

10

Roll No.

Total Pages : 3

005505

Jan. 2022

**B.TECH (EL) 5th SEMESTER
Programming in Python (ELOE-122)**

Time : 90 Minutes]

[Max. Marks : 25

Instructions :

1. *It is compulsory to answer all the questions (1 mark each) of Part-A in short.*
2. *Answer any three questions from Part-B in detail.*
3. *Different sub-parts of a question are to be attempted adjacent to each other.*

PART- A

1. (a) Is Python interpreted or compiled? Give reason for your answer. (1)
- (b) How memory is managed in Python? (1)
- (c) What is the difference between list and tuple? (1)
- (d) What are List comprehensions? (1)
- (e) What are the built-in type does python provides? (1)
- (f) What is lambda in Python? Why lambda forms in python does not have statements? (1)

- (g) What is docstring in Python? (1)
- (h) How can you declare multiple assignments in one statement? (1)
- (i) What is Broadcasting in NumPy arrays? (1)
- (j) How can we plot a simple line graph using matplotlib? (1)

PART-B

- 2. (a) What are deques? Write a program to implement deques. (2.5)
- (b) Let there be a list of the scores of 10 students in a Chemistry exam. Filter out those who passed with scores more than 75. (2.5)
- 3. (a) Explain how log files are written in Python. (2.5)
- (b) Write a program to merge 2 lists by picking odd indexed element and even from second. (2.5)
- 4. What is dictionary? Which operations can be performed on dictionary? Give an example of ordered dictionary. Write a Python program to combine two dictionaries adding values for common keys. (5)
- 5. (a) Explain how code breaks can be avoided during handling exceptions in Python? (2.5)

- (b) Differentiate shallow copy and deep copy by giving an example. (2.5)
- 6. (a) Write Python Program to Demonstrate Multiple Inheritance and explain method resolution order. (2.5)
- (b) Explain numpy one dimension slicing and reshaping. (2.5)