

General Instruction:

- SECTION A (VERY SHORT ANSWER TYPE)-5 MARKS**

- Q4 and Q5 are ASSERTION AND REASONING based questions. Mark the correct choice as

- Reasoning(R):** String slices and substrings mean the same.

OR

Q7. What is the difference between `split()` and `partition()` functions? 2

Q8. Predict an output of the following:

2

```
x='hello world'
print(x[:2],x[:-2],x[-2:])
print(x[6],x[2:4])
print(x[2:-3],x[-4:-2])
```

OR

Predict an output of the following:

```
my_lst:-['p','r','o','b','l','e','m']
my_lst[2:3]=[]
print(my_lst)
my_lst[2:5]=[]
print(my_lst)
```

Q9. An index out of bounds given with a list name causes error, but not with a list slices. Why?

2

Q10. Start with the list [8,9,10]. Do the following using list functions

2

- Remove the second entry from the list
- Double the list
- Add 4,5 and 6 to the end of the list
- Sort the list

SECTION C (LONG ANSWER TYPE QUESTIONS)- 10 MARKS

Q11. A. Write a program in Python that consider any list of numbers and finds out the product of all unique numbers. As an example

4

[2+2]

If the list is [2,3,4,1,2,6,5,3,4,7], result will be $5 \times 1 \times 6 \times 7 = 210$

B. Write a program that takes a sentence as an input where each word in the sentences is separated by a space the function should replace each blank with a hyphen and then print the modified sentences.

Q12. A. Write a program in list which considers any list of numbers and remove all the occurrence of an element from a list.

6

[3+3]

B. Write a program which replaces all vowels in the string with '*' and print the new string