

# **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 = i - 1
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**

---