

PYTHON MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **Python**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

PYTHON MOCK TEST II

Q 1 - What is the output of `print tuple[2:]` if `tuple = 'abcd', 786, 2.23, 'john', 70.2`?

- A - `'abcd', 786, 2.23, 'john', 70.2`
- B - `abcd`
- C - `786, 2.23`
- D - `2.23, 'john', 70.2`

Q 2 - What is the output of `print tinytuple * 2` if `tinytuple = 123, 'john'`?

- A - `123, 'john', 123, 'john'`
- B - `123, 'john' * 2`
- C - Error
- D - None of the above.

Q 3 - What is the output of `print tinytuple * 2` if `tinytuple = 123, 'john'`?

- A - `123, 'john', 123, 'john'`
- B - `123, 'john' * 2`
- C - Error
- D - None of the above.

Q 4 - Which of the following is correct about dictionaries in python?

- A - Python's dictionaries are kind of hash table type.

B - They work like associative arrays or hashes found in Perl and consist of key-value pairs.

C - A dictionary key can be almost any Python type, but are usually numbers or strings. Values, on the other hand, can be any arbitrary Python object.

D - All of the above.

Q 5 - Which of the following function of dictionary gets all the keys from the dictionary?

A - getkeys

B - key

C - keys

D - None of the above.

Q 6 - Which of the following function of dictionary gets all the values from the dictionary?

A - getvalues

B - value

C - values

D - None of the above.

Q 7 - Which of the following function convert a string to an int in python?

A - `intx[, base]`

B - `longx[, base]`

C - `floatx`

D - `strx`

Q 8 - Which of the following function convert a string to a long in python?

A - `intx[, base]`

B - `longx[, base]`

C - `floatx`

D - `strx`

Q 9 - Which of the following function convert a string to a float in python?

A - `intx[, base]`

B - `longx[, base]`

C - `floatx`

D - `strx`

Q 10 - Which of the following function convert an object to a string in python?

A - `intx[, base]`

B - `longx[, base]`

C - `floatx`

D - `strx`

Q 11 - Which of the following function convert an object to a regular expression in python?

A - `reprx`

B - `evalstr`

C - `tuples`

D - `lists`

Q 12 - Which of the following function convert a String to an object in python?

A - `reprx`

B - `evalstr`

C - `tuples`

D - `lists`

Q 13 - Which of the following function convert a String to a tuple in python?

A - `reprx`

B - `evalstr`

C - `tuples`

D - `lists`

Q 14 - Which of the following function convert a String to a list in python?

A - `reprx`

B - `evalstr`

C - `tuples`

D - `lists`

Q 15 - Which of the following function convert a String to a set in python?

A - `setx`

B - `dictd`

C - frozensets

D - chr_x

Q 16 - Which of the following function convert a sequence of tuples to dictionary in python?

A - set_x

B - dict_d

C - frozensets

D - chr_x

Q 17 - Which of the following function convert a string to a frozen set in python?

A - set_x

B - dict_d

C - frozensets

D - chr_x

Q 18 - Which of the following function convert an integer to a character in python?

A - set_x

B - dict_d

C - frozensets

D - chr_x

Q 19 - Which of the following function convert an integer to an unicode character in python?

A - unichr_x

B - ord_x

C - hex_x

D - oct_x

Q 20 - Which of the following function convert a single character to its integer value in python?

A - unichr_x

B - ord_x

C - hex_x

D - oct_x

Q 21 - Which of the following function convert an integer to hexadecimal string in python?

- A - unichrx
- B - ordx
- C - hexx
- D - octx

Q 22 - Which of the following function convert an integer to octal string in python?

- A - unichrx
- B - ordx
- C - hexx
- D - octx

Q 23 - Which of the following operator in python performs exponential *power* calculation on operands?

- A - **
- B - //
- C - is
- D - not in

Q 24 - Which of the following operator in python performs the division on operands where the result is the quotient in which the digits after the decimal point are removed?

- A - **
- B - //
- C - is
- D - not in

Q 25 - Which of the following operator in python evaluates to true if the variables on either side of the operator point to the same object and false otherwise?

- A - **
- B - //
- C - is
- D - not in

ANSWER SHEET

Question Number Answer Key

1	D
2	A
3	A
4	D
5	C
6	C
7	A
8	B
9	C
10	D
11	A
12	B
13	C
14	D
15	A
16	B
17	C
18	D
19	A
20	B
21	C
22	D
23	A
24	B
25	C