		Name:
	

		 Class:
	

		 Date:
	

Chapter 01: Basic Python Programming

	1. Python programs require two or more modules.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	2. The main python module contains the starting point of execution.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	3. You can use the # symbol to create a multiline comment.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	4. A docstring is another term for a Python variable that holds a string constant.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	5. The keyword while means the same thing as While in Python.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	6. In Python, _MyVar15 is a valid variable name.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	7. To make your program more secure, use obscure variable names such as xz14dEEa.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	8. The keywords True and False are floating point values.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	9. If you print the string "Hello, it is a very \nice day", there will be two lines of output.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	10. Use the comparison operator != to check if one value is not equal to another value.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	11. In Python, a variable containing the value 5 will evaluate as true if used with the and logical operator.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	12. The input function returns a numeric value by default.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	13. The print function outputs a newline by default before its arguments are printed.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	14. Standard functions and Python's library functions check the types of their arguments when the function is called.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	15. It is good practice to import all names from a module using the * operator.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	16. Indenting code that should be executed when an if statement evaluates as true makes your program easier to read, but the indentation is not necessary.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	17. The while statement uses the syntax while <Boolean expression>: and is the preferred control statement to iterate over a definite range of sequences.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	18. Strings are compared using ASCII ordering.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Strings and their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	19. Strings are mutable objects, which means you can replace their contents.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Strings and Their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	20. You can use the slice operator to obtain a substring from a string.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Strings and Their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	21. A literal representation of a list is made using parentheses to enclose items separated by commas.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Built-in Python Collections and their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	22. A list mutator is a method used to modify the contents of a list.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Built-in Python Collections and their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	23. A tuple is an immutable sequence of items and does not have mutator methods.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Built-in Python Collections and their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	24. The expression primes = (2, 3, 5, 7, 11) creates a list named primes.
	
	a.
	True

	
	b.
	False

	ANSWER:
	False

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Built-in Python Collections and their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	25. A dictionary object contains zero or more entries where each entry associates a unique key with a value.
	
	a.
	True

	
	b.
	False

	ANSWER:
	True

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Built-in Python Collections and their Operations

	QUESTION TYPE:
	True / False

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	26. What is the name of the function that contains the starting point of program execution?
	
	a.
	start

	
	b.
	main

	
	c.
	begin

	
	d.
	enter

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	27. To create an end-of-line comment, which symbol do you use to begin the comment?
	
	a.
	#

	
	b.
	*

	
	c.
	/

	
	d.
	@

	ANSWER:
	a

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	28. What can you use a docstring for?
	
	a.
	to hold the name of a document file

	
	b.
	to create a large string variable

	
	c.
	to hold data of type string

	
	d.
	to create a multiline comment

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	29. Which of the following is true about Python keywords?
	
	a.
	they can begin with a number, letter, or hyphen

	
	b.
	they are case sensitive

	
	c.
	they are written in uppercase

	
	d.
	they can be a maximum of 6 characters long

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	30. Which statement is true about Python syntax?
	
	a.
	a code block must begin with a left brace

	
	b.
	each code statement must end with a semicolon

	
	c.
	white space is ignored

	
	d.
	blocks of code are indicated by indentation

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	31. What keywords does Python use for Boolean values?
	
	a.
	Yes, No

	
	b.
	On, Off

	
	c.
	True, False

	
	d.
	Set, Unset

	ANSWER:
	c

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	32. What symbol is used to insert a tab in a string?
	
	a.
	\t

	
	b.
	[TAB]

	
	c.
	/t

	
	d.
	@tab

	ANSWER:
	a

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	33. Which comparison operation returns True if variable x is not equal to variable y?
	
	a.
	x .ne. y

	
	b.
	x neq y

	
	c.
	x <> y

	
	d.
	x != y

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	34. Assume x is equal to 5 and y is equal to 0. Which comparison operation returns True?
	
	a.
	x == y or y

	
	b.
	y < 5 and y

	
	c.
	(x > y) and x

	
	d.
	x > 0 and None

	ANSWER:
	c

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Basic Program Elements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	35. With what character does the print function terminate its output by default?
	
	a.
	newline

	
	b.
	null

	
	c.
	period

	
	d.
	space

	ANSWER:
	a

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	36. What keyword is used to make a multiway if statement?
	
	a.
	else

	
	b.
	elif

	
	c.
	then

	
	d.
	elseif

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	9/2/2018 6:05 PM

	37. Which statement allows a programmer to run a module as a standalone program or import it from the shell?
	
	a.
	do _module(main)

	
	b.
	while main != _module

	
	c.
	if self == "main()":

	
	d.
	if __name__ == "__main__":

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	38. What is the output of the following code?
sum = 0
value = 3
while value <= 5:
 sum += value
 value += 1
print(sum)
	
	a.
	15

	
	b.
	10

	
	c.
	12

	
	d.
	18

	ANSWER:
	c

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	39. What is the output of the following code?
sum = 0
for value in range(1,4):
 sum += value
print(sum)
	
	a.
	5

	
	b.
	10

	
	c.
	4

	
	d.
	6

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	40. What is the output of the following code?
sum = 0
for value in range(1,4):
 if value == 2:
 sum = sum**2
 sum += value
print(sum)
	
	a.
	6

	
	b.
	12

	
	c.
	8

	
	d.
	16

	ANSWER:
	a

	POINTS:
	1

	DIFFICULTY:
	Difficult

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	41. What are the values of variables x, y, and z after the following code is run?
y = 0
z = 0
for x in range(5,7):
 if y > z:
 z, y = y, z
 y = y + x;
	
	a.
	x == 7, y == 11, z == 6

	
	b.
	x == 6, y == 6, z == 5

	
	c.
	x = 6, y == 5, z == 6

	
	d.
	x == 7, y == 12, z == 5

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Difficult

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	42. What is the value of z after the following code is run?
y = 0
z = 0
for x in range(5,8):
 z = max(x, y)
 y = y + x
	
	a.
	18

	
	b.
	11

	
	c.
	7

	
	d.
	13

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Difficult

	REFERENCES:
	Control Statements

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	43. What is the value of string1 after the following statement is executed?
string1 = "hello"[:3] + "python"[0]
	
	a.
	lpython

	
	b.
	llo

	
	c.
	help

	
	d.
	lop

	ANSWER:
	c

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Strings and Their Operations

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	44. What is the last line of the output when the following code is executed?
x = 2
for exp in range (5):
 print ("%2d.0" % x**exp)
	
	a.
	8.0

	
	b.
	16

	
	c.
	32

	
	d.
	16.0

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Strings and Their Operations

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	45. What is the value of newList after the following code is executed?
newList = ["George", "John", "Thomas", "James"]
newList.pop()
newList.append("Andrew")
	
	a.
	["George", "John", "Thomas", "James", "Andrew"]

	
	b.
	["George", "John", "Thomas", "Andrew"]

	
	c.
	["Andrew", "John", "Thomas", "James"]

	
	d.
	["Andrew", "George", "John", "Thomas", "James"]

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Built-In Python Collections and Their Operations

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	46. Which of the following statements creates a tuple containing four items?
	
	a.
	t = [1: 2: 3: 4]

	
	b.
	t = {1, 2, 3, 4}

	
	c.
	t = <1; 2; 3; 4>

	
	d.
	t = (1, 2, 3, 4)

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Built-In Python Collections and Their Operations

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	47. What is the last line of output of the following code?
pres = {1:"Washington", 16:"Lincoln", 35: "Kennedy", 40:"Reagan"}
for nth in pres:
 print("%2d:" % nth,pres[nth])
	
	a.
	35: Kennedy

	
	b.
	40: Reagan

	
	c.
	03: Kennedy

	
	d.
	04: Reagan

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Built-In Python Collections and Their Operations

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	48. Which of the following correctly defines a function named myFunc?
	
	a.
	def myFunc():

	
	b.
	func myfunc:

	
	c.
	myfunc()#

	
	d.
	int myFunc:

	ANSWER:
	a

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Creating New Functions

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	49. How do you describe a function that calls itself?
	
	a.
	self_calling function

	
	b.
	iterative function

	
	c.
	derivative function

	
	d.
	recursive function

	ANSWER:
	d

	POINTS:
	1

	DIFFICULTY:
	Easy

	REFERENCES:
	Creating New Functions

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	50. Select the answer that should be used to replace the missing code in the following statements.
​
myList = list()
fileObj = open("myfile.dat", "rb")
while True:
 try:
 item = pickle.load(fileObj)
 myList.append(item)
 <missing code>
 fileObj.close()
 break
print(myList)
​
​
	
	a.
	if EOF:

	
	b.
	elif Error:

	
	c.
	except EOFError:

	
	d.
	else while TRUE:

	ANSWER:
	c

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Catching Exceptions

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:29 PM

	51. In a class definition, what type of method uses the values of the object's instance variables without changing them?
	
	a.
	constructor

	
	b.
	accessor

	
	c.
	instance

	
	d.
	mutator

	ANSWER:
	b

	POINTS:
	1

	DIFFICULTY:
	Moderate

	REFERENCES:
	Creating New Classes

	QUESTION TYPE:
	Multiple Choice

	HAS VARIABLES:
	False

	DATE CREATED:
	7/17/2018 3:25 PM

	DATE MODIFIED:
	7/17/2018 3:25 PM

	Copyright Cengage Learning. Powered by Cognero.
	Page

