

www.certsgoal.com

QUESTIONS & ANSWERS

DEMO VERSION

Python Institute

PCAP-31-02 Exam

Certified Associate in Python Programming Exam

Version: 8.0

Question: 1

What will be the value of the i variable when the while loop finishes its execution?

```
i = 0
while i != 0:
 i = 1 - i
else:
 i = i + 1
```

- A. 1
- B. 0
- C. 2
- D. the variable becomes unavailable

Answer: A

Question: 2

An operator able to perform bitwise shifts is coded as (select two answers)

- A. --
- B. ++
- C. <<
- D. >>

Answer: CD

Question: 3

What will the value of the i variable be when the following loop finishes its execution?

```
for i in range(10):
 pass
```

- A. 10
- B. the variable becomes unavailable
- C. 11
- D. 9

Answer: D

Question: 4

The following expression $1+-2$ is:

- A. equal to 1
- B. invalid
- C. equal to 2
- D. equal to -1

Answer: D

Question: 5

A compiler is a program designed to (select two answers)

- A. rearrange the source code to make it clearer
- B. check the source code in order to see if its correct
- C. execute the source code
- D. translate the source code into machine code

Answer: CD

ABOUT CERTSGOAL.COM

Certsgoal.com was founded in 2021. We provide latest & high-quality IT / Business Certification Training Exam Questions.

We help you pass any IT / Business Certification Exams with 100% Pass Guaranteed or Full Refund. Especially Microsoft, Cisco, CompTIA, Citrix, EMC, HP, Oracle, VMware, Juniper, Check Point, LPI, Nortel, EXIN and so on.

We prepare state-of-the-art practice tests for certification exams. You can reach us at any of the email addresses listed below.

Sales:

sales@certsgoal.com

Support:

support@certsgoal.com

Any problems about IT certification or our products, you can write us back and we will get back to you within 24 hours.