BHARATI VIDYAPEETH INSTITUTE OF TECHNOLOGY

Unit Test-I (Shift:-I&II)

Program Name: Computer Engineering Group

Program Code: CM

Semester: Sixth

Course Title: Programming with Python

Course Code: 22616

1. INTRODUCTION AND SYNTAX OF PYTHON PROGRAM (08 MARKS)

2 Marks

1. Explain numeric data types in python (CO1).

- 2. Differentiate between interactive mode and script mode of python(CO1).
- 3. List different Object Oriented Features supported by python(CO1).
- 4. Describe Python Interpreter (CO1).
- 5. Enlist applications for python programming.(CO1)

4 Marks

- 1. Explain any 4 features of python programming(CO1)
- 2. Write steps to install python and to run python code. (CO1)
- 3. List and Explain different data types used in python(CO1)
- 4. Describe the role of indentation in python. (CO1)
- 5. Define the following terms: (CO1)
 - i. Identifier
 - ii. Literal
 - iii. Keyword
 - iv. Variable

2. PYTHON OPERATORS AND CONTROL FLOW STATEMENTS (10 MARKS)

2 Marks

- 1. Write an Syntax of if-else and if-elif -else statement in python.(CO2)
- 2. State the use of keyword pass. (CO2)
- 3. List and write the use of Identity Operators(CO2)
- 4. Write the syntax of while loop and for loop. (CO2)
- 5. Explain continue and break statement with syntax. (CO2)
- 6. List and write the use of membership operators in python. (CO2)

4 Marks

- 1. Explain logical and bitwise operators in python with appropriate example. (CO2)
- 2. Explain relational and arithmetic operators in python with examples: (CO2)
- 3. Write a python program to print factorial of a number. Take input from user. (CO2)
- 4. Write a python program to print Fibonacci series up to n terms. (CO2)
- 5. Write a python program to check whether given Number is even or odd(CO2)

3. DATA STRUCTURE IN PYTHON (14 MARKS)

2 Marks

- 1. Can we delete list elements? Justify your answer.(CO3)
- 2. Define tuple in python? How to create and access it? (CO3)
- 3. Compare list and tuple. (CO3)
- 4. Enlist built in function in dictionaries and explain any two. (CO3)
- 5. Explain any two built in methods of set in python with example(CO3)

4 Marks

- 1. Describe basic operations perform on list with example. (CO3)
- 2. Explain any four built in methods of lists in python with example. (CO3)
- 3. Explain the basic operations that can be performed on tuple. (CO3)
- 4. Enlist built in function in tuple and explain any four. (CO3)
- 5. Explain the basic operations that can be performed on set in python with suitable example(CO3)
- 6. Explain the basic dictionaries operations with an example. (CO3)