

Unit 3: Data Structures in Python

Total points 30/30

Stay Tuned for Daily MCQs for All 6th Semester subs Computer EGG Group Online Quiz to help you in preparing for Online Exams, It covers Multiple Choice Questions (MCQs) for 30 Marks

imp Links:

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

contact us on business@cwipedia.in

✓ 1. Lists are * 1/1

- A. Immutable
- B. Mutable
- C. Both A & B
- D. None of the above

✓ 2. How to define an empty list * 1/1

- A. list[]
- B. listname=[]
- C. listname[]
- D. list=()

✓ 3. What is the output of list1=[1,2,3] print(list1[1]) *

1/1

- A. 2
- B. 1
- C. 3
- D. 0

✓ 4. Which python function is used to return length? *

1/1

- A. len()
- B. length()
- C. obj.len
- D. none of the mention

✓ 5. Does python allow negative indexing? *

1/1

- Yes
- No
- Maybe

✓ 6. The Slice operation is performed on a list using * 1/1

- A. slice
- B. : (colon)
- C. .(dot)
- D. - (hyphen)

✓ 7. What is the output of * 1/1

```
l1=[1,2,3,4]
l1.append(6)
print(l1)
```

- A. [1, 2, 3, 4, 6]
- B. Error
- C. None
- D. [6,1,2,3,4]

✓ 8. What is the output of * 1/1

```
l1=[1,2,3,4]
l1.insert(2,6)
print(l1)
```

- A. [1, 2, 3, 4, 6]
- B. [6, 1, 2, 3, 4]
- C. [1, 6, 2, 3, 4]
- D. [1, 2, 6, 3, 4]

✓ 9. What is the output of *

1/1

```
l1=[1,2,3,4]
l2=[5,6,7,8]
l2.extend(l1)
print(l2)
```

- A. [1, 2, 3, 4, 5, 6, 7, 8]
- B. [1, 2, 6, 3, 4]
- C. [5, 6, 7, 8, 1, 2, 3, 4]
- D. error

✓ 10. What is the output of *

1/1

```
l1=[1,2,3,4]
l=l1.__len__()
print(l)
```

- A. 4
- B. [1, 2, 3, 4]
- C. 5
- D. error

✓ 11. We can delete element from the list by using, Select correct 1/1 answers *

- A. 'del'
- B. remove()
- C. pop()
- D. clear()
- E. All the above

✓ 12. What will be the output *

1/1

```
l1=[1,2,3,4,[6,7,8],5]
print(l1[4][1])
```

- A. 6
- B. error
- C. 7
- D. [6, 7, 8]

✓ 13. The python tuple is _____ in nature. *

1/1

- A. Unchangeable
- B. Immutable
- C. Both A & B
- D. Mutable

✓ 14. What is the output of *

1/1

```
 t1=('c','w','i','p','e','d','i','a')  
print(t1[3:9])
```

- A. ('p', 'e', 'd', 'i', 'a')
- B. ('i', 'p', 'e', 'd', 'i', 'a')
- C. Slicing tuple is not possible
- D. error

✓

✓ 15. Select the build-in functions of tuple *

1/1

- A. count()
- B. index()
- C. pop()
- D. __add__()
- E. clear()

✓

✓

✓

✓ 16. Does the python set have duplicate elements? *

1/1

- Yes
- No
- Maybe

✓

✓ 17. Does the set supports indexing *

1/1

- Yes
- No
- Maybe

✓ 18. Is slicing allowed in Set *

1/1

- A. allowed
- B. not allowed

✓ 19. What is the output of *

1/1

```
# Set union method
# initialize A and B
A = {1, 2, 3, 4, 5}
B = {4, 5, 6, 7, 8}

# use | operator
# Output: {1, 2, 3, 4, 5, 6, 7, 8}
print(A | B)
```

- A. {1, 2, 3, 4, 5, 6, 7, 8}
- B. {1, 2, 3, 4, 5, 4, 5, 6, 7, 8}
- C. {1, 2, 3, 4, 4, 5, 6, 7, 8}
- D. error

✓ 20. Python dictionaries are _____ *

1/1

- A. Mutable
- B. Immutable

✓ 21. What is the output of *

2/2

```
thisdict = {  
 "brand": "Ford",  
 "model": "Mustang",  
 "year": 1964  
}  
  
thisdict["year"] = 2018  
  
print(thisdict)
```

- {'brand': 'Ford', 'model': 'Mustang', 'year': 2018}
- {'brand': 'Ford', 'model': 'Mustang', 'year': 1964}
- ERROR

✓ 22. What is the output of *

2/2

```
thisdict = {  
 "brand": "Ford",  
 "model": "Mustang",  
 "year": 1964  
}  
if "model" in thisdict:  
 print("Yes, 'model' is one of the keys in the thisdict dictionary")
```

- Yes, 'model' is one of the keys in the thisdict dictionary
- No output
- Error

✓ 23. What is the output of *

2/2

```
thisdict = {  
 "brand": "Ford",  
 "model": "Mustang",  
 "year": 1964  
}  
  
print(len(thisdict))
```

- 6
- 3
- error

✓ 24. What is the output of *

2/2

```
thisdict = {  
 "brand": "Ford",  
 "model": "Mustang",  
 "year": 1964  
}  
thisdict["color"] = "red"  
print(thisdict)
```

- {'brand': 'Ford', 'model': 'Mustang', 'year': 1964, 'color': 'red'}
- {'brand': 'Ford', 'model': 'Mustang', 'year': 1964}
- {'brand': 'Ford', 'model': 'Mustang', 'year': 1964, 'color': '}'
- error

✓ 25. What is the output of *

2/2

```
thisdict = {  
 "brand": "Ford",  
 "model": "Mustang",  
 "year": 1964  
}  
del thisdict  
print(thisdict)
```

- name 'thisdict' is not defined
- {'brand': 'Ford', 'model': 'Mustang', 'year': 1964, 'color': 'red'}
- {'brand': 'Ford', 'model': 'Mustang', 'year': 1964}

Feedback *

cwikipedia.in

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

Google Forms

