FACULTY OF COMPUTING & INFORMATION TECHNOLOGY

KING ABDULAZIZ UNIVERSITY

كلية الحاسبات وتقنية المعلومات

جامعة الملك عبدالعزيز

Sample Exam Questions Chapter 4 (MCQ)

CPIT 110 (Problem-Solving and Programming)

تتبيها

- 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.

Chapter 4: Selections Questions

The "less than or equal to" comparison operator is ______.

- a) <<
- b) <=
- c) !=
- d) >=

The equal comparison operator is ______.

- a) <>
- b) !=
- C) ==
- d) =

To generate a random integer between 0 and 5, use .

```
a) random.randint(0, 5)
```

- b) random.randint(0, 6)
- c) random.randint(1, 5)
- d) random.randrange(0, 5)

random.randint(0, 1) returns ______.

- a) C
- b) 1
- c) 0 or 1
- d) 2

random.random() returns ______.

- a) a float number i such that 0 < i < 1.0
- b) a float number i such that 0 <= i < 1.0
- c) a float number i such that 0 <= i <= 1.0
- d) a float number i such that 0 < i < 2.0

Which of the following code displays the area of a circle if the radius is positive.

```
a) if radius != 0: print(radius * radius * 3.14159)
b) if radius >= 0: print(radius * radius * 3.14159)
c) if radius > 0: print(radius * radius * 3.14159)
d) if radius <= 0: print(radius * radius * 3.14159)</pre>
```

What is the output of the following code?

```
x = 0
if x < 4:
 x = x + 1
print("x is", x)</pre>
```

- a) x is 0
- b) x is 1
- c) x is 2
- d) x is 3

Suppose isPrime is a boolean variable, which of the following is the correct statement for testing if isPrime is true.

a) if isPrime = True:
b) if isPrime == TRUE:
c) if isPrime:
d) if not isPrime = False:

Analyze the following code:

```
even = False
if even = True:
 print("It is even!")
```

- a) The program has a syntax error in line 1 (even = False)
- b) The program has a syntax error in line 2 if even = True is not a correct condition. It should be replaced by if even == True: or if even:
- c) The program runs, but displays nothing.
- d) The program runs and displays It is even!.

Analyze the following code:

```
even = False
if even:
 print("It is even!")
```

- a) The code displays It is even!
- b) The code displays nothing.
- c) The code is wrong. You should replace if even: with if even == True:
- d) The code is wrong. You should replace if even: with if even = True:

Suppose x = 1, y = 2, and z = 1. What will be displayed by the following statement?

```
if x > 0:
 print("***", y, end=" ")
if z > 0:
 print("$$$", y, end=" ")
a) *** 2
b) $$$$2
c) *** 2$$$ 2
d) *** $$$
```

The following code displays _____.

```
temperature = 50
if temperature >= 100:
 print("too hot")
else:
 print("just right")
```

- a) too hot
- b) too cold
- c) just right
- d) too hot just right

The following code displays _____.

```
temperature = 50
if temperature >= 100:
 print("too hot")
elif temperature <= 40:
 print("too cold")
else:
 print("just right")</pre>
```

- a) too hot
- b) too cold
- c) just right
- d) too hot too cold just right

Suppose x = 1, y = -1, and z = 1. What will be displayed by the following statement?

```
if x > 0:
 if y > 0:
 print("x > 0 and y > 0")
elif z > 0:
 print("x < 0 and z > 0")
```

- a) x > 0 and y > 0
- b) x < 0 and z > 0
- c) x < 0 and z < 0
- d) Nothing displayed

Suppose income is 4001, what will be displayed by f the following code?

```
if income > 3000:
 print("Income is greater than 3000")
elif income > 4000:
 print("Income is greater than 4000")
```

- a) Income is greater than 3000
- b) Income is greater than 3000 followed by Income is greater than 4000
- c) Income is greater than 4000
- d) Income is greater than 4000 followed by Income is greater than 3000

Suppose you write the code to display "Cannot get a driver's license" if age is less than 16 and "Can get a driver's license" if age is greater than or equal to 16. Which of the following code is correct?

```
I: if age < 16:
 print("Cannot get a driver's license")
if age >= 16:
 print("Can get a driver's license")
II:
if age < 16:
 print("Cannot get a driver's license")
else:
 print("Can get a driver's license")
III:
if age < 16:
 print("Cannot get a driver's license")
elif age >= 16:
 print("Can get a driver's license")
IV: if age < 16:
 print("Cannot get a driver's license")
elif age == 16:
 print("Can get a driver's license")
elif age > 16:
 print("Can get a driver's license")
 I and II
a )
b)
 II and III
 I, II, and III
d)
 All correct
```

Suppose you write the code to display "Cannot get a driver's license" if age is less than 16 and "Can get a driver's license" if age is greater than or equal to 16. Which of the following code is the best?

```
I: if age < 16:
 print("Cannot get a driver's license")
if age >= 16:
 print("Can get a driver's license")
II:
if age < 16:
 print("Cannot get a driver's license")
else:
 print("Can get a driver's license")
III:
if age < 16:
 print("Cannot get a driver's license")
elif age >= 16:
 print("Can get a driver's license")
IV: if age < 16:
 print("Cannot get a driver's license")
elif age == 16:
 print("Can get a driver's license")
elif age > 16:
 print("Can get a driver's license")
 Ι
a )
b)
 TT
 III
d)
 IV
```

Analyze the following code:

```
Code 1:
if number % 2 == 0:
 even = True
else:
 even = False

Code 2:
even = number % 2 == 0
```

- a) Code 1 has compile errors.
- b) Code 2 has compile errors.
- c) Both Code 1 and Code 2 have compile errors.
- d) Both Code 1 and Code 2 are correct, but Code 2 is better.

Which of the Boolean expressions below is incorrect?

- a) True and $3 \ge 4$
- b) !(x > 0) and (x > 0)
- (x != 0) or (x == 0)
- d) (-10 < x < 0)

Which of the Boolean expressions below is incorrect?

- a) True and $3 \Rightarrow 4$
- b) not (x > 0) and (x > 0)
- (x != 0) or (x == 0)
- d) (-10 < x < 0)

Which of the Boolean expressions below is incorrect?

- a) True and 3 >= 4
- b) not (x > 0) and (x > 0)
- c) (x != 0) or (x = 0)
- d) (-10 < x < 0)

Given $|x-2| \le 4$, Which of the following is true?

a)
$$x - 2 \le 4$$
 and $x - 2 > = 4$

b)
$$x - 2 \le 4$$
 and $x - 2 > -4$

c)
$$x - 2 \le 4$$
 and $x - 2 \ge -4$

d)
$$x - 2 \le 4$$
 or $x - 2 \ge -4$

Given $|x - 2| \ge 4$, Which of the following is true?

a)
$$x - 2 >= 4$$
 and $x - 2 <= -4$

b)
$$x - 2 >= 4 \text{ or } x - 2 <= -4$$

c)
$$x - 2 >= 4$$
 and $x - 2 < -4$

d)
$$x - 2 >= 4 \text{ or } x - 2 <= -4$$

Assume x = 4 and y = 5, Which of the following is true?

- a) x < 5 and y < 5
- b) x < 5 or y < 5
- c) x > 5 and y > 5
- d) x > 5 or y > 5

Assume x = 4 and y = 5, Which of the following is true?

- a) not (x == 4)
- b) x != 4
- c) x == 5
- d) x != 5

Which of the following is equivalent to x = y?

- a) not (x == y)
- b) x > y and x < y
- c) x == y or x == y
- d) x >= y or x <= y

Which of the following is equivalent to x = y?

- a) not (x != y)
- b) x > y and x < y
- c) x > y or x < y
- d) x >= y or x <= y

What is y after the following statement is executed?

$$x = 0$$

 $y = 10 \text{ if } x > 0 \text{ else } -10$

- a) -10
- **b**) 0
- c) 10
- d) 20

Analyze the following code fragments that assign a boolean value to the variable even.

```
if number % 2 == 0:
 even = True
else:
 even = False

Code 2:
even = True if number % 2 == 0 else False

Code 3:
even = number % 2 == 0
```

Code 1:

- a) Code 3 has a syntax error, because you attempt to assign number to even.
- b) All three are correct, but Code 1 is preferred.
- c) All three are correct, but Code 2 is preferred.
- d) All three are correct, but Code 3 is preferred.

What will be displayed by the following code?

```
isCorrect = False
print("Correct" if isCorrect else "Incorrect")
```

- a) Correct
- b) Incorrect
- c) Nothing
- d) Correct Incorrect

The order of the precedence (from high to low) of the operators +, *, and, or is:

- a) and, or, *, +
- b) *, +, and, or
- c) *, +, or, and
- d) or, and, *, +

Which of the following operators are right-associative.

- a) *
- b) +
- c) and
- d) =

What is the value of the following expression?

True or True and False

- a) True
- b) False

Which of the following statements are True?

- a) (x >= 0 and x <= 10) is same as (x > 0 and x < 10)
- b) (x > 0 and x < 10) is same as (x > 0 or x < 10)
- c) (x > 0 or x < 10 and y < 0) is same as (x > 0 or (x < 10 and y < 0))
- d) (x > 0 or x < 10 and y < 0) is same as ((x > 0 or x < 10) and y < 0)

Solutions

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

Question #	Correct Answer
11	С
12	С
13	С
14	D
15	А
16	D
17	В
18	D
19	В
20	А

Solutions

Question #	Correct Answer
21	С
22	С
23	В
24	В
25	D
26	Α
27	С
28	А
29	D
30	В

Question #	Correct Answer
31	В
32	D
33	А
34	С