PYTHON PROGRAMMING ASSIGNMENT QUESTIONS

- 1. Explain the basic data types available in Python with examples.
- 2. Explain the Identifiers, Keywords, Statements, Expressions, and Variables in Python programming language with examples.
- 3. Describe Arithmetic Operators, Assignment Operators, Comparison Operators, Logical Operators and Bitwise Operators in detail with examples.
- 4. Describe the **is** and **is not** operators and type() function. Also, discuss why Python is called as dynamic and strongly typed language.
- 5. Illustrate the different types of control flow statements available in Python
- 6. Explain the salient features of Python.
- 7. Write Python expressions corresponding to these statements:
 - (a) The sum of the first seven positive integers
 - (b) The average age of Sara (age 65), Fatima (57), and Mark (age 45)
 - (c) 2 to the 20th power
 - (d) The number of times 61 goes into 4356
 - (e) The remainder when 4365 is divided by 61
- 8. Mention the advantages of Continue statement. Write a Program to compute only even numbers sum within the given natural numbers using continue statement.
- 9. Write the Python Programs to: i) find the largest of Three numbers ii) check whether the given year is a leap year or not.
- 10. Explain the following functions with examples i)input() ii)range() iii)print() iv)eval()
- 11. What are User defined functions? How can we pass Parameters in User Defined functions? Explain with suitable examples.
- 12. Write a Python Program to create a user defined function to find maximum and minimum letters in a String. Also find the length of the String without using inbuilt function.
- 13. What is Parameter Passing? Explain Immutable and Mutable Parameter passing with examples.
- 14. The probability of getting n heads in a row when tossing a fair coin n times is 2n. Implement function prob() that takes a nonnegative integer n as input and returns the probability of n heads in a row when tossing a fair coin n times .

```
>>> prob(1)
0.5
>>> prob(2)
0.25
```

- 15. Write a note on Python Standard Library.
- 16. What is a string? Write a Python Program to demonstrate traversal through a string with a loop. Also explain the concepts of String Slicing.
- 17. Write a Python Program to concatenate and Compare Two Strings and read the Strings from the user.
- 18. What are lists? Explain the concept of list Slicing and list traversing with example.
- 19. Explain about how to access values in lists, update lists, delete elements in list and Also explain basic list operations.
- 20. Compare and Contrast Tuples and Lists.
- 21. What is tuple? Explain: i) how to access values in tuples ii) built-in tuple functions.
- 22. Explain the use of join() and split() string methods with examples. Describe why strings are immutable with an example.

- 23. Discuss the relation between tuples and lists, tuples and dictionaries in detail.
- 24. Explain the concept of Type Conversion functions and math functions in python with examples.
- 25. List and Explain any four built in String manipulation functions supported by Python.
- 26. What are lists? Lists are mutable. Justify the statement with examples.
- 27. Explain working of While loop in python with suitable examples.
- 28. Write function vowelCount() that takes a string as input and counts and prints the number of occurrences of vowels in the string.

```
>>> vowelCount('Le Tour de France')
```

a, e, i, o, and u appear, respectively, 1, 3, 0, 1, 1 times.

- 29. Write a Python Program to demonstrate Counting, Summing and Average of elements using loops.
- 30. Explain fileopen, fileclose, fileread and filewrite concepts in Python with example.
- 31. Write a Python program to accept a file name from user:
 - i) Display the first N-lines of the file.
 - ii) Find the frequency of occurrence of the word accepted from the user in the file.
- 32. Differentiate Pop and Remove methods on the lists. How to delete more than one element from a list.
- 33. Demonstrate: i) How a dictionary items can be represented as a list of tuples.
 - ii) How tuples can be used as keys in dictionaries?
- 34. Explain with Syntax about Decision Control Statements with examples.
- 35. Write a note on Two-Dimensional Lists.
- 36. With Syntax. Explain the finite and infinite looping constructs in Python with example.
- 37. What is the need for break and continue statements? and Also write a note on pass Statement.
- 38. Implement function fib() that takes a nonnegative integer n as input and returns the nth Fibonacci number.

```
>>> fib(0)
1
>>> fib(4)
5
>>> fib(8)
```

- 39. What is Exception? How to handle an Exception in Python?
- 40. Write a note on: i) except clause with no Exception.
 - ii) except clause with Multiple Exception. iii) try-finally clause.
- 41. Write Python program to check for the presence of a key in the dictionary and find the sum all its values.
- 42. Write Pythonic code to sort a sequence of names according to their alphabetical order without using sort() function.
- 43. Write Python Program to count the number of times an item appears in the list.
- 44. Write Python program to perform a linear search for a given Key number in the list and report Success or Failure.
- 45. Write a Python program to remove duplicates from a list.
- 46. Write a Python program to get the frequency of the elements in a list.
- 47. Write a Python program to print a nested list (each list on a new line) using the print() function.

- 48. Write a Python program to replace the last element in a list with another list.
- 49. Write a Python program to iterate over two lists simultaneously
- 50. Write a Python program to remove the K'th element from a given list, print the new list.
- 51. Write a Python program to read a file line by line and store it into a list.
- 52. Write a python program to find the longest words.
- 53. Write a Python program to count the number of lines in a text file
- 54. Write a Python program that takes a text file as input and returns the number of words of a given text file.
- 55. Write a Python program to create a file where all letters of English alphabet are listed by specified number of letters on each line.
- 56. Write a Python program to find the repeated items of a tuple
- 57. Write a Python program to check whether an element exists within a tuple.
- 58. Can we convert list to tuple? If so, write a Python program to convert a list to a tuple.
- 59. Write a Python program to slice a tuple.
- 60. Write a Python program to reverse a tuple.