FACULTY OF COMPUTING & INFORMATION TECHNOLOGY

KING ABDULAZIZ UNIVERSITY

كلية الحاسبات وتقنية المعلومات

جامعة الملك عبدالعزيز

Sample Exam Questions Chapter 3 (MCQ)

CPIT 110 (Problem-Solving and Programming)

تنببه

- هذه الأسئلة عبارة عن عينة فقط توضح طريقة أسئلة (الاختيارات) لمقرر البرمجة وحل المشكلات ([[-[-]]]).
 - هذه الأسئلة لا يُعتمد عليها فقط للمذاكرة.
 - قد لا تشمل هذه الأسئلة جميع المواضيع المقررة للاختبار.
- هذه الأسئلة مناسبة للمراجعة بعد الانتهاء من مذاكرة وتطبيق المواضيع المقررة للاختبار.
 - حلول الأسئلة مرفقة نهاية صفحات هذا الملف.

What is max(3, 5, 1, 7, 4)?

- a) 1
- **b**) 3
- c) 5
- d) 7

What is min(3, 5, 1, 7, 4)?

- a) 1
- **b**) 3
- c) 5
- d) 7

What is round(3.52)?

- a) 3.5
- **b**) 3
- C) 4
- d) 2

What is round(6.5)?

- a) 4
- b) 5
- c) 6
- d) [

What is round(7.5)?

- a) 6
- **b**) 7
- C) 8
- d) 5

Which of the following statement prints smith\exam1\test.txt?

a) print("smith\exam1\test.txt")
b) print("smith\\exam1\\test.txt")
c) print("smith\"exam1\"test.txt")
d) print("smith"\exam1"\test.txt")

The expression "Good " + 1 + 2 + 3 evaluates to _____.

- a) Good123
- b) Good6
- c) Good 123
- d) Illegal expression

What will be displayed by the following code?

```
print("A", end = ' ')
print("B", end = ' ')
print("C", end = ' ')
print("D", end = ' ')
a) ABCD
b) A, B, C, D
c) A B C D
d) A, B, C, D will be displayed on four lines
```

To format a number x to 3 digits after the decimal point, use:

- a) format(x, "5.3f")
- b) format("5.3f", x)
- c) format(x, "5.4f")
- d) format("5.3f", x)

Suppose x is 345.3546, what is format(x, "10.3f")? (note b represents a blank space)

- a) bb345.355
- b) bbb345.355
- c) bbbb345.355
- d) bbb345.354

What will be displayed by the following code?? (note? represents a blank space)

```
print(format("Welcome", "10s"), end = '#')
print(format(111, "4d"), end = '#')
print(format(924.656, "3.2f"))
```

- a) ???Welcome#?111#924.66
- b) Welcome#111#924.66
- c) Welcome#111#.66
- d) Welcome???#?111#924.66

What will be displayed by the following code? ? (note? represents a blank space)

```
print(format("Welcome", ">10s"), end = '#')
print(format(111, "<4d"), end = '#')
print(format(924.656, ">10.2f"))
```

- a) ???Welcome#?111#924.66
- b) ???Welcome#?111#????924.66
- c) ???Welcome#111?#????924.66
- d) Welcome???#111?#????924.66

Suppse number contains integer value 4, which of the following statement is correct?

```
a) print(format(number, "2d"), format(number ** 1.5, "4d"))
b) print(format(number, "2d"), format(number ** 1.5, "4.2d"))
c) print(format(number, "2d"), format(number ** 1.5, "4.2f"))
d) print(format(number, "2d"), format(number ** 1.5, "4.2s"))
```

Solutions

Question #	Correct Answer
1	D
2	А
3	С
4	С
5	С
6	В
7	D
8	С
9	А
10	В

Question #	Correct Answer
11	D
12	С
13	С