

Department of Computer Science & Engineering

GE 8151 PROBLEM SOLVING AND PYTHON PROGRAMMING

Unit- I

Question Bank

1. PICK an Input

Device A. Monitor

B. Printer

C. **Scanner**

2. PICK an output

Device A. keyboard

B. **Printer**

C. Scanner

Answer: (B)

3. ALU means

A. **Arithmetic and logic Unit**

B. Algorithmic Logic Unit

C. Assembler Logic Unit

Answer: (A)

4. First Generation Computers used the

A. Integrated Chips

B. Vacuum Tubes

C. Motors

Answer: (B)

5. AI means

A. Arithmetic Input

B. Artificial Intelligence

C. Accumulator Input

Answer: (B)

6. Which memory is Volatile?

A. Primary Memory

B. Secondary Memory

C. Auxiliary

Memory Answer: (A)

7. RAM stands for

A. random access memory

B. request access memory

C. random access

monitor Answer: (A)

8. Pseudo Means

A. False

B. Fool

C. Nature

Answer: (A)

9. Sequence of steps written generally in simple English to solve a problem is called

A. Algorithm

B. Flowchart

C. Pseudo Code

Answer: (A)

10. Pictorial representation of algorithm is

A. Pseudo code

B. Flowchart

C. Program Code

Answer: (B)

11. what is the symbol used for "start" in flowchart

A. Oval

B. Rectangle

C. Parallelogram

Answer: (A)

12. Which is not a building block of algorithm?

A. Sequence

B. Selection

C. Deviation

Answer: (C)

13. Ais a visual representation of the sequence of steps and decision needed to perform a process

A. Pseudo code

B. Java code

C. Flowchart

Answer: (C)

14. An occurrence of repetition is usually known as a

A. Loop

B. Sequence

C. Selection

Answer: (A)

15. _____ Language can only be understand by computer processor and components.

A. High Level

B. Low Level

C. Intermediate Level

Answer: (B)

16. Set of Instructions is called _____

- A. **Program**
- B. Algorithm
- C. Pseudo Code

Answer: (A)

17. Which is related to Processor (CPU)?

- A. **Intel**
- B. CISCO
- C. ONIDA

Answer: (A)

18. Pseudo code should be

- A. Complex
- B. **Concise**
- C. Vague

Answer: (B)

19. An algorithm is a collection of well-defined, _____ and effectively computable instructions, if execute it will return the proper output.

- A. **Unambiguous**
- B. Ambiguous
- C. Contradicted

Answer: (A)

20. In which year was the Python language developed? A. 1995

B. 1972

C. **1989**

Answer: (C)

21. In pseudo code, Capitalize the keyword

- A. **TRUE**
- B. FALSE

Answer: (A)

22. In flowchart, selection use symbol

A. Diamond

B. Square

C. Circle

Answer: (A)

23. Python is a _____ level language, machine code is a _____ level language
A. Low, High

B. High, Low

C. Low, Middle

Answer: (B)

24. What do we use to define a block of code in Python language?

A. Key

B. Brackets

C. Indentation

Answer: (C)

25. In flowchart, process use _____
symbol A. Diamond

B. Rectangle

C. Circle

Answer: (B)

Department of Computer Science & Engineering

GE 8151 PROBLEM SOLVING AND PYTHON PROGRAMMING

Unit-2

Question Bank

1. Which one of the following has the same precedence level?
A. Multiplication and addition
B. Division and Subtraction

C. Addition and

Subtraction Answer: (C)

2. What is the output for the following code?
A. 6.5
B. 7 C. 6

Answer: (B)

3. Which one of the following has the highest precedence in the expression?
A. -
B. +
C. *

Answer: (C)

4. Which one of the following has the lowest precedence in the expression?
A. +
B. //
C. **

Answer: (A)

5. What do we use to define a block of code in Python language?

A. Indentation

B. Brackets C.

Parenthesis

Answer (A)

6. Which of the following is an input statement in python language? A. print()

B. input()

C. get()

Answer (B)

7. What is the output for the code type ("Hello")

A. float

B. str

C. int

Answer (B)

8. What is the output for the code type (3.0)

A. str

B. int

C. float

Answer (C)

9. Identify the correct representation for complex numbers in python?

A. (4, 3j)

B. 4+3i

C. 4+3j

Answer (C)

10. What is the output for the code int (8.99)

A. 8.5

B. 9

C. 8

Answer (C)

11. What is the output for the code type ("123")

A. float

B. int

C. str

Answer (C)

12. Which of the following functions is a built-in function in python language? A. expo()

B. add()

C. sqrt()

Answer (C)

13. What is the output for the code a="hello" print (a [0:3]) A. llo

B. hell

C. hel

Answer (C)

14. Select the floor division

operator A. /

B. //

C. %

Answer (B)

15. What is the answer to this expression 19%5?

A. 3.9

B. 4

C. 3

Answer (B)

16. In which order, Operators with the same precedence are evaluated? A. Any Random order

B. Right to Left

C. Left to Right

Answer (C)

17. What is the output of this expression

$2*1**3$? A. 3

B. 1

C. 2

Answer (C)

18. The expression `float(x)` implies that the variable x is converted to float. A. False

B. True

Answer (B)

19. Identify the mutable data type in python. A. string

B. tuple

C. list

Answer (C)

20. Identify the immutable data type in python.

A. Both the mentioned

B. tuple

C. string

Answer (A)

21. What data type is the object `L= [1,"RAM", 20,"ECE"]`

A. Tuple

B. List

C. Dictionary

Answer (B)

22. What data type is used in order to store values in terms of key and value?

A. Dictionary

B. List

C. Tuple

Answer (A)

23. A function is a block of code which runs only when it is called.

A. False

B. True

Answer (B)

24. A file containing a set of functions in python is called as

A. Functions

B. Python File

C. Module

Answer (C)

25. What is the output for the following code?

A. 6.0

B. 25.0

C. 5.0

Answer (C)

Department of Computer Science & Engineering

GE 8151 PROBLEM SOLVING AND PYTHON PROGRAMMING

Unit-III

Question Bank

1. How many keyword arguments can be passed to a function in a single function call?

- A. Zero
- B. One
- C. Zero or more**

Answer: (C)

2. What will be the output of the following Python code? def foo():

```
total = 0
```

```
total = total + 1
```

```
return total
```

```
print(foo())
```

- A. 0
- B. 1**
- C. Error

Answer: (B)

3. What will be the output of the following Python

code? def A(a,b):

```
 c=a+b
```

```
 print(c)
```

A(10)

A. 10

B. 20

C. Error

Answer: (C)

4. What will be the output of the following Python

code? def A(a, b =0):

```
 c=a+b
```

```
 print(c)
```

A(10)

A. 10

B. 20

C. Error

Answer: (A)

5. What will be the output of the following Python statement?

```
>>> "a"+"bc"
```

- A. bc
- B. bca
- C. abc**

Answer: (C)

6. What will be the output of the following Python code?

```
> str = "hello"  
  
> print(str[-1:])
```

- A. olleh
- B. o**
- C. h

Answer: (B)

7. What arithmetic operators cannot be used with strings?

- A. +
- B. *
- C. -**

Answer: (C)

8. Any function which calls itself again and again is a _____

- A. Recursion**
- B. Function Composition
- C. Function definition

Answer: (A)

9. Function call which is made inside another function call is a _____

A. Recursion

B. Function Composition

C. Function definition

10. What will be the output of the following Python

code? `def A(a, b):`

```
 print(a, b)
```

`A(b=10, a=20)`

A. 10, 20

B. 20, 10

C. Error

11. What will be the output of the following Python

code? `def A(a, b=0):`

```
 print(a, b)
```

`A(10)`

A. 10, 0

B. 10

C. Error

12. What will be the output of the following Python

code? `for i in range(10):`

```
if i == 5:
```

```
 break
```

```
else:
```

```
 print(i)
```

A. 0123456789

B. 012345

C. 01234

Answer: (C)

13. What will be the output of the following Python

code? for i in range(10):

```
if i < 5:
```

```
 continue
```

```
else:
```

```
 print(i)
```

A. 56789

B. 12345

C. 1234

Answer: (A)

14. What will be the output of the following Python

code? def A(a,b):

```
 if a < b:
```

```
 print("Hi")
else:
 print("Hello")
```

A(10,20)

- A. **Hi**
- B. Hello
- C. Error

Answer: (A)

15. What will be the output of the following Python code? for i in range(2.0):

```
 print(i)
```

- A. 0.0 1.0
- B. 0 1
- C. error**

Answer: (C)

16. What will be the output of the following Python code? x = "abcdef"

```
i = "a"
```

```
while i in x:
```

```
 print(i)
```


A. i i i i i ...

B. a a a a a ...

C. a b c d e f

Answer: (B)

17. What will be the output of the following Python

code? `i = 1`

`while i < 5:`

`print(i)`

`i=i+1`

A. 111 11

B. 1111

C. 11111111.....

Answer: (B)

18. What will be the output of the following Python

code? `for i in range(0,10,2):`

`print(i)`

A. 02468

B. 2468

C. 0246810

Answer: (A)

19. What will be the output of the following Python

code? `for i in range(1,10,2):`

```
print(i)
```

- A. 13579**
- B. 1357911
- C. 123456789

Answer: (A)

20. What will be the output of the following Python

code? `x = 'abcd'`

```
print(x.upper())
```

- A. Error
- B. 'ABCD'**
- C. 'Abcd'

Answer: (B)

21. What will be the output of the following Python

code? `x = 'abcd'`

```
print(x.lower())
```

- A. 'abcd'**
- B. 'ABCD'
- C. 'Abcd'

Answer: (A)

22. What will be the output of the following Python

code? `x = 'abcd'`

```
print(x.title())
```

- A. 'abcd'
- B. 'ABCD'
- C. 'Abcd'**

Answer: (C)

23. What will be the output of the following Python code

snippet? x = 'abcd'

```
for i in range(len(x)):
```

```
 x = 'a'
```

```
 print(x)
```

- A. a
- B. abcd abcd abcd
- C. a a a a**

Answer: (C)

24. State True or False: Strings are Mutable data types in python

- A. True
- B. False**

Answer: (B)

25. State True or False: Function definition executes only when function call was made.

- A. True**
- B. False
- C. Answer: (A)