. What will be the output after the following statements?

```
x = ["Yesterday's", "Today's", "Tomorrow's"]
```

- a. Today's Tomorrow's temperature
- b. Today's temperature Tomorrow's temperature
- c. temperature Today's Tomorrow's
- d. Today's temperature Tomorrow's
- 417. What will be the output after the following statements?

```
x = ["Yesterday's", "Today's", "Tomorrow's"]
y = ['temperature']
for i in x:
 if i[0] != 'T':
 for j in y:
 print(i, end=' ')
```

- a. Today's Tomorrow's temperature
- b. Yesterday's temperature Tomorrow's temperature
- c. Yesterday's
- d. Yesterday's Today's Tomorrow's
- 418. What will be the output after the following statements?

```
x = ["Yesterday's", "Today's", "Tomorrow's"]
y = ['temperature']
for i in x:
 if i[0] != 'y':
 for j in y:
 print(j, end=' ')
```

- a. temperature temperature
- b. temperature
- c. temperature temperature
- d. Yesterday's Today's Tomorrow's
- 419. What will be the output after the following statements?

```
x = 25

y = 10

while x < 26 and y < 11:

x = x + 1

y = y + 1

print (x, y)
```

- a. 26 11
- b. 25 11
- c. 25 10
- d. 26 10
- 420. What will be the output after the following statements?

```
x = 25
y = 10
while x < 26 and y < 11:
 print(x,y)
 x = x + 1
 y = y + 1</pre>
```

- a. 26 11
- b. 25 11
- c. 25 10
- d. 26 10

```
a. list(range(0,5))
b. list(0, 1, 2, 3, 4)
c. 0, 1, 2, 3, 4]
```

422. What will be the output after the following statements?

```
def abc(world):
 print('hello %s' % world)
abc('Python')
```

- a. hello world
- b. hello Python
- c. hello
- d. hello % world

```
def abc(x, y):
 print('hello %s %s' % (y, x))
abc('Python', 'world')
```

- a. hello world
- b. hello Python world
- c. hello Python
- d. hello world Python

```
b = 'Python'
a = 'world'
def pypi(x, y):
 print('hello %s %s' % (y, x))
pypi(a, b)
```

- a. hello world
- b. hello Python world
- c. hello Python
- d. hello world Python

425. What will be the output after the following statements?

```
a = 12
b = 45
c = 10
def pypi(x, y, z):
 return(z * y - x)
print(pypi(b, c, a))
```

- a. 15
- b. 45
- c. 75
- d. 120

```
def pypi():
 b = 25
 c = 20
 return(a * b - c)
a = 12
print(pypi())
```

- a. 280
- b. Error
- c. 60
- d. 215
- 427. What will be the output after the following statements?

```
class Furniture:
 def legs(x):
 print('has %s legs' % x)
Furniture.legs(4)
```

- a. Furniture has 4 legs
- b. Error
- c. has 4 legs
- d. legs has 4 legs
- 428. What will be the output after the following statements?

```
class Furniture:
 def legs():
 print('is made of wood')
Furniture.legs()
```

- a. Furniture is made of wood
- b. is made of wood
- c. print(is made of wood)
- d. legs is made of wood
- 429. What will be the output after the following statements?

```
class Furniture:
 def chair(x):
 print('It has %s legs' % x)
 def table(x):
 print('It has %s legs' % x)
Furniture.table(6)
```

- a. It has 4 legs
- b. It has no legs
- c. It has 0 legs
- d. It has 6 legs

```
class Furniture:
 def chair():
 print('It has 4 legs')
 def table():
 print('It has 6 legs')
Furniture.chair()
```

- a. It has 4 legs
- b. It has no legs
- c. It has 0 legs
- d. It has 6 legs

431. What will be the output after the following statements?

```
x = -4
if abs(x) > 0:
 print('This is absolute value')
```

a. None

- b. Error
- c. Wrong Value
- d. This is absolute value

```
x = -3
if abs(x) < 3:
 print(x)
else:
 print(0)</pre>
```

- a. No output
- b. Error
- c. 0
- d. -3

433. What will be the output after the following statements?

```
x = -4
if bool(x):
 print(x)
else:
 print(0)
```

- a. No output
- b. Error
- c. 0
- d. -4

```
if bool(x):
 print(x)
else:
 print(5)
```

- a. No output
- b. Error
- c. 5
- d. 0

```
x = 'None'
if bool(x):
 print('Yes')
else:
 print('No')
```

- a. None
- b. Yes
- c. No
- d. 0

```
x = ''
if bool(x):
 print('Yes')
else:
 print('No')
```

- a. None
- b. Yes
- c. No

```
x = ' '
if bool(x):
 print('Yes')
else:
 print('No')
```

- a. None
- b. Yes
- c. No
- d. 0

438. What will be the output after the following statements?

```
x = []
if bool(x):
 print('Yes')
else:
 print('No')
```

- a. No
- b. Yes
- c. None
- d. 0

```
x = [1, 2, 3]
if bool(x):
 print('Yes')
```

```
else:
 print('No')
a. No
b. Yes
c. None
d. 0
440. What will be the output after the following statements?
x = ''
if not bool(x):
 print('Yes')
else:
 print('No')
a. Yes
b. No
c. None
d. 0
441. What will be the output after the following statements?
x = 'print("Python")'
eval(x)
a. x
b. print("Python")
c. Python
d. 0
```

442. What will be the output after the following statements if input entered is 45*2?

```
x = input("Enter an expression: ")
print(eval(x))

a. 45*2
b. eval("90")
c. 90
d. 0
```

443. What will be the output after the following statements?

```
x = '''print("Python 3", end='')
print(" is Good")'''
exec(x)
```

- a. Python 3is Good
- b. Python 3 is Good
- c. Python 3
- d. is Good

```
a = ['a', 'b', 'c', 'A', 'B']
print(max(a))
```

- a. a
- b. A
- c.b
- d. c

- a. a
- b. A
- c.b
- d. c

446. What will be the output after the following statements?

- a. a
- b. A
- c. 1
- d. c

- a. a
- b. A
- c. 1
- d. c

448.	What	will	be 1	the	out	put	after	the	fol	low	ing	statement	s?
------	------	------	------	-----	-----	-----	-------	-----	-----	-----	-----	-----------	----

- a. 3
- b. 2
- c. 1
- d. 6

- a. 10
- b. 100
- c. 18
- d. 30

$$a = list(range(10,-10,3))$$

print(sum(a))

- a. 10
- b. 0
- c. 18
- d. 90

$$a = list(range(-10,5,2))$$

print(sum(a))

- a. -24
- b. 0
- c. 24
- d. 20

452. What will be the output after the following statements?

- a. [6, 4, 3, 2, 1]
- b. 6
- c. [5, 4, 3, 2, 1]
- d. 5

453. What will be the output after the following statements?

```
import copy
x = [5, 4, 3, 2, 1]
y = copy.copy(x)
x.append(6)
print(y[0])
```

b. 6

```
c. [5, 4, 3, 2, 1]
d. 5
```

```
import keyword
print(keyword.iskeyword('IS'))
```

- a. True
- b. keyword
- c. for
- d. False

455. What will be the output after the following statements?

```
import keyword
print(keyword.iskeyword('for'))
```

- a. True
- b. keyword
- c. for
- d. False

```
import keyword
print(keyword.iskeyword('Python'))
```

- a. True
- b. keyword

- c. for
- d. False

```
import random x = [3, 8, 6, 5, 0] print(random.choice(x))
```

- a. A random element from the list x
- b. The list x
- c. A random element from the list x, excluding 3 and 0
- d. A random element from the list elements 3 and 0

```
import random
x = [3, 8, 6, 5, 0]
random.shuffle(x)
print(x)
```

- a. A random element from the list x
- b. The shuffled list x with the elements mixed up
- c. A random element from the list x, excluding 3 and 0
- d. A random element from the list elements 3 and 0
- 459. What will be the output after the following statements?

```
import random
x = [3, 8, 6, 5, 0]
y = random.shuffle(x)
print(y)
```

- a. A random element from the list x
- b. The shuffled list x with the elements mixed up
- c. None
- d. A random element from the list x, excluding 3 and 0
- 460. What will be the output after the following statements?

```
import sys
x = sys.stdout.write('Python Jobs')
```

- a. A random character from the string 'Python Jobs'
- b. Python Jobs
- c. None
- d. PJ
- 461. What will be the output after the following statements?

```
import time
print(time.time())
```

- a. Current time in seconds since the Epoch at 00:00:00 GMT on January 1, 1970
- b. Today's time in hours
- c. None
- d. Today's time in minutes
- 462. What will be the data type of the output after the following statements?

```
import time
print(time.time())
```

- a. String
- b. Integer
- c. List
- d. Float

463. What will be the data type of the output after the following statements?

```
import time
print(time.asctime())
```

- a. String
- b. Integer
- c. List
- d. Float

```
import time
print(time.asctime())
```

- a. Current time in seconds since the Epoch at 00:00:00 GMT on January 1, 1970
- b. Current date and time
- c. None
- d. Today's time in minutes
- 465. What will be the output after the following statements?

```
import time
```

```
y = (2016, 2, 10, 12, 45, 32, 5, 0, 0)
print(time.asctime(y))
```

- a. Current time in seconds since the Epoch at 00:00:00 GMT on January 1, 1970
- b. Current date and time
- c. Sat Feb 10 12:45:32 2016
- d. No output
- 466. What is likely to be the output after the following statements?

```
import time
y = time.asctime()
print(y[:3])
```

- a. 2016
- b. 3:40
- c. Mon
- d. 04
- 467. What will be the output after the following statements?

```
import random
print(int(random.random()*10))
```

- a. 10
- b. A random integer number within the range of 0 to 9
- c. None
- d. A random floating point number within the range of 0 to 9

```
import random
print(int(random.random()*10) + 1)
```

- a. 11
- b. A random integer number within the range of 0 to 11
- c. None
- d. A random whole number within the range of 1 to 10
- 469. What will be the output after the following statements?

```
import random
print(random.sample(range(20), 5))
```

- a. A list of 5 unique numbers within the range of 0 to 19
- b. A list of 5 unique numbers within the range of 0 to 20
- c. A list of 4 unique numbers within the range of 0 to 19
- d. A tuple of 5 unique numbers within the range of 0 to 19
- 470. What will be the output after the following statements?

```
import random
print(random.sample(range(5, 20), 4))
```

- a. A list of 5 unique numbers within the range of 4 to 19
- b. A list of 5 unique numbers within the range of 5 to 20
- c. A list of 4 unique numbers within the range of 5 to 19
- d. A tuple of 4 unique numbers within the range of 5 to 19

471. What will be the output after the following statement?
print(a)
a. SyntaxErrorb. TypeErrorc. ValueErrord. NameError
472. What will be the output after the following statement?
a = "Python Practice'
a. SyntaxErrorb. TypeErrorc. ValueErrord. NameError
473. What will be the output after the following statement?
a = true
a. No Errorb. TypeErrorc. ValueErrord. NameError
474. What is the value of the NoneType data type?
a. undefined

- b. Null
- c. Nan
- d. None

```
def xyz():
 a = 56
xyz()
print(a)
```

- a. NameError
- b. 56
- c. a = 56
- d. xyz

476. What will be the output after the following statements?

```
def xyz():
 x = 40
 abc()
 print(x)
def abc():
 a = 32
 x = 10
xyz()
```

- a. NameError
- b. 40
- c. 10
- d. 32

```
def xyz():
 x = 40
def abc():
 xyz()
 a = 32
 x = 10
 print(x)
abc()
```

- a. NameError
- b. 40
- c. 10
- d. 32

```
def abc():
 print(x)
x = 10
abc()
```

- a. NameError
- b. x
- c. 10
- d. 0

```
def abc():
 x = 12
 print(x)
x = 10
abc()
```

- a. NameError
- b. 12
- c. 10
- d. 0
- 480. What will be the output after the following statements?

```
def abc():
 x = 10
 print(x)
abc()
x = 12
```

- a. NameError
- b. 12
- c. 10
- d. 0
- 481. What will be the output after the following statements?

```
def abc():
 global x
 x = 23
x = 10
abc()
print(x)
```

- a. NameError
- b. 23
- c. 10
- d. 0

```
def abc():
 print(x)
 x = 10
abc()
x = 20
```

- a. NameError
- b. 20
- c. 10
- d. UnboundLocalError

483. What will be the output after the following statements?

```
def abc(x):
 return 20 / x
print(abc(4))
```

- a. NameError
- b. 5
- c. 5.0
- d. ZeroDivisionError

```
def abc(x):
 return 20 / x
print(abc(0))
```

- a. NameError
- b. Undefined

- c. 5.0
- d. ZeroDivisionError
- 485. What will be the output after the following statements?

```
def abc(x):
 try:
 print(20 / x)
 except:
 print('Not a valid argument', end=' ')
print(abc(0))
```

- a. NameError
- b. Not a valid argument
- c. Not a valid argument None
- d. ZeroDivisionError
- 486. What will be the output after the following statements?

```
def abc(x):
 try:
 print(20 / x)
 except:
 print('Not a valid argument', end=' ')
 finally:
 print(0, end=' ')
print(abc(0))
```

- a. Not a valid argument 0 None
- b. Not a valid argument
- c. Not a valid argument None
- d. ZeroDivisionError

$$x = [1, 2, 3, 4]$$

print(x[4])

- a. 4
- b. 3
- c. [1, 2, 3, 4]
- d. IndexError

488. What will be the output after the following statements?

$$x = [10, 20, 30, 40]$$

print(x[20])

- a. 20
- b. 30
- c. [20]
- d. IndexError

$$x = [1.0, 2.0, 3.0]$$

print(x[2.0])

- a. 2
- b. 3.0
- c. TypeError
- d. IndexError

```
x = [1.0, 2.0, 3.0]
print(x[int(2.0)])
```

- a. 2
- b. 3.0
- c. TypeError
- d. IndexError

491. What will be the output after the following statements?

```
x = ['Today', 'nice', 'day']
print(x[0] + ' is a ' + x[1] + x[2])
```

- a. Today is a niceday
- b. Today is a nice day
- c. Todayis aniceday
- d. Todayisaniceday

```
x = ['Today', 'Sunday', 'Monday']
print(x[0] + ' was a great day')
```

- a. Today was a great day
- b. Sunday was a great day
- c. TypeError
- d. IndexError

```
x = ['Today', 'Sunday', 'Monday']
print(x[-1] + ' was a great day')
```

- a. Today was a great day
- b. Sunday was a great day
- c. Monday was a great day
- d. IndexError

494. What will be the output after the following statements?

```
x = ['Today', 'Sunday', 'Monday']
print(x[-3] + ' was a great day')
```

- a. Today was a great day
- b. Sunday was a great day
- c. Monday was a great day
- d. IndexError

```
x = ['Today', 'Sunday', 'Monday']
x[2] = 'Friday'
x[1] = 'Yesterday'
print(x[-2] + ' was a great day')
```

- a. Friday was a great day
- b. Sunday was a great day
- c. Monday was a great day
- d. Yesterday was a great day

```
x = ['Today', 'Sunday', 'Monday']
y = [4, 6, 8]
print(y + x)

a. ['Today', 'Sunday', 'Monday', 4, 6, 8]
b. [4, 6, 8, 'Today', 'Sunday', 'Monday']
c. ['Today', 'Sunday', 'Monday']
```

d. [4, 6, 8]

497. What will be the output after the following statements?

```
x = 'Monday'
print('Mon' in x)
```

- a. 'Mon' in x
- b. 'Monday' in x
- c. True
- d. False

```
x = 'Monday'
print('Day' not in x)
```

- a. 'Day' not in x
- b. 'Monday' not in x
- c. True
- d. False

```
x = ['hot', '100', True]
weather = x[0]
temperature = x[1]
humid = x[2]
print(weather, temperature, humid)

a. x
b. ['hot', '100', True]
c. 'hot', '100', True
d. hot 100 True
```

500. What will be the output after the following statements?

```
x = ['hot', '100', True]
weather, temperature, humid = x
print(weather, temperature, humid)
```

- a. ValueError
- b. ['hot', '100', True]
- c. 'hot', '100', True
- d. hot 100 True

```
x = ['hot', '100', True]
weather, humid = x
print(weather, humid)
```

- a. ValueError
- b. hot 100

- c. hot True
- d. hot 100 True
- 502. What will be the output after the following statements?

```
x = ['hot', '100', True]
x.remove('100')
weather, humid = x
print(weather, humid)
```

- a. ValueError
- b. hot 100
- c. hot True
- d. hot 100 True
- 503. What will be the output after the following statements?

- a. SortError
- b. ['a', 'b', 'c', 'A', 'B', 'C']
- c. ['a', 'A', 'b', 'B', 'c', 'C']
- d. ['A', 'B', 'C', 'a', 'b', 'c']
- 504. What will be the output after the following statements?

```
x = ['a', 'b', 'c', 'A', 'B', 'C']
x.sort(key=str.lower)
print(x)
```

```
a. SortError
```

```
x = ['a', 'b', 'c', 'A', 'B', 'C']
x.sort(key=str.swapcase)
print(x)
```

- a. TypeError
- b. ['a', 'b', 'c', 'A', 'B', 'C']
- c. ['a', 'A', 'b', 'B', 'c', 'C']
- d. ['A', 'B', 'C', 'a', 'b', 'c']

506. What will be the output after the following statements?

```
x = ['a', 'b', 1, 2, 'A', 'B']
x.sort()
print(x)
```

- a. TypeError
- b. ['a', 'b', 'c', 'A', 'B', 'C']
- c. ['a', 'A', 'b', 'B', 'c', 'C']
- d. ['A', 'B', 'C', 'a', 'b', 'c']

```
import random
x = ['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday',
```

```
'Saturday', 'Sunday']
print(x[random.randint(0, len(x) - 1)])
```

- a. IndexError
- b. A random day from all the seven days
- c. A random day from all the days except Sunday
- d. A random day from all the days except Monday
- 508. What will be the output after the following statements?

```
x = 'Today is a nice day' + \
 ' I will go for a walk today'
print(x)
```

- a. SyntaxError
- b. Today is a nice day
- c. I will go for a walk today
- d. Today is a nice day I will go for a walk today
- 509. What will be the output after the following statements?

```
x = 'Today is a nice day'

x[9] = 'not '

print(x)
```

- a. TypeError
- b. Today is a nice day
- c. SyntaxError
- d. Today is not a nice day
- 510. What will be the output after the following statements?

```
x = 'Today is a nice day'
y = x[:9] + 'not ' + x[9:]
print(y)
```

- a. TypeError
- b. Today is a nice day
- c. SyntaxError
- d. Today is not a nice day
- 511. What will be the output after the following statements?

```
x = 'Today is a nice day'
y = x[:9] + 'not ' + x[9:]
print(x)
```

- a. TypeError
- b. Today is a nice day
- c. SyntaxError
- d. Today is not a nice day
- 512. What will be the output after the following statements?

```
x = 'Today is not a nice day'
x = 'Today is a nice day'
print(x)
```

- a. TypeError
- b. Today is a nice day
- c. SyntaxError
- d. Today is not a nice day

```
x = ('Today', 'nice', 'day')
x[1] = 'not'
print(x)

a. TypeError
b. ('Today', 'nice', 'day')
c. SyntaxError
d. ('Today', 'not', 'nice', 'day')
```

514. What will be the data type of the output after the following statements?

```
x = ('Today')
print(x)
```

- a. TypeError
- b. String
- c. Tuple
- d. List

515. What will be the data type of the output after the following statements?

```
x = ('Today',)
print(x)
```

- a. TypeError
- b. String
- c. Tuple
- d. List

516. What will be the data type of y after the following statements?

```
x = [1, 2, 3, 4]

y = tuple(x)
```

- a. TypeError
- b. String
- c. Tuple
- d. List

517. What will be the data type of z after the following statements?

$$x = [1, 2, 3, 4]$$

 $y = tuple(x)$
 $z = list(y)$

- a. TypeError
- b. String
- c. Tuple
- d. List

518. What will be the data type of the output after the following statements?

```
x = 'Python'
y = list(x)
print(y)
```

- a. TypeError
- b. String
- c. Tuple
- d. List

519. What will be the data type of the output after the following statements?

```
x = 'Python'
y = tuple(x)
print(y)
```

- a. TypeError
- b. String
- c. Tuple
- d. List

520. What will be the output after the following statements?

```
x = ('Python')
print(x)

a. ('P', 'y', 't', 'h', 'o', 'n')
b. Python
c. P y t h o n
d. ('Python')
```

```
x = ('Python',)
print(x)
```

- a. ('Python',)
- b. Python
- c. Python
- d. ('Python')

$$x = [0, 2, 4, 6]$$

print(tuple(x))

- a. [0, 2, 4, 6]
- b. (0, 2, 4, 6)
- c. 0, 2, 4, 6
- d. 0 2 4 6

523. What will be the output after the following statements?

$$x = (0, 2, 4, 6)$$

print(list(x))

- a. [0, 2, 4, 6]
- b. (0, 2, 4, 6)
- c. 0, 2, 4, 6
- d. 0 2 4 6

- a. ('P', 'y', 't', 'h', 'o', 'n')
- b. (Python)
- c. ['P', 'y', 't', 'h', 'o', 'n']
- d. ['Python']

```
x = 'Python'
print(tuple(x))

a. ('P', 'y', 't', 'h', 'o', 'n')
b. (Python)
c. ['P', 'y', 't', 'h', 'o', 'n']
d. ['Python']
```

526. What will be the output after the following statements?

$$x = [4, 5, 7, 8, 9]$$

 $y = x$
 $y[1] = 6$
print(y)

$$x = [4, 5, 7, 8, 9]$$

 $y = x$
 $y[1] = 6$
print(x)

```
d. [4, 7, 8, 9]
```

```
def abc(z):
 z.append(44)
x = [7, 8, 9]
abc(x)
print(x)
```

529. What will be the output after the following statements?

d. 1

import copy

531. What will be the output after the following statements?

```
x = [5, 4, 3, 2, 1]
y = [7, 8, 9]
z = [x, y]
a = copy.copy(z)
x[2] = 6
print(a)

a. [[5, 4, 3, 2, 1], [7, 8, 9]]
b. [[5, 4, 6, 2, 1], [7, 8, 9]]
c. [5, 4, 6, 3, 2, 1]
d. [5, 4, 6, 2, 1, 7, 8, 9]
```

532. What will be the output after the following statements?

```
import copy
x = [5, 4, 3, 2, 1]
y = [7, 8, 9]
z = [x, y]
a = copy.deepcopy(z)
x[2] = 6
print(a)
```

a. [[5, 4, 3, 2, 1], [7, 8, 9]]

```
b. [[5, 4, 6, 2, 1], [7, 8, 9]]
c. [5, 4, 6, 3, 2, 1]
d. [5, 4, 6, 2, 1, 7, 8, 9]
```

```
x = {'day':'Sunday', 'week':10}
print(x['year'])

a. day
b. KeyError
c. Sunday
d. 10
```

534. What will be the output after the following statements?

```
x = {'day':'Sunday', 'week':10}
for i in x.values():
 print(i, end=' ')
```

- a. Sunday 10
- b. KeyError
- c. Sunday
- d. 10

```
x = {'day':'Sunday', 'week':10}
for i in x:
 print(i, end=' ')
```

- a. Sunday 10
- b. day week
- c. Sunday
- d. 10

```
x = {'day':'Sunday', 'week':10}
for i in x.keys():
 print(i, end=' ')
```

- a. Sunday 10
- b. day week
- c. Sunday
- d. 10

537. What will be the output after the following statements?

```
x = { 'day': 'Sunday', 'week':10}
for i in x.items():
 print(i, end=' ')

a. ('day', 'Sunday') ('week', 10)
b. day week
c. ('week', 10)
d. ('day', 'Sunday')
```

```
x = {'day':'Sunday', 'week':10}
print(list(x.keys()))
```

```
a. Sunday 10
```

- b. day week
- c. ['day', 'week']
- d. (day, week)

```
x = { 'day': 'Sunday', 'week':10}
print(tuple(x.items()))

a. (('week', 10), ('day', 'Sunday'))
b. ('day', 'Sunday') ('week', 10)
c. ['day', 'week']
d. (day, week)
```

540. What will be the output after the following statements?

```
x = {'day':'Sunday', 'week':10}
print(tuple(x.values()))
```

- a. Sunday 10
- b. ('Sunday', 10)
- c. ['Sunday', 10]
- d. 10

```
x = {'day':'Sunday', 'week':10}
for i, j in x.items():
 print(i, j, end=' ')
```

```
a. ('day', 'Sunday') ('week', 10)
```

- b. {'day':'Sunday', 'week':10}
- c. 'day': 'Sunday', 'week': 10
- d. day Sunday week 10

```
x = {'day':'Sunday', 'week':10}
print('day' in x.values())
```

- a. Sunday
- b. True
- c. False
- d. day

543. What will be the output after the following statements?

```
x = {'day':'Sunday', 'week':10}
print('day' in x.keys())
```

- a. Sunday
- b. True
- c. False
- d. day

```
x = {'day':'Sunday', 'week':10}
print(x.get('day', 'Friday'))
```

- a. Friday
- b. True
- c. Sunday
- d. day

```
x = {'day':'Sunday', 'week':10}
print(x.get('days', 'Friday'))
```

- a. Friday
- b. True
- c. Sunday
- d. day

546. What will be the output after the following statements?

```
x = {'day':'Sunday', 'week':10}
print(x.get('weak', 5))
```

- a. 10
- b. 5
- c. Sunday
- d. day

```
x = {'day':'Sunday', 'week':10}
print(x.get('week', 5))
```

```
a. 10
```

- b. 5
- c. Sunday
- d. day

```
x = {'day':'Sunday', 'week':10}
print(x.get('year', 2016))

a. year
b. 2016
c. Sunday
d. 10
```

549. What will be the output after the following statements?

```
x = { 'year': 2016, 'month': 'March'}
if 'day' not in x:
 x['day'] = 'Tuesday'
print(x)

a. ('day', 'Tuesday')
b. {'day': 'Tuesday', 'month': 'March'}
c. 'day': 'Tuesday', 'month': 'March', 'year': 2016
d. {'day': 'Tuesday', 'month': 'March', 'year': 2016}
```

```
x = {'year': 2016, 'month': 'March'}
x.setdefault('day', 'Tuesday')
```

```
print(x)
a. ('day', 'Tuesday')
b. {'day': 'Tuesday', 'month': 'March'}
c. 'day': 'Tuesday', 'month': 'March', 'year': 2016
d. {'day': 'Tuesday', 'month': 'March', 'year': 2016}
551. What will be the output after the following statements?
x = {'year': 2016, 'month': 'March'}
x.setdefault('day', 'Tuesday')
x.setdefault('day', 'Monday')
print(x)
a. ('day', 'Monday')
b. {'day': 'Monday', 'month': 'March'}
c. {'day': 'Tuesday', 'month': 'March', 'year': 2016}
d. {'day': 'Monday', 'month': 'March', 'year': 2016}
552. What will be the data type of x after the following statement?
x = \{ \}
a. Tuple
b. Set
c. List
d. Dictionary
553. What will be the output after the following statement?
```

print(r'Today is a \n nice day')

- a. Today is a \n nice day
- b. Today is a nice day
- c. Today is a nice day
- d. 'Today is a \n nice day'
- 554. What will be the output after the following statements?

```
x = 'python jobs'
x.upper()
print(x)
```

- a. PYTHON JOBS
- b. Python jobs
- c. Python Jobs
- d. python jobs
- 555. What will be the output after the following statements?

```
x = 'Python Jobs'
x.lower()
print(x)
```

- a. PYTHON JOBS
- b. Python jobs
- c. Python Jobs
- d. python jobs
- 556. What will be the output after the following statements?

```
x = 'Python Jobs'
if x.lower() == 'python jobs':
 print('Python jobs')
else:
 print('python 3 jobs')
```

- a. python 3 jobs
- b. Python jobs
- c. Python Jobs
- d. python jobs
- 557. What will be the output after the following statements?

```
x = 'Python Jobs'
if x.isupper():
 print('Python jobs')
else:
 print('python 3 jobs')
```

- a. python 3 jobs
- b. Python jobs
- c. Python Jobs
- d. python jobs
- 558. What will be the output after the following statements?

```
x = 'Python Jobs'
y = x.upper().lower().upper()
print(y)
```

- a. python Jobs
- b. PYTHON JOBS
- c. Python Jobs

d. python jobs

559. What will be the output after the following statements?

```
x = 'Python Jobs'
y = x.upper().lower().isupper()
print(y)
```

- a. python jobs
- b. PYTHON JOBS
- c. False
- d. True

560. What will be the output after the following statements?

```
x = ['Python', 'is', 'interesting']
y = ' '.join(x)
print(y)
```

- a. 'Python', 'is', 'interesting'
- b. Python is interesting
- c. Pythonisinteresting
- d. ['Python', 'is', 'interesting']

561. What will be the output after the following statements?

```
x = 'Python is interesting'
y = x.split()
print(y)
```

a. 'Python', 'is', 'interesting'

- b. Python is interesting
- c. Pythonisinteresting
- d. ['Python', 'is', 'interesting']
- 562. What will be the output after the following statements?

```
x = '''Today is a nice day.
Let's go for a walk.
We'll also go to the park.'''
y = x.split('\n')
print(y)
```

- a. ['Today is a nice day.', "Let's go for a walk.", "We'll also go to the park."]
- b. Today is a nice day.
- c. Let's go for a walk.
- d. We'll also go to the park.
- 563. What will be the output after the following statements?

```
x = 'Python 2 and Python 3'
print(x.strip('and'))
```

- a. Python 2
- b. Python 3
- c. Python 2 and Python 3
- d. Python 2 Python 3
- 564. What will be the output after the following statements?

```
x = 'Python 2 and Python 3'print(x.strip('thon 3'))
```

- a. Python 2
- b. Python 2 and Py
- c. Python 2 and Python 3
- d. Python 2 Python 3
- 565. What is the first line of the following statements on Windows?

```
#! python3
x = 'Python 3'
```

- a. A comment
- b. Python String
- c. Shebang line
- d. Python Variable
- 566. What will be the output after the following statements?

```
import re
x = re.compile(r'\d\d'-\d'\d')
y = x.search('The phone number is 444-4444')
print(y.group())
```

- a. The phone number is 444-4444
- c. 444-4444
- d. $r'\d\d\d\d'$
- 567. What will be the output after the following statements?

```
import re x = re.compile(r'(\d\d)-(\d\d)')
```

```
y = x.search('The phone number is 444-4444')
print(y.group(2))
```

- a. The phone number is 444-4444
- b. 4444
- c. 444-4444
- d. 444

```
import re
x = re.compile(r'(\d\d)-(\d\d)')
y = x.search('The phone number is 444-4444')
print(y.group(1))
```

- a. The phone number is 444-4444
- b. 4444
- c. 444-4444
- d. 444

```
import re x = re.compile(r'(\d\d)-(\d\d)') y = x.search('The phone number is 444-4444') print(y.group(0))
```

- a. The phone number is 444-4444
- b. 4444
- c. 444-4444
- d. 444

```
import re
x = re.compile(r'(\d\d\d)-(\d\d\d)')
y = x.search('The phone number is 444-4444')
print(y.groups())

a. ('444', '4444')
b. 4444
c. 444-4444
d. 444
```

571. What will be the output after the following statements?

```
import re
x = re.compile(r'(\(\d\d\d\)))-(\d\d\d\)')
y = x.search('The phone number is (444)-4444')
print(y.group(1))

a. ('444', '4444')
b. 444
c. 444-4444
d. (444)
```

```
import re
x = re.compile(r'Python 2|Python 3')
y = x.search('Python 3 MCQ')
print(y.group())
```

- a. Python 2|Python 3
- b. Python 2

- c. Python 3
- d. Python 3 MCQ
- 573. What will be the output after the following statements?

```
import re
x = re.compile(r'Python 2|Python 3')
y = x.search('Python 2.7')
print(y.group())
```

- a. Python 2.7
- b. Python 2
- c. Python 3
- d. Python 2|Python 3
- 574. What will be the output after the following statements?

```
import re
x = re.compile(r'day')
y = x.search('Today is a nice day and a Sunday')
print(y.group())
```

- a. day
- b. Today
- c. nice day
- d. Sunday
- 575. What will be the output after the following statements?

```
import re
x = re.compile(r'(Sun)?day')
y = x.search('Today is a nice day and a Sunday')
print(y.group())
```

- a. day
- b. Today
- c. nice day
- d. Sunday

```
import re
x = re.compile(r'(Sun|To)?day')
y = x.search('Today is a nice day and a Sunday')
print(y.group())
```

- a. day
- b. Today
- c. nice day
- d. Sunday

577. What will be the output after the following statements?

```
import re
x = re.compile(r'(Sun)*day')
y = x.search('Today is a nice day and a Sunday')
print(y.group())
```

- a. nice day
- b. Today
- c. day
- d. Sunday

```
import re
x = re.compile(r'(Sun)+day')
y = x.search('Today is a nice day and a Sunday')
print(y.group())
```

- a. day
- b. Today
- c. nice day
- d. Sunday

```
import re
x = re.compile(r'(Python){2}')
y = x.search('PythonPythonPython')
print(y.group())
```

- a. PythonPython
- b. PythonPython
- c. Python
- d. Python 2

```
import re
x = re.compile(r'(Python) {2,3}')
y = x.search('PythonPythonPython')
print(y.group())
```

- a. PythonPython
- b. PythonPython
- c. Python

d. Python 2

581. What will be the output after the following statements?

```
import re
x = re.compile(r'(Python) {1,3}?')
y = x.search('PythonPythonPython')
print(y.group())
```

- a. PythonPythonPython
- b. PythonPython
- c. Python
- d. Python 2

582. What will be the output after the following statements?

```
import re
x = re.compile(r'day')
y = x.findall('Today is a nice day and a Sunday')
print(y)

a. day
b. Today
c. ['day', 'day', 'day']
d. ('day', 'day', 'day')
```

```
import re
x = re.compile(r'(Sun)?day')
y = x.findall('Today is a nice day and a Sunday')
print(y)
```

```
a. ('day', 'day', 'day')b. [", ", 'Sun']c. ['day', 'day', 'day']d. Sunday
```

```
import re
x = re.compile(r'(Sun|To)?day')
y = x.findall('Today is a nice day and a Sunday')
print(y)

a. ('day', 'day', 'day')
b. [", ", 'Sun']
c. ['day', 'day', 'day']
d. ['To', ", 'Sun']
```

585. What will be the output after the following statements?

```
import re
x = re.compile(r'(Sun)*day')
y = x.findall('Today is a nice day and a Sunday')
print(y)

a. ('day', 'day', 'day')
b. [", ", 'Sun']
c. ['day', 'day', 'day']
d. ['To', ", 'Sun']
```

```
import re
x = re.compile(r'(Sun)+day')
y = x.findall('Today is a nice day and a Sunday')
print(y)
a. [", ", 'Sun']
b. ['Sun']
c. ['day', 'day', 'day']
d. ['To', ", 'Sun']
587. What will be the output after the following statements?
import re
x = re.compile(r'(\(\d\d\))-(\d\d\d)')
y = x.findall('The phone number is (444)-4444')
print(y)
a. [('(444)', '4444')]
b. [('444)', '4444']
c. (('(444)', '4444'))
d. ('444', '4444')
```

```
import re
x = re.compile(r'\d')
y = x.findall('The phone number is (444)-4444')
print(y)

a. [('(444)', '4444')]
b. '4', '4', '4', '4', '4', '4'
c. (('(444)', '4444'))
```

```
d. ['4', '4', '4', '4', '4', '4', '4']
```

```
import re
x = re.compile(r'\D')
y = x.findall('Python 3')
print(y)

a. ['Python', '3']
b. ['P', 'y', 't', 'h', 'o', 'n', '', '3']
c. ['P', 'y', 't', 'h', 'o', 'n', '']
d. ['P', 'y', 't', 'h', 'o', 'n']
```

590. What will be the output after the following statements?

```
import re
x = re.compile(r'\w')
y = x.findall('Python_3')
print(y)

a. ['Python', '3']
b. ['P', 'y', 't', 'h', 'o', 'n', '3']
c. ['P', 'y', 't', 'h', 'o', 'n', ' ']
d. ['P', 'y', 't', 'h', 'o', 'n', '__', '3']
```

```
import re
x = re.compile(r'\W')
y = x.findall('Python_3')
print(y)
```

```
a. ['Python', '3']b. []c. ['P', 'y', 't', 'h', 'o', 'n', ' ']d. [' ']
```

```
import re
x = re.compile(r'\s')
y = x.findall('Python 3')
print(y)

a. ['Python', '3']
b. []
c. ['P', 'y', 't', 'h', 'o', 'n', '']
d. ['']
```

593. What will be the output after the following statements?

```
import re
x = re.compile(r'\S')
y = x.findall('Python 3')
print(y)

a. ['P', 'y', 't', 'h', 'o', 'n', '3']
b. []
c. ['P', 'y', 't', 'h', 'o', 'n', '']
d. ['']
```

```
import re
x = re.compile(r'[0-9]')
y = x.findall('Python 3')
print(y)

a. ['P', 'y', 't', 'h', 'o', 'n', '3']
b. []
c. ['3']
d. ['']
```

```
import re
x = re.compile(r'[ptPT]')
y = x.findall('Python 3')
print(y)

a. ['P', 't', 'h', 'o', 'n']
b. ['P', 't']
c. []
d. ['']
```

```
import re
x = re.compile(r'[p-t0-6]')
y = x.findall('Python 3')
print(y)

a. ['P', 't', '3']
b. ['P', 't']
c. []
```

```
d. ['t', '3']
```

```
import re
x = re.compile(r'[D-S0-2]')
y = x.findall('Python 3')
print(y)

a. ['P', 't', '3']
b. ['P', 't']
c. ['P']
d. ['t', '3']
```

598. What will be the output after the following statements?

```
import re
x = re.compile(r'[^A-Za-z0-2]')
y = x.findall('Python_3')
print(y)

a. ['_', '3']
b. ['P', 't']
c. ['', '3']
d. ['t', '3']
```

```
import re
x = re.compile(r'^Py')
y = x.search('Python_3')
print(y.group())
```

```
a. ['Py']b. Pyc. ['P', 'y']d. ['P', 'y', '3']
```

```
import re
x = re.compile(r'3$')
print(x.search('Python_3') == None)

a. ['3']
b. Python_3
c. True
d. False
```

601. What will be the output after the following statements?

```
import re
x = re.compile(r'.day')
y = x.findall('Today is a nice day and a Sunday')
print(y)

a. ['oday', 'nday']
b. ['oday', 'day', 'nday']
c. ['day', 'day', 'day']
d. ['Today', 'day', 'Sunday']
```

```
import re
```

```
x = re.compile(r'(.*)day')
y = x.findall('Today is a nice day and a Sunday')
print(y)
```

- a. ['To']
- b. ['Today is a nice day and a Sunday']
- c. ['Today is a nice day and a Sun']
- d. ['Today is a nice day']
- 603. What will be the output after the following statements?

```
import re
x = re.compile(r'(.*?)day')
y = x.findall('Today is a nice day and a Sunday')
print(y)
```

- a. ['To', ' is a nice ', ' and a Sun']
- b. ['Today is a nice day and a Sunday']
- c. ['Today is a nice day and a Sun']
- d. ['Today is a nice day']
- 604. What will be the output after the following statements?

```
import re
x = re.compile('.*')
y = x.search("Today is a nice day.\n Let's go for a walk.\n
We'll also go to the park.")
print(y.group())
```

- a. Today is a nice day.\n Let's go for a walk.\n We'll also go to the park.
- b. Today is a nice day.\n Let's go for a walk.
- c. ['Today is a nice day.']

d. Today is a nice day.

605. What will be the output after the following statements?

```
import re
x = re.compile('.*', re.DOTALL)
y = x.search("Today is a nice day.\n Let's go for a walk.\n
We'll also go to the park.")
print(y.group())
```

a. Today is a nice day.

Let's go for a walk.

We'll also go to the park.

- b. Today is a nice day.\n Let's go for a walk.
- c. ['Today is a nice day.']
- d. Today is a nice day.

606. What will be the output after the following statements?

```
import re
x = re.compile('Day')
y = x.search('Today is a nice day')
print(y)
```

- a. Today is a nice day.
- b. None
- c. ['Today is a nice day.']
- d. (Today is a nice day.)

```
import re
x = re.compile('Day', re.I)
```

```
y = x.search('Today is a nice day')
print(y.group())
```

- a. Today is a nice day.
- b. None
- c. ['Today is a nice day.']
- d. day

```
import re
x = re.compile('day', re.IGNORECASE)
y = x.findall('Today is a nice day and a Sunday')
print(y)

a. [Today is a nice day.]
b. ['day', 'day']
c. ['day', 'day', 'day']
d. day
```

```
import re
x = re.compile('Sunday')
y = x.sub('Wednesday', 'Today is a nice day and a Sunday')
print(y)
```

- a. Today is a nice day
- b. Today is a nice day and a Sunday
- c. ['Sunday']
- d. Today is a nice day and a Wednesday

```
import os
x = os.getcwd()
print(x)
```

- a. Name of the operating system
- b. Version of the operating system
- c. The current working directory
- d. Name of the current file

611. What do the following statements do?

```
import webbrowser
webbrowser.open('http://google.com')
```

- a. Ping http://google.com
- b. Display http://google.com in the shell
- c. Download http://google.com as a text file
- d. Launch a browser window to http://google.com

```
import sys
print(sys.argv)
```

- a. A set of the program's filename and command line arguments
- b. A list of the program's filename and command line arguments
- c. A tuple of the program's filename and command line arguments
- d. A dictionary of the program's filename and command line arguments