
Sample Exam Questions
Chapter 6 (MCQ)

CPIT 110 (Problem-Solving and Programming)

Version 1.2

!تنبيه

2

برمجاة لمقارر ال(الاختياارا)أسئلة هذه الأسئلة عبارة عن عينة فقط توضح طريقة •
(.CPIT-110)وحل المشكلا

.للمذاكرةفقط عليهاهذه الأسئلة لا يعُتمد •

.قد لا تشمل هذه الأسئلة جميع المواضيع المقررة للاختبار•

ررة هذه الأسئلة مناسبة للمراجعة بعاد الانتهاام مان ماذاكرة وتطبياو المواضايع المقا•
.للاختبار

.حلول الأسئلة مرفقة نهاية صفحا هذا الملف•

Chapter 6: Functions
Questions

3

Question
#1

4

If a function does not return a value, by default, it returns
___________.

a) None

b) Integer

c) Float

d) String

Section 6.2 Defining a Function

Question
#2

5

The header of a function consists of ____________.

a) function name

b) function name and parameter list

c) parameter list

d) return statement

Section 6.2 Defining a Function

Question
#3

6

A function _________.

a) must have at least one parameter

b) may have no parameters

c) must always have a return statement to return

a value

d) must always have a return statement to return

multiple values

Section 6.2 Defining a Function

Question
#4

7

Arguments to functions always appear within __________.

a) brackets

b) parentheses

c) curly braces

d) quotation marks

Section 6.3 Calling a Function

Question
#5

8

Does the function call in the following function cause syntax
errors?

import math

def main():

math.sin(math.pi)

main()

a) Yes

b) No

Section 6.3 Calling a Function

Question
#6

9

Each time a function is invoked, the system stores parameters
and local variables in an area of memory, known as _______,
which stores elements in last-in first-out fashion.

a) a heap

b) storage area

c) a stack

d) an array

Section 6.3 Calling a Function

Question
#7

10

Which of the following should be defined as a None function?

a) Write a function that prints integers from 1

to 100.

b) Write a function that returns a random

integer from 1 to 100.

c) Write a function that checks whether a number

is from 1 to 100.

d) Write a function that converts an uppercase

letter to lowercase.

Section 6.4 Functions With/Without Return Values

Question
#8

11

A function with no return statement returns ______.

a) void

b) 1

c) 0

d) None

Section 6.4 Functions With/Without Return Values

Question
#9

12

Consider the following incomplete code:

def f(number):

Missing function body

print(f(5))

The missing function body should be ________.

a) return "number"

b) print(number)

c) print("number")

d) return number

Section 6.4 Functions With/Without Return Values

Question
#10

13

Given the following function header:

def f(p1, p2, p3, p4)

Which of the following is correct to invoke it?

a) f(1, 2, 3, 4)

b) f(p1 = 1, 2, 3, 4)

c) f(p1 = 1, p2 = 2, p3 = 3, 4)

d) f(p1 = 1, p2 = 2, p3 = 3, p2 = 4)

Section 6.5 Positional and Keyword Arguments

Question
#11

14

Given the following function header:

def f(p1, p2, p3, p4)

Which of the following is correct to invoke it?

a) f(1, 2, 3)

b) f(p1 = 1, 2, 3, 4)

c) f(p1 = 1, p2 = 2, p3 = 3, 4)

d) f(p1 = 1, p2 = 2, p3 = 3, p4 = 4)

Section 6.5 Positional and Keyword Arguments

Question
#12

15

Given the following function header:

def f(p1, p2, p3, p4)

Which of the following is correct to invoke it?

a) f()

b) f(p1 = 1, 2, 3, 4)

c) f(p1 = 1, p2 = 2, p3 = 3, 4)

d) f(1, 2, 3, p4 = 4)

Section 6.5 Positional and Keyword Arguments

Question
#13

16

Given the following function:

def nPrint(message, n):

while n > 0:

print(message, end="")

n -= 1

What will be displayed by the call nPrint('a', 4)?

a) aaaaa

b) aaaa

c) aaa

d) invalid call

e) infinite loop

Section 6.5 Positional and Keyword Arguments

Question
#14

17

Given the following function:

def nPrint(message, n):

while n > 0:

print(message)

n -= 1

What will be displayed by the call nPrint('a', 4)?

a) aaaaa

b) aaaa

c) aaa

d) invalid call

e) infinite loop

Section 6.5 Positional and Keyword Arguments

Question
#15

18

Given the following function:

def nPrint(message, n):

while n > 0:

print(message)

n -= 1

What is k after invoking nPrint("A message", k)?

k = 2

nPrint("A message", k)

a) 0

b) 1

c) 2

d) 3

Section 6.5 Positional and Keyword Arguments

Question
#16

19

Given the following function:

def nPrint(message, n):

while n > 0:

print(message)

n -= 1

What is k after invoking nPrint("A message", k)?

k = 2

nPrint(n = k, message = "A message")

a) 0

b) 1

c) 2

d) 3

Section 6.5 Positional and Keyword Arguments

Question
#17

20

A variable defined inside a function is referred to as __________.

a) a global variable

b) a function variable

c) a block variable

d) a local variable

Section 6.9 The Scope of Variables

Question
#18

21

A variable defined outside a function is referred to as
__________.

a) a global variable

b) a function variable

c) a block variable

d) a local variable

Section 6.9 The Scope of Variables

Question
#19

22

Whenever possible, you should avoid using __________.

a) global variables

b) function parameters

c) global constants

d) local variables

Section 6.9 The Scope of Variables

Question
#20

23

What will be displayed by the following code?
x = 1

def f1():

y = x + 2

print(y, end=" ")

f1()

print(x)

a) 1 3

b) 3 1

c) The program has a runtime error because x is not
defined.

d) 1 1

e) 3 3

Section 6.9 The Scope of Variables

Question
#21

24

What will be displayed by the following code?
x = 1

def f1():

x = 3

print(x, end=" ")

f1()

print(x)

a) 1 3

b) 3 1

c) The program has a runtime error because x is not
defined.

d) 1 1

e) 3 3

Section 6.9 The Scope of Variables

Question
#22

25

What will be displayed by the following code?
x = 1

def f1():

x = x + 2

print(x, end=" ")

f1()

print(x)

a) 1 3

b) 3 1

c) The program has a runtime error because x is not
defined.

d) 1 1

e) 3 3

Section 6.9 The Scope of Variables

Question
#23

26

What will be displayed by the following code?

x = 1

def f1():

global x

x = x + 2

print(x, end=" ")

f1()

print(x)

a) 1 3

b) 3 1

c) The program has a runtime error because x is not
defined.

d) 1 1

e) 3 3

Section 6.9 The Scope of Variables

Question
#24

27

What will be displayed by the following code?

def f1(x = 1, y = 2):

x = x + y

y += 1

print(x, y)

f1()

a) 1 3

b) 3 1

c) The program has a runtime error because x and y
are not defined.

d) 1 1

e) 3 3

Section 6.10 Default Arguments

Question
#25

28

What will be displayed by the following code?

def f1(x = 1, y = 2):

x = x + y

y += 1

print(x, y)

f1(2, 1)

a) 1 3

b) 2 3

c) The program has a runtime error because x and y
are not defined.

d) 3 2

e) 3 3

Section 6.10 Default Arguments

Question
#26

29

What will be displayed by the following code?

def f1(x = 1, y = 2):

x = x + y

y += 1

print(x, y)

f1(y = 2, x = 1)

a) 1 3

b) 2 3

c) The program has a runtime error because x and y
are not defined.

d) 3 2

e) 3 3

Section 6.10 Default Arguments

Question
#27

30

Which of the following function headers is correct?

a) def f(a = 1, b):

b) def f(a = 1, b, c = 2):

c) def f(a = 1, b = 1, c = 2):

d) def f(a = 1, b = 1, c = 2, d):

Section 6.10 Default Arguments

Question
#28

31

What will be displayed by the following code?

def hello():

print("Hello")

def hello(name = "Ahmad"):

print("Hi", name)

hello()

a) Hello

b) Hi

c) Hi Ahmad

d) Hello Ahmad

Section 6.10 Default Arguments

Question
#29

32

What will be displayed by the following code?

def hello():

print("Hello")

def hello(name = "Ahmad", age):

print("Name:", name, ", Age:", age)

hello(24)

a) Name: Ahmad, Age: 24

b) Name: None, Age: 24

c) Name: , Age: 24

d) Syntax Error

Section 6.10 Default Arguments

Question
#30

33

What will be displayed by the following code?

def f1(x = 1, y = 2):

return x + y, x - y

x, y = f1(y = 2, x = 1)

print(x, y)

a) 1 3

b) 3 1

c) The program has a runtime error because the
function returns the multiple values

d) 3 -1

e) -1 3

Section 6.11 Returning Multiple Values

Solutions

34

Question # Correct Answer

1 A

2 B

3 B

4 B

5 B

6 C

7 A

8 D

9 D

10 A

Question # Correct Answer

11 D

12 D

13 B

14 E

15 C

16 C

17 D

18 A

19 A

20 B

Solutions

35

Question # Correct Answer

21 B

22 C

23 E

24 E

25 D

26 E

27 C

28 C

29 D

30 D

