

Unit 5: Object-Oriented Programming in Python

Total points 25/25

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 25 Marks

imp Links:

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

contact us on business@cwipedia.in

25 Marks

✓ 1. Which of the following is correct with respect to the OOP concept in Python? * 1/1

- A. Objects are real world entities while classes are not real. ✓
- B. Classes are real world entities while objects are not real.
- C. Both objects and classes are real world entities.
- D. Both object and classes are not real.

✓ 2. How many objects and reference variables are there for the given Python code? * 1/1

```
class A:  
 print("Inside class")  
A()  
A()  
obj=A()
```

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

Feedback

Explanation: obj is the reference variable here and an object will be created each time A() is called. So there will be 3 objects created.

✓ 3. In python, what is the method inside a class? * 1/1

- A. attribute
- B. object
- C. argument
- D. function

✓ 4. Which of these is not a fundamental feature of OOP? * 1/1

- a) Encapsulation
- b) Inheritance
- c) Instantiation
- d) Polymorphism

✓ 5. Private members of a class cannot be accessed. * 1/1

- True
- False

✓ 6. _____ represents an entity in the real world with its identity and behavior. * 1/1

- a) A method
- b) An object
- c) A class
- d) An operator

✓ 7. _____ is used to create an object. *

1/1

- a) class
- b) constructor
- c) User-defined functions
- d) In-built functions

✓

✓ 8. What is Instantiation in terms of OOP terminology? *

1/1

- a) Deleting an instance of class
- b) Modifying an instance of class
- c) Copying an instance of class
- d) Creating an instance of class

✓

✓ 9. The `__init__()` function is a _____ *

1/1

- a) constructor
- b) destructor
- c) method
- d) initialized method

✓

✓ 10. Is that true `__init__()` function automatically called when an object is created? * 1/1

True

False

✓ 11. Constructor overloading is allowed in python. * 1/1

True

False

✓ 12. `__del__()` is _____ * 1/1

a) method

b) delete method

c) destructor

d) none of the above

✓ 13. Is this code is valid in python or not * 1/1


```
class A:  
 pass
```

Yes

No

Maybe

✓ 14. How to declare a private variable in python, Using * 1/1

- a) private keyword
- b) __ (double underscore) ✓
- c) _ (single underscore)
- d) none of the above

✓ 15. The class from which the child class inherits is called _____ * 1/1

- i) Child class
- ii) Parent class
- iii) Super class
- iv) Base class
- v) Both ii and iv ✓

✓ 16. Does python have an "abstract" keyword * 1/1

- Yes
- No ✓
- Maybe

✓ 17. Which of the following is/are contents of polymorphism. * 1/1

- a) method overloading
- c) method overriding
- c) both above
- d) none of the above

✓ 18. Which keyword is used to access members of the base class? * 1/1

- a) self
- b) pass
- c) super
- d) assert

✓ 19. `__str__()` function is refers to * 1/1

- a) string representation
- b) object representation
- c) both a and b
- d) none of the above

✓ 20. A function with parameters cannot be decorated. *

1/1

True

False

✓ 21. Which of the following is correct? *

2/2

```
class A:  
  
 def __init__(self):  
  
 self.count=5  
  
 self.count=count+1  
a=A()  
print(a.count)
```

A. 5

B. 6

C. 0

D. Error

✓ 22. Which of the following is false with respect to Python code? *

1/1

```
class Student:  
 def __init__(self, id, age):  
 self.id=id  
 self.age=age  
std=Student(1,20)
```

- A. "std" is the reference variable for object Student(1,20)
- B. id and age are called the parameters.
- C. Every class must have a constructor.
- D. None of the above

✓ 23. What will be the output of the below Python code? *

2/2

```
class A():  
 def __init__(self, count=100):  
 self.count=count  
  
obj1=A()  
obj2=A(102)  
print(obj1.count)  
print(obj2.count)
```

- A. 100 100
- B. 100 102
- C. 102 102
- D. Error

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

Google Forms

