

Sample Paper

Unit Test-2 2018-19

XI

Computer Science with Python

- Please check that this question paper contains 2 printed pages.
- Please write down the Serial Number of the question before attempting it.

Answer the following questions based on Programming and Computational Thinking [Python]:

1. Python is a Free and Open Source Language. What do you understand by this feature? [3]
2. Write a program to check whether entered number is even or odd. [2]
3. Write a line of code to execute infinite loop in python. [2]
4. Write a Python program to print table of 3. [2]
5. Write Python code to assign the value 25 to variable num1 and store its square value in another variable num2. [2]
6. Give the output of the following statements : [12]
 - a) `print(10%3)`
 - b) `print(10>5 and 10>19)`
 - c) `print(10>5 and not 10>19)`
 - d) `print("SPS"=="sps")`
 - e) `print(10!=10)`
 - f) `print(3.0//2)`
 - g) `print(3//2)`
 - h) `print(3**2)`
 - i) `print(10/2*3+4)`
 - j) `print(9-4+3-3/1*10)`
 - k) `x,y=10,20`
`y=x`
`x=y`
`print(x,y)`
 - l) `x,y=2,6`
`x,y=y,x+2`
`print(x,y)`

7. Write the output of the following code : [2]

```
x=input("Enter First No") #40
y=input("Enter Second No") #30
z=x+y
print(z)
```

8. Write the output of the following code : [2]

```
x=input("Enter First Name") #Subodh
y=input("Enter Last Name") #Public
fnm=x+y
print(fnm)
```

9. Write the output of the following code : [2]

```
x=10
y=20
if(x>y):
 print("Y is Greater")
else:
 print("X is Greater")
```

10. Write the output of the following code : [2]

```
x=1
while(x<4):
 x=x+1
 print(x)
```

11. Write the output of the following code : [2]

```
m=4
while(m>1):
 m=m-1
 print(m)
```

12. Write the output of the following code : [2]

```
a=1
b=10
c=13
while(a<=4):
 if(b>c):
 print(c)
 else:
 print(b)
 a=a+1
 b=b+1
 c=c-1
```