

Introduction & syntax of Python Program [MSBTE 22616 Python]

Total points 20/20 

Stay Tuned for Daily Quizzes on All 6th Semester Computer Group Subjects like PHP, Python, MAD, and other

Online Quiz to help you in preparing for Online Exams, It covers Multiple Choice Questions (MCQs) for 20 Marks

imp Links:

All Theory tutorials: <https://bit.ly/335XFKi>

contact us on business@cwipedia.in

Email (Optional)

✓ 1. Python was developed by *

1/1

- A. Guido van Rossum
- B. James Gosling
- C. Dennis Ritchie
- D. Bjarne Stroustrup


✓ 2. Python was developed in which year? *

1/1

- A. 1972
- B. 1995
- C. 1989
- D. 1981


✓ 3. Python is written in which language? *

1/1

- A. C
- B. C++
- C. Java
- D. None of the above


✓ 4. What is the extension of the python file? *

1/1

- A. .p
- B. .py
- C. .python
- D. None of the above


✓ 5. Python is an Object-Oriented Programming Language. * 1/1

True


False

✓ 6. Python 3.0 is released in which year? * 1/1

A. 2000

B. 2008


C. 2011

D. 2016

✓ 7. Which of the following statements is true? * 1/1

A. Python is a high level programming language.

B. Python is an interpreted language.

C. Python is an object-oriented language

D. All of the above


✓ 8. What is used to define a block of code in Python? * 1/1

A. Parenthesis

B. Indentation


C. Curly braces

D. None of the above


✓ 9. By the use of which character, single line is made comment in Python? * 1/1

- A. *
- B. @
- C. #
- D. !


✓ 10. What is a python file with .py extension called? * 1/1

- A. package
- B. module
- C. directory
- D. None of the above


✓ 11. Is python programming uses a pair of curly braces {} * 1/1

- True
- False


✓ 12. Which statement is correct? *

2/2

- A. List is immutable && Tuple is mutable
- B. List is mutable && Tuple is immutable
- C. Both are Mutable.
- D. Both are Immutable


✓ 13. What is the output of the following program: `print((1, 2) + (3, 2/2 4))` *

- A. (1, 2), (3, 4)
- B. (4, 6)
- C. (1, 2, 3, 4)
- D. Invalid Syntax


✓ 14. Which one of the following is a mutable data type? *

1/1

- A. set
- B. int
- C. str
- D. tuple


✓ 15. Which one of the following is an immutable data type? * 1/1

A. list

B. set

C. int

D. dict


✓ 16. Which of these is not a core data type? * 1/1

(A) Lists

(B) Dictionary

(C) Tuples

(D) Class


✓ 17. What data type is the object below? L = [1, 23, 'hello', 1] * 1/1

a) list

b) dictionary

c) array

d) tuple


✓ 18. Which function is used to take input in python? *

1/1

- A. scanf()
- B. int()
- C. promt()
- D. input()


Happy Learning!

cwipedia.in

This content is neither created nor endorsed by Google. - [Terms of Service](#) - [Privacy Policy](#)

Google Forms

