
━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

信息工程学院
2018~ 2019学年 第一学期期末考试试卷
 Python程序设计() A卷 使用班级 班 答题时间 120分钟

	题号
	一
	二
	三
	四
	五
	六
	总分
	阅卷教师

	得分
	
	
	
	
	
	
	
	

	阅卷教师
	

	得 分
	

一、
选择题（本大题共40个小题，每题1.5分，共计60分）

1、关于 Python 程序格式框架的描述，以下选项中错误的是
A. Python 语言的缩进可以采用 Tab 键实现
B. Python 单层缩进代码属于之前最邻近的一行非缩进代码，多层缩进代码根据缩进关系决定所属范围
C. 判断、循环、函数等语法形式能够通过缩进包含一批 Python 代码，进而表达对应的语义
D. Python语言不采用严格的“缩进”来表明程序的格式框架
2、关于 Python 语言的注释，以下选项中描述错误的是
A. Python 语言的单行注释以#开头 B. Python 语言的单行注释以单引号 ' 开头
C. Python 语言的多行注释以 ' ' '（三个单引号）开头和结尾 D. Python 语言有两种注释方式：单行注释和多行注释
3、下面代码的输出结果是x = 12.34; print(type(x))

A. <class 'int'> B. <class 'float'> C. <class 'bool'> D. <class 'complex'>
4、以下选项中Python用于异常处理结构中用来捕获特定类型的异常的保留字是
A. except B. do C. pass D. while
5、关于 eval 函数，以下选项中描述错误的是
A. eval 函数的作用是将输入的字符串转为 Python 语句，并执行该语句
B. 如果用户希望输入一个数字，并用程序对这个数字进行计算，可以采用 eval(input(<输入提示字符串>)) 组合
C. 执行 eval("Hello") 和执行 eval(" 'Hello' ") 得到相同的结果
D. eval 函数的定义为：eval(source, globals=None, locals=None, /)

6、 IDLE环境的退出命令是

A. esc() B. escape() C. 回车键 D. exit()

7、 以下选项中，不符合Python语言变量命名规则的是

A. keyword33_ B. 33_keyword C. _33keyword D. keyword_33

8、 Python文件的后缀名是

A. pdf B. do C. pass D. py

9、 以下不是 Python 语言关键字的选项是：

A. return B. def C. in D. define

━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

10、 如果 Python 程序执行时，产生了 “unexpected indent” 的错误，其原因是

A. 代码中使用了错误的关键字 B. 代码中缺少“：”符号

C. 代码里的语句嵌套层次太多 D. 代码中出现了缩进不匹配的问题

11、以下选项对于import保留字描述错误的是

A. import可以用于导入函数库或者库中的函数 B. 可以使用from jieba import lcut 引入 jieba库

C. 使用import jieba as jb，引入函数库jieba，取别名jb D. 使用import jieba 引入jieba库

12、 Python可以将一条长语句分成多行显示的续行符号是

A. \ B. # C. ; D. ‘

13、 Python 语言中，以下表达式输出结果为11

A. print("1+1") B. print(1+1) C. print(eval("1+1")) D. print(eval("1" + "1"))

14. 以下代码的输出结果是：

 print('{:*^10.4}'.format('Flower'))

A. Flow B. Flower C. Flow D. ***Flow***
15、 下面代码的输出结果是

x=10; y=3; print(divmod(x,y))

A. (1, 3) B. 3,1 C. 1,3 D. (3, 1)

16、面代码的输出结果是

x=0b1010; print(x)

A. 16.0 B. 256.0 C. 1024.0 D. 10.0

17、 下面代码的输出结果是

x=3.1415926; print(round(x,2) ,round(x))

A. 3 3.14 B. 2 2 C. 6.28 3 D. 3.14 3

18、 以下选项中，输出结果是False的是

A. >>> 5 is not 4 B. >>> 5 != 4 C. >>> False != 0 D. >>> 5 is 5
19、 下面代码的输出结果是
print(0.1 + 0.2 == 0.3)

A. False B. –1 C. 0 D. while
20、 设一年356天，第1天的能力值为基数记为1.0。当好好学习时能力值相比前一天会提高千分之五。以下选项中，不能获得持续努力1年后的能力值的是

A. 1.005 ** 365 B. pow((1.0 +0.005),365) C. 1.005 // 365 D. pow(1.0 + 0.005,365)

21、关于Python语句P = –P，以下选项中描述正确的是

A. P和P的负数相等 B. P和P的绝对值相等 C. 给P赋值为它的负数 D. P的值为0

22 、 关于Python整数类型，以下选项描述正确的是

A. 3.14不是整数类型的数值 B. type(100)表达式结果可能是<class 'int'>，也可能是<class 'float'>

C. oct(100)表达式结果获得十六进制数 D. hex(100)表达式结果获得八进制数
23、 表达式 divmod(20,3) 的结果是：

A. 6, 2 B. 6.0 C. 2.0 D. (6, 2)

━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

24、 关于 Python 字符串，以下选项中描述错误的是

A. 可以使用 datatype() 测试字符串的类型 B. 输出带有引号的字符串，可以使用转义字符\

C. 字符串是一个字符序列，字符串中的编号叫“索引” D. 字符串可以保存在变量中，也可以单独存在
25、 运行以下程序，输出结果的是：

print(" love ".join(["Everyday","Yourself","Python",]))

A. Everyday love Yourself B. Everyday love Python C. love Yourself love Python

D. Everyday love Yourself love Python
26、下面代码的输出结果是：

>>> TempStr = "Pi=3.141593"

>>> eval(TempStr[3:-1])

A. 3.14159 B. 3.141593 C. Pi=3.14 D. 3.1416

27、 下面代码的输出结果是

x = 12.34; print(type(x))

A. <class 'int'> B. <class 'float'> C. <class 'bool'> D. <class 'complex'>

28、 定义 x=2.6，表达式 int(x) 的结果是：

A. 3 B. 2.6 C. 2.0 D. 2

29、 以下选项中，不是Python语言基本控制结构的是

A. 程序异常 B. 循环结构 C. 跳转结构 D. 顺序结构
30、 以下关于程序控制结构描述错误的是

A. 单分支结构是用if保留字判断满足一个条件，就执行相应的处理代码

B. 二分支结构是用if-else根据条件的真假，执行两种处理代码

C. 多分支结构是用if-elif-else处理多种可能的情况

D. 在Python的程序流程图中可以用处理框表示计算的输出结果

31、 关于Python循环结构，以下选项中描述错误的是

A. 遍历循环中的遍历结构可以是字符串、文件、组合数据类型和range()函数等

B. break用来跳出最内层for或者while循环，脱离该循环后程序从循环代码后继续执行

C. 每个continue语句只有能力跳出当前层次的循环

D. Python通过for、while等保留字提供遍历循环和无限循环结构
32、 以下关于分支和循环结构的描述，错误的是

A. python 的在分支和循环语句里使用例如 x<=y<=z 的表达式是合法的

B. 分支结构的中的代码块是用冒号来标记的

C. while 循环如果设计不小心会出现死循环

D. 二分支结构的 <表达式1> if <条件> else <表达式2> 形式，适合用来控制程序分支

33、 以下关于循环结构的描述，错误的是：

A. 遍历循环使用for <循环变量> in <循环结构>语句，其中循环结构不能是文件

B. 使用range()函数可以指定for循环的次数

━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

C. for i in range(5)表示循环5次，i的值是从0到4

D. 用字符串做循环结构的时候，循环的次数是字符串的长度

34、 以下 Python 语言关键字在异常处理结构中用来捕获特定类型异常的选项是：

A. for B. lambda C. in D. expect

35、 关于Python的lambda函数，以下选项中描述错误的是

A. 可以使用lambda函数定义列表的排序原则 B. f = lambda x,y:x+y 执行后，f的类型为数字类型

C. lambda函数将函数名作为函数结果返回 D. lambda用于定义简单的、能够在一行内表示的函数

36. Python语言中用来定义函数的关键字是

A. return B. def C. function D. define
37、以下关于 Python 函数对变量的作用，错误的是：

A. 简单数据类型在函数内部用global保留字声明后，函数退出后该变量保留

B. 全局变量指在函数之外定义的变量，在程序执行全过程有效

C. 简单数据类型变量仅在函数内部创建和使用，函数退出后变量被释放

D. 对于组合数据类型的全局变量，如果在函数内部没有被真实创建的同名变量，则函数内部不可以直接使用并修改全局变量的值

38、 关于 Python 组合数据类型，以下选项中描述错误的是

A. 组合数据类型可以分为 3 类：序列类型、集合类型和映射类型

B. 序列类型是二维元素向量，元素之间存在先后关系，通过序号访问

C. Python 的 str、tuple 和 list 类型都属于序列类型

D. Python 组合数据类型能够将多个同类型或不同类型的数据组织起来，通过单一的表示使数据操作更有序、更容易

39、 关于Python的列表，描述错误的选项是

A. Python列表是包含0个或者多个对象引用的有序序列 B. Python列表用中括号[]表示

C. Python列表是一个可以修改数据项的序列类型 D. Python列表的长度不可变的

40、 以下关于字典的描述，错误的是：

A. 字典中元素以键信息为索引访问 B. 字典长度是可变的 C. 字典是键值对的集合 D. 字典中的键可以对应多个值信息

	阅卷教师
	

	得 分
	

二、

 填空题（本大题共5小题，每空2分，共10分。）
1、在Python中__________表示空类型。
2、查看变量类型的Python内置函数是________________。
3、Python运算符中用来计算整商的是_________。
4、已知 x = 3，那么执行语句 x *= 6 之后，x的值为________________。
5、转义字符’\n’的含义是___________________。
	阅卷教师
	

	得 分
	

三、
 判断题（本大题共5小题，每小题1分，共5分）
1、已知 x = 3，那么赋值语句 x = 'abcedfg' 是无法正常执行的。 ()
2、Python支持使用字典的“键”作为下标来访问字典中的值。 ()

━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

3、使用del命令或者列表对象的remove()方法删除列表中元素时会影响列表中部分元素的索引。()
4、只能对列表进行切片操作，不能对元组和字符串进行切片操作。 ()
5、定义函数时，即使该函数不需要接收任何参数，也必须保留一对空的圆括号来表示这是一个函数。 ()
	阅卷教师
	

	得 分
	

四、
 程序填空题（本大题共2小题，每空2分，共6分。）
1、 经常会有要求用户输入整数的计算需求，但用户未必一定输入整数。为了提高用户体验，编写 getInput() 函数处理这样的情况。请补充如下代码，如果用户输入整数，则直接输出整数并退出，如果用户输入的不是整数，则要求用户重新输入，直至用户输入整数为止。
def getInput():

 try:

 txt = input() # "请输入整数: "

 while eval(txt) != int(txt):

 txt = input() # "请输入整数: "

 except:

 return getInput()

 return ____①____ # 只能是单行代码

print(getInput())
2、 根据斐波那契数列的定义，F(0)=0，F(1)=1, F(n)=F(n–1)+F(n–2)(n≥2)，输出不大于 100 的序列元素，提示代码如下：
a, b = 0, 1

while ____②____:

 print(a, end = ",")

 a, b = ____③____
	阅卷教师
	

	得 分
	

五、
程序运行结果题（本大题共5小题，每题2分，共10分）

1、 执行以下程序，输入la，输出结果是____________________________________。
la = 'python'

try:

 s = eval(input('请输入整数：'))

 ls = s*2

 print(ls)

except:

 print('请输入整数')
2、 下面代码的输出结果是____________________________________。
for s in "HelloWorld":

 if s=="W":

 break

 print(s, end="")
3、 下面代码的输出结果是____________________________________。
s =["seashell","gold","pink","brown","purple","tomato"]
print(s[4:])

━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

4、 以下程序的输出结果是____________________________________。
dat=['1', '2', '3', '0', '0', '0']

for item in dat:

 if item == '0':
 dat.remove(item)

print(dat)
5. 以下程序的输出结果是____________________________________。
ls =list({'shandong':200, 'hebei':300, 'beijing':400})

print(ls)

	阅卷教师
	

	得 分
	

六、
 编程题（本大题共1小题，共9分）
1、一个scores.csv文件中存放了形如:96,100,20,41,60,99,98,97,81…这样的用逗号分隔开的成绩，请统计及格(大于等于60)，补考(除及格外的大于等于40)和重修(小于40)的人数到一个字典中，如：{'及格':35, '补考':5, '重修':2}，并打印字典结果（9分）
提示：从文件读取数据到变量scores_str中代码如下:
f = open('scores.csv', 'r')

scores_str =f. read()
f.close()
#数据处理：

━ ━ ━ ━ ━ ━ ━ ━ ━ 装 ━ ━ ━　━ ━ ━ ━ 订 ━ ━ ━ ━ ━ ━ ━ 线 ━ ━ ━ ━ ━ ━ ━ ━ ━

信息工程学院
2018~ 2019学年 第一学期期末考试试卷(答题纸)
 Python程序设计() A卷 使用班级 班 答题时间 120分钟
	题号
	一
	二
	三
	四
	五
	六
	总分
	阅卷教师

	得分
	
	
	
	
	
	
	
	

	阅卷教师
	

	得 分
	

一、
1、 2、 3、 4、 5、 6 、 7 、 8、 9 、 10、
11、 12、 13、 14、 15、 16、 17、 18、 19、 20、
21、 22、 23、 24、 25、 26、 27、 28、 29、 30、
31、 32、 33、 34、 35、 36、 37、 38、 39、 40、
	阅卷教师
	

	得 分
	

二、 1、 2、 3、
4、 5、
	阅卷教师
	

	得 分
	

三、
 1、 2、 3、 4、 5、
	阅卷教师
	

	得 分
	

四、
①、 ②、 ③、

	阅卷教师
	

	得 分
	

五、1、
2、

3、

4、

5、
	阅卷教师
	

	得 分
	

六、
1、

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

试卷序号：　　　　　　　　　班级：　　　　　　　　　学号：　　　　　　　　　姓名：　　　　　　　　

PAGE
2

