

[By OnlineInterviewQuestions.com](http://OnlineInterviewQuestions.com)

[Python MCQ](#)

Take Python MCQ Online Test to Test Your Knowledge

Practice here the best **Python MCQ Questions**, that checks your basic knowledge of Python Programming. This **Python MCQ Online Test** Contains 30+ best Multiple Choice Questions. These **Python MCQs** are very popular & asked various times in Python Exam/Interviews. finally, you have to select the right option for every question to check your final preparation. apart from this, you can also download below the **Python MCQ PDF**, completely free.

Q1. Which of the following is the use of id() function in python?

- A. Every object doesn't have a unique id
- **B. Id returns the identity of the object**
- C. All of the mentioned
- D. None of the mentioned

Q2. Is Python case sensitive when dealing with identifiers?

- **A. yes**
- B. no

Q3. All keywords in Python are written in

- A. UPPER CASE
- **B. lower case**
- C. Capitalized
- D. None of the mentioned

Q4. Mathematical operations can be performed on a string. State whether true or false -

- **A. False**
- B. True

Q5. Which one of the following has the highest precedence in the expression?

- A. Addition
- B. Multiplication
- C. Exponential
- **D. Parentheses**

Q6. What is the return type of function id?

- A. float
- B. bool
- C. dict
- **D. int**

Q7. What is the output of the following code?

```
<pre>
print("Hello {0!r} and {0!s}".format('foo', 'bin'))
</pre>
```

- **A. Hello 'foo' and foo**
- B. Hello foo and foo
- C. Hello foo and 'bin'
- D. Error

Q8. Which of the following data types is not supported in python?

- A. String
- B. Numbers
- **C. Slice**
- D. List

Q9. Which of the following keywords mark the beginning of the class definition?

- A. return
- **B. class**
- C. def
- D. All of the above

Q10. Select the reserved keyword in python.

- A. else
- B. raise
- C. import
- **D. All of the above**

Q11. Are nested if-else are allowed in Python?

- **A. Yes**
- B. No

Q12. Python allows string slicing. What is the output of the code given below?

```
<pre>
s='acpbuzzx ehicapo' print(s[3:5])
</pre>
```

- A. buzzc
- B. pbuzz
- **C. bu**
- D. None of these

Q13. What is the output of the following python code?

```
<pre>
class test:
 def __init__(self):
 print("Hello World")
 def __init__(self):
 print("Bye World")
obj = test()
</pre>
```

- **A. Bye World**
- B. Hello World
- C. Compilation Error
- D. Ambiguity

Q14. The format function, when applied on a string returns :

- A. list
- B. bool
- C. int
- **D. str**

Q15. Which of the following statement is correct?

- **A. List is mutable & Tuple is immutable**
- B. List is immutable & Tuple is mutable
- C. Both are Mutable.
- D. Both are Immutable

Q16. What is the maximum possible length of an identifier in python?

- A. 32 characters
- B. 63 characters
- **C. 79 characters**
- D. 31 Characters

Q17. Which one of the following is not a python's predefined data type?

- A. List
- B. Dictionary
- C. Tuple
- **D. Class**

Q18. What will be the output of 7^{10} in python?

- **A. 13**
- B. 15
- C. 2
- D. None of these

Q19. What is the output of $19 \% 2$ in python?

- A. 2
- B. 17
- C. Zero

- **D. None of the above**

Q20. Which of the following has more precedence?

- A. /
- B. +
- **C. ()**
- D. -

Q21. Does tuple mutable in python?

- A. Yes
- **B. No**

Q22. Which of the following is a Python tuple?

- A. [3]
- B. {1, 2, 3}
- **C. (1, 2, 3, 4)**
- D. None of the Above

Q23. Which of the following is not a declaration of the dictionary?

- A. {1: 'A', 2: 'B'}
- **B. {1, "A", 2"B"}**
- C. dict([[1, "A"],[2,"B"]])
- D. {}

Q24. Which of the following refers to mathematical function?

- **A. sqrt**
- B. add
- C. rhombus
- D. None of the above

Q25. What will be the output of the following Python code?

<pre>

```
def cube(x):  
 return x * x * x  
x = cube(5)  
print x  
</pre>
```

- A. 26
- **B. 125**
- C. 525
- D. None of above

Q26. Which one of these is floor division?

- A. /
- **B. //**
- C. %
- D. \$

Q27. Does python allow us to assign a single value to multiple variables simultaneously?

- **A. True**
- B. False

Q28. In python programming, pass is a null statement.

- **A. Yes**
- B. No

Q29. What will be the output of the following Python code?

```
<pre>  
i = 1  
while True:  
 if i % 2 == 0:  
 break  
 print (i)  
 i += 2  
</pre>
```

- A. 1
- B. 1 2 5 8 9
- **C. 1 3 5 7 9 11**

- **D.** None of above

Q30. Which symbol is used to test condition in a flow chart?

- **A.** Terminal
- **B.** Process
- **C. Diamond**
- **D.** Input/Output

Please Visit OnlineInterviewquestions.com to download more pdfs