计算机二级 Python 精选 200 题

备注:视频解析都上传到(刷题班)或(全程班)或(冲刺班)或(寒暑假班)对应的课程,可以打开小黑课堂 APP,我的课程目录【最下面观看视频讲解】。

1、以下变量名中,不能作为变量名的是()。

A, p

B, Temp

C、3p

D、fp

【解析】: Python 采用大写字母、小写字母、数字、下划线和汉字等字符及其组合进行命名,但名字的首字符不能是数字,标识符中间不能出现空格,长度没有限制,所以本题选 C。

2.以下变量名中,符合 Python 语言变量命名规则的是(\)。

A、33_keyword

B、key@word33_

C. break

D、_33keyword

【解析】: Python 采用大写字母、小写字母、数字、下划线和汉字等字符及其组合进行命名,但名字的首字符不能是数字,标识符中间不能出现空格,不能有特殊字符,长度没有限制,所以本题选 D。

- 3、以下关于 Python 缩进的描述中,错误的是()。
- A、缩进表达了所属关系和代码块的所属范围
- B、缩进是可以嵌套的,从而形成多层缩进
- C、判断、循环、函数等都能够通过缩进包含一批代码
- D、Python 用严格的缩进表示程序的格式框架,所有代码都需要在行前至少加一个空格

【解析】: Python语言采用严格的缩进来表示程序逻辑。缩进指每行语句开始前的空白区域,用来表示Python程序间的包含和层次关系。一般代码不需要缩进,顶行编写且不留空白。当表示分支、循环、函数、类等程序含义时,在if、

微信公众号关注: 小黑课堂计算机二级编程

while、for、def、class等保留字所在完整语句后通过英文冒号(:)结尾并在之后进行缩进,表明后续代码与紧邻无缩进语句的所属关系,所以本题选D。

- 4、下列关于 Python 缩进的描述中,错误的是()。
- A、Python 语言中采用严格的"缩进"来表明程序格式不可嵌套
- B、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
- C、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
- D、缩进指每一行代码前面的留白部分,用来表示代码之间的层次关系

【解析】:缩进指每行语句开始前的空白区域,用来表示 Python 程序间的包含和层次关系。缩进是可以嵌套的,表示代码的层次关系。所以本题选 A。

- 5、以下关于 Python 语言技术特点的描述中,错误的是()。
- A、对于需要更高执行速度的功能,例如数值计算和动画,Python 语言可以调用 C语言编写的底层代码
- B、Python 比大部分编程语言具有更高的软件开发产量和简洁性
- C、Python 语言是解释执行的,因此执行速度比编译型语言慢
- D、Python 是脚本语言,主要用作系统编程和 Web 访问的开发语言

【解析】: Python 语言执行速度比 C 语言慢,所以不适合用作系统编程。所以本题选 D。

- 6、以下不是 Python 语言特点的是()
- A、执行速度快
- B、语法简洁
- C、支持中文
- D、生态丰富

【解析】: Python 语言最重要的三个特点是语法简洁、生态丰富、多语言集成。除了这三个重要特点外,还有一些其他特点: 平台无关、强制可读、支持中文模式多样、类库便捷。

Python 语言是一种高级通用脚本编程语言,是通过解释方式执行的(解释是将源代码逐条转换成目标代码同时逐条运行目标代码的过程), 故执行速度没有采用编译方式的语言执行得快,所以本题选 A。

- 7、下列哪个语句在 Python 中是非法的? ()
- A = y = z = 1
- B, x=(y=z+1)
- $C_x x,y=y,x$
- $D_x x + = y$

【解析】: python 中多个变量赋同样的只可以用 x=y=z=1 的方式,两个数据进行交换可用 x,y=y,x, x+=y 等同于 x=x+y。赋值语句右边只能是数值或表达式,不能是语句, 所以本题选 B。

8、以下代码的输出结果是(一)。

$$x = 2 + 9 * ((3*12) - 8) // 10$$

print(x)

A, 26

B, 27.2

C、28.2

D₂₇

【解析】: x//y 计算 x 与 y 之整数商,即不大于 x 与 y 之商的最大整数。x = 2 + 9 * ((3*12) - 8) // 10 = 2 + 9 * 28 // 10 = 2 + 25 = 27,所以本题选 D。

9、表达式 3**2*4//6%7 的计算结果是()。

A、3

B₅

C、4

D, 6

微信公众号关注: 小黑课堂计算机二级编程

【解析】: ** 表示次方, //表示取整, %表示取余。3**2 = 9*4=36//6 = 6 %7 = 6, 所以本题选 D。

10、以下选项不是 Python 保留字的是()。

A、For B、try

C、False D、from

【解析】: python 严格区分大小写, for 是保留字, 常用在循环结构中, For 不是保留字, 所以本题选 A。

11、以下代码的输出结果是()。

print(0.1 + 0.2 == 0.3)

A、True B、False

C、-1 D、0

【解析】:由于不确定位数影响, 0.1+0.2! =0.3, 所以本题输出为 False。所以本题选 B。

- 12、以下关于 Python 循环结构的描述中,错误的是()。
- A、continue 只结束本次循环
- B、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
- C、Python通过for、while等保留字构建循环结构
- D、break用来结束当前当次语句,但不跳出当前的循环体

【解析】: break用来跳出最内层for或while循环, 脱离该循环后程序从循环后的代码继续执行, 所以本题选D。

- 13、下列关于Python运算符的使用描述正确的是()。
- A、a=!b,比较a与b是否不相等
- B、a=+b,等同于a=a+b
- C、a==b,比较a与b是否相等
- D、a//=b,等同于a = a/b

【解析】: a!=b表示比较a和b是否不相等, a+=b等同于a=a+b,a//=b等用于a=a//b, 所以本题选C。

- 14、字符串tstr='television',显示结果为vi的选项是()。 A print(tstr[-6:6]) B print(tstr[5:7]) C print(tstr[4:7]) D print(tstr[4:-2]) 【解析】: 对字符串中某个子串或区间的检索成为切片。切片的使用方式如下:
- <字符串或字符串变量>[N:M],切片获取字符串从N到M(不包含M)的子字符 串,其中,N和M为字符串的索引序号,可以混合使用正向递增序号和反向递减 序号。反向从-1开始,正向从0开始。tstr[-6:6]表示截取字符串反向第6个字符v 到正向第7个字符s(不包括s)之间的字符,即vi,所以本题选A。
- 15、设str1='*@python@*', 语句print(str1[2:].strip('@'))的执行结果是(
- A、*@python@*
- B、python*
- C、python@*
- D、*python*

【解析】: 对字符串中某个子串或区间的检索成为切片。切片的使用方式如下: <字符串或字符串变量>[N:M],切片获取字符串从N到M(不包含M)的子字符 串,其中,N和M为字符串的索引序号,可以混合使用正向递增序号和反向递减 序号。反向从-1开始,正向从0开始。str1[2:]表示截取字符串正向第3个字符p 到字符串末尾之间的字符,即'python@*'。

str.strip(chars)表示从字符串str中去掉在其左侧和右侧chars中列出的字符。因 为得到的子字符串'python@*'最左和最右都没有字符@, 所以最后的结果依然 为'python@*', 所以本题选C。

16、以下代码的输出结果是()。

x = 'R\0S\0T'

print(len(x))

A, 3 B、5

C. 7 D, 6

【解析】: len(x)返回字符串x的长度,一个中文字符和一个西文字符的长度都记 为1。"\"为转义字符,"\0"表示一个空格,长度记为1,所以字符串长度为5,所 以本题选B。

- 17、以下关于Python字符串的描述中,错误的是()。
- A、空字符串可以表示为""或"
- B、在Python字符串中,可以混合使用正整数和负整数进行索引和切片

- C、字符串'my\\text.dat'中第一个\表示转义符
- D、Python字符串采用[N:M]格式进行切片,获取字符串从索引N到M的子字符串(包含N和M)

【解析】: 对字符串中某个子串或区间的检索成为切片。切片的使用方式如下: <字符串或字符串变量>[N:M],切片获取字符串从N到M(不包含M)的子字符串,其中,N和M为字符串的索引序号,可以混合使用正向递增序号和反向递减序号,所以本题选D。

- 18、Python语言提供三种基本的数字类型,它们是()。
- A、整数类型、浮点数类型、复数类型
- B、整数类型、二进制类型、浮点数类型
- C、复数类型、二进制类型、浮点数类型
- D、整数类型、二进制类型、复数类型

【解析】: Python语言提供3种数字类型: 整数类型、浮点数类型和复数类型, 所以本题选A。

- 19、以下关于Python语言复数类型的描述中,错误的是()。
- A、复数可以进行四则运算
- B、实部不可以为0
- C、Python语言中可以使用z.real和z.imag分别获取它的实部和虚部
- D、复数类型与数学中复数的概念一致

【解析】: python中的复数和数学中概念一致,复数同样可以进行四则运算,我们可以通过z.real和z.imag获取它的实部和虚部。复数实部是可以为零的,所以本题选B。

- 20、以下描述中,错误的是()。
- A、如果 s 是一个序列, s =[1,"kate",True], s[3]返回 True
- B、如果 x 不是 s 的元素, x not in s 返回 True
- C、如果x是s的元素, x in s返回True
- D、如果s是一个序列, s =[1,"kate",True], s[-1]返回True

【解析】:如果序列长度为L,正向递增需要以最左侧序列符号为0,向右依次递增,最右侧序列符号为L-1;反向递减序号以最右侧序列符号为-1,向左依次递减,最左侧序列符号为-L。

选项"如果s是一个序列, s = [1,"kate",True], s[3]返回True"中的索引序号"3"超过列表的元素范围,出现IndexError错误,返回的结果不是True,所以本题选A。

21、s='1234567890',以下表示'1234'的选项是()。

微信公众号关注: 小黑课堂计算机二级编程

A、s[-10:-5]

B、s[0:3]

C、s[0:4]

D、s[1:5]

【解析】: 对字符串中某个子串或区间的检索成为切片。切片的使用方式如下: <字符串或字符串变量 > [N:M]

切片获取字符串从N到M(不包含M)的子字符串,其中,N和M为字符串的索引序号,可以混合使用正向递增序号和反向递减序号。反向从-1开始,正向从0开始。s[0:4]表示截取字符串正向第1个字符1到正向第5个字符5(不包括5)之间的字符,即'1234',所以本题选C。

22、表达式int('100/3')的执行结果是()。

A、'100/3'

B_{33.3}

C、33

D、ValueError

【解析】: int()函数用于将一个字符串或数字转换为整型,字符串'100/3'中有"/",该文本不能转化成数值,参数无效,会报ValueError的错误,所以本题选D。

23、以下语句的执行结果是()。

str1='||北京大学||'

print(str1.strip('|').replace('北京','南京'))

A、南京大学||

B、南京大学

C、||南京大学||

D、II南京大学

【解析】: str.strip(chars)表示从字符串str中去掉在其左侧和右侧chars中列出的字符。str.replace(old,new): 返回字符串中的old (旧字符串) 替换成new (新字符串) 后生成的字符串,所以本题选B。

24、在Python语言中,使用for..in..方式形成的循环不能遍历的类型是()

A、字典

B、列表

C、浮点数

D、字符串

【解析】: 浮点数不是迭代元素, 故不可被遍历, 所以本题选C。

25、以下代码的输出结果是()。

for s in "PythonNCRE":

if s=="N":

break

print(s,end="")

- A、N
- B、PythonCRE
- C. Python
- D、PythonNCRE

【解析】: for循环将字符串 "pythonNCRE" 的字符依次赋值给变量s, 当s== "N" 时, 跳出for循环, 故输出结果为Python, 所以本题选C。

- 26、以下的描述中,不属于 Python 语言控制结构的是()。
- A、循环结构
- B、分支结构
- C、跳转结构
- D、顺序结构

【解析】:顺序结构、分支结构和循环结构是Python语言中3种最基本的控制结构。异常处理以程序异常为判断条件,根据一段代码执行的正确性进行程序逻辑选择,是分支结构的一种扩展,所以本题选C。

- 27、以下关于分支结构的描述中,错误的是()。
- A、二分支结构有一种紧凑形式,使用保留字if和elif实现
- B、if 语句中条件部分可以使用任何能够产生 True 和 False 的语句和函数
- C、if语句中语句块执行与否依赖于条件判断
- D、多分支结构用于设置多个判断条件以及对应的多条执行路径

【解析】:二分支结构使用if-else保留字对条件进行判断,多分支结构使用if-elif-else保留字对多个相关条件进行判断,所以本题选A。

28、以下程序的输出结果是(()。

a = [3, 2, 1]

for i in a[::-1]: print(i, end='')

- A、1,2,3
- B₃ 3 2 1
- C、123
- D₃,2,1

【解析】:列表切片:<列表或列表变量>[N:M:K]

切片获取列表类型从N到M(不包含M)的以K为步长所对应的元素组成的列表。 题中 k 为-1, N 和 M 省略,表示获取列表从后往前的所有元素,即 1 2 3,所以本题选 C。

29、以下代码的输出结果是()。

for s in "testatest":

```
if s=="a" or s=='e':
 continue
print(s, end='')
```

- A, tsttst
- **B**、testatest
- C、testtest
- D_x tstatst

【解析】:continue用来结束当前当次循环,即跳出循环体中下面尚未执行的语句,但不跳出当前循环。由代码可知,当s=="a"或s=='e'条件成立时,跳出当前当次循环,不输出s的值,则最后的输出结果为tsttst,所以本题选A。

```
30、以下程序的输出结果是( )。
for i in "Nation":
 for k in range(2):
 if i == 'n':
 break
 print(i, end="")
```

- A. aattiioo
- B. NNaattiioo
- C. Naattiioon
- D. aattiioonn

【解析】: range(start, stop[, step])表示计数从start开始,到stop结束,但不包括stop,步长默认为1。start默认从0开始,range(2)等价于range(0,2),则k的取值范围为0、1。

break用来跳出最内层循环,脱离该循环后程序从循环后的代码继续执行。

第1次循环, i=N, k=0, if判断条件不成立, 输出i的值为N。

第2次循环, i=N, k=1, if判断条件不成立, 输出i的值为N。

第3次循环, i=a, k=0, if判断条件不成立, 输出i的值为a。

第4次循环,i=a, k=1, if判断条件不成立, 输出i的值为a。

.....

第11次循环, i=n, k=0, if判断条件成立, 跳出内层循环。 第12次循环, i=n, k=1, if判断条件成立, 跳出内层循环。 最后输出为Nnaattiioo, 所以本题选B。

- 31、以下关于分支和循环结构的描述中,错误的是()。
- A、所有的for分支都可以用while循环改写
- B、while循环只能用来实现无限循环
- C、可以终止一个循环的保留字是break
- D、continue可以停止后续代码的执行,从循环的开头重新执行

【解析】:while 循环也可以用来实现遍历循环,所以本题选 B。

- 32、以下关于"for <循环变量> in <循环结构>"的描述,错误的是()。
- A、这个循环体语句中不能有break语句,会影响循环次数
- B、<循环结构>采用[1,2,3]和['1','2','3']的时候,循环的次数是一样的
- C、使用range(a,B)函数指定for循环的循环变量取值是从a到b-1
- D、for i in range(1,10,2)表示循环5次, i的值是从1到9的奇数

【解析】: break是辅助循环控制的保留字,用来跳出最内层for或while循环,脱离该循环后程序从循环后的代码继续执行,所以本题选A。

```
33、执行以下程序,输入"fish520",输出结果是( )。
w = input()
for x in w:
 if '0'<= x <= '9':
 continue
 else:
 w.replace(x,'')
print(w)
A、520
C、fish
D、520fish
```

【解析】: 本题是循环从输入的字符串中取出每个字符, 当字符取值在 '0' 到 '9' 之间不做处理, s.replace(ord,new)的作用是用新的字符替换掉字符串中老的字符返回新的字符串, 本题最后输入的还是原来的字符串 w, 故没有发生任何更改。所以本题选 B。

```
34、执行以下程序,输 ab,然后回车,结果是( )。
k = 10
while True:
 s = input("请输入q退出: ")
 if s == 'a':
 k+=1
 continue
 else:
 k+=2
 break
print(k)
A、13
B、请输入q退出:
C、12
```

D₁ 10

【解析】: break用来跳出最内层循环,脱离该循环后程序从循环后的代码继续执行。

continue用来结束当前当次循环,即跳出循环体中下面尚未执行的语句,但不跳出当前循环。

首先s == 'a'成立, k的值加1, 变成11, 结束当前当次循环, 进入下个循环。函数内部的k不是全局变量, 不改变外部全局变量的值, 所以进入第二次循环时, k的值依然为10。此时s的值为b, s == 'a'成立不成立, k的值加2, 变成12, 跳出循环, 执行输出语句, 输出结果为12, 所以本题选C。

```
35、以下程序的输出结果是())。
```

x = 10

y = 0

if (x > 5) or (x/y > 5): print('Right')

else:

print('Wrong')

- A、报错: ZeroDivisionError
- B, Wrong
- C、Right
- D、不报错,但不输出任何结果

【解析】:保留字 or 表示多个条件之间的"或"关系。or 的条件只要满足一个即可, x>5 满足, 执行下一语句, 输出 Right, or 右侧条件语句不运行。所以本题选 C。

- 36、以下关于函数优点的描述中,错误的是()。
- A、函数便于阅读
- B、函数可以使程序更加模块化
- C、函数可以减少代码重复
- D、函数可以表现程序的复杂度

【解析】: 使用函数主要有两个目的: 降低编程难度和增加代码复用。表现程序的复杂度不属于函数的优点, 所以本题选D。

- 37、以下关于 Python 函数的描述中,错误的是()。
- A、可以定义函数接受可变数量的参数
- B、定义函数时,某些参数可以赋予默认值
- C、函数必须要有返回值
- D、函数可以同时返回多个结果

【解析】: 函数可以没有return, 此时函数并不返回返回值。当函数使用return

返回多个值时,可以使用一个变量或多个变量来保存结果,所以本题选C。

```
38、使用Python的函数,需要的步骤不包括()。
A、函数测试
B、函数定义
C、函数调用
D、函数执行
【解析】: 使用函数的步骤中不包括函数测试, 所以本题选A。
39、以下程序的输出结果是()。
f= lambda x:5
f(3)
A, 3
 B<sub>5</sub>
C. 35
 D. 35
【解析】: 匿名函数; f = lambda x:5, f表示函数名,
 x表示形式参数,5表示
表达式,等同于以下函数形式。
  def f(x):
 return 5
  f(5)
本题实参为5执行函数后结果为5, 所以本题选B。
40、当用户输入5时,下面代码的输出结果是()。
try:
  n = input("请输入一
  def pow2(n):
 return n**2
  pow2(n)
except:
  print("程序执行错误")
A、程序执行错误
B<sub>25</sub>
C、程序没有任何输出
D、5
【解析】:input()函数从控制台获得用户的一行输入,无论用户输入什么内容,
input()函数都以字符串类型返回结果。所以变量n是字符串类型,计算n的平方
时产生异常,执行except后的语句块,输出"程序执行错误",所以本题选A。
```

41、以下关于程序的异常处理的描述中,错误的是()。

- A、在 try...except...else 结构中,如果 try 块的语句引发了异常则会执行 else 块中的代码
- B、异常处理结构中的 finally 块中的代码仍然有可能出错从而再次引发异常
- C、一般不建议在 try 中放太多代码, 而是应该只放入可能会引发异常的代码
- D、在异常处理结构中,不论是否发生异常,finally 子句中的代码总是会执行的

【解析】: try......except......else 结构中,发生异常执行 except 块中的代码,所以本题选 A。

- 42、以下关于 Python 语言 return 语句的描述中,正确的是 ()。
- A、return只能返回一个值
- B、函数必须有 return 语句
- C、函数可以没有return语句
- D、函数中最多只有一个return语句

【解析】: 函数中可以有多个return语句。函数可以没有return, 此时函数不返回值。当函数使用return返回多个值时,可以使用一个变量或多个变量保存结果, 所以本题选C。

- 43、以下关于Python全局变量和局部变量的描述中,错误的是()。
- A、局部变量在函数内部创建和使用,函数退出后变量被释放
- B、全局变量一般指定义在函数之外的变量
- C、使用global保留字声明后,变量可以作为全局变量使用
- D、当函数退出时, 局部变量依然存在, 下次函数调用可以继续使用

【解析】: 局部变量指在函数内部定义的变量,仅在函数内部有效,当函数退出时变量将不再存在,所以本题选D。

```
44、以下程序的输出结果是( )。
def myf(x = 2.0,y = 4.0):
 global sp
 sp += x * y
 return(sp)
sp = 100
print(sp,myf(4,3))
A、112 100
B、100 112
C、100 100
```

D、112 112

【解析】: sp是全局变量,最后输出时,值仍然为100。myf()函数运行时,x的值为4,y的值为3,sp的值为100+4*3=112,函数返回值为112,所以本题选B。

```
45、以下程序的输出结果是()。
def loc glo(b = 2, a = 4):
  global z
  z += 3 * a +5 * b
  return z
z = 10
print(z, loc glo (4,2))
 B. 3232
A, 10 36
C. 36 36
 D. 1032
【解析】: z为全局变量, 所以值不变, 最后输出仍为10。函数中, 返回值为:
10+3*2+5*4=36。所以本题选A。
46、以下不是 Python 组合数据类型的是(
A、复数类型
B、字符串类型
C、集合类型
D、字典类型
【解析】: 常见的组合数据类型有集合类型、序列类型和映射类型。序列类型的
典型代表是字符串类型和列表类型,映射类型的典型代表是字典类型。集合类型
是一个元素集合,元素之间无序,相同元素在集合中唯一存在,所以本题选A。
47、以下不能用于生成空字典的选项是()。
A、 dict(())
 B、dict()
C、{}
 D、{[]}
【解析】: 使用大括号可以创建字典, 特殊地, 可以创建一个空字典。
dict(): 生成一个空字典, 作用和{}相同。dict(())等同于dict(), 所以本题选D。
48、列表变量 ls 共包含 10 个元素, ls 索引的取值范围是 ( )。
A、-1到-9(含)的整数
B、0到10(含)的整数
C、1到10(含)的整数
D、0到9(含)的整数
【解析】:列表的索引采用正向递增序号或反向递减序号,正向递增序号从0开
始,即Is索引的取值范围是0到9(含)的整数;反向递减符号从-1开始,即Is索引
```

49、以下代码的输出结果是()。

的取值范围是-1到-10(含)的整数, 所以本题选D。

S = 'Pame'

for i in range(len(S)):

print(S[-i],end="")

A, ameP

B, emaP

C. Pema

D、Pame

【解析】: Python 通过保留字 for 实现遍历循环,使用方法如下:

for <循环变量> in <遍历结构>

<语句块>

遍历循环可以理解为从遍历结构中逐一提取元素,放在循环变量中,对于每个所提取的元素执行一次语句块。for语句的循环执行次数是根据遍历结构中元素个数确定的。len(S):字符串S的长度,这里为4。i的取值范围为range(4),即0、1、2、3。

题目中的代码循环过程如下:

i = 0, S[-i]=P;

i = 1, S[-i]=e;

i = 2, S[-i]=m;

i = 3, S[-i] = a.

代码执行后的输出结果是Pema。所以本题选C。

50、以下程序的输出结果是()。

lt=['绿茶','乌龙茶','红茶','白茶','黑茶']

ls=lt

ls.clear()

print(lt)

A、变量未定义的错误

B、[]

- C、['绿茶','乌龙茶','红茶','白茶','黑茶']
- D、'绿茶','乌龙茶','红茶','白茶','黑茶'

【解析】: ls.clear(): 删除ls中所有元素。对于列表类型,使用等号无法实现真正的赋值,不能产生新列表。ls = lt语句并不是拷贝lt中的元素给变量ls,而是新关联了一个引用,即增加一个别名,ls和lt所指向的是同一套内容,所以删除ls中的元素,lt也随之变成空列表,所以本题选B。

51、以下代码的输出结果是()。

CList = list(range(5))

print(2 in CList)

A, 0

B、False

```
C、True
```

D、-1

【解析】: range(start, stop[, step])表示计数从start开始,到stop结束,但不包括stop,步长默认为1。start默认从0开始,range(5)等价于range(0,5),则CList中的元素取值为0、1、2、3、4。

x in S方法的作用是如果x是S的元素,返回True,否则返回False。2是CList中的元素,所以输出True,所以本题选C。

```
52、以下代码的输出结果是( )。
```

Is = ["car","truck"]

def funC(A):

Is.append(A)

return

funC("bus")

print(ls)

- A、["bus"]
- B、["car","truck"]
- C、["car","truck", "bus"]

D、[]

【解析】: ls.append(x)的作用是在列表ls最后增加一个元素x。输出["car","truck", "bus"],所以本题选C。

- 53、以下关于列表变量ls操作的描述中,错误的是()。
- A、ls.reverse(): 反转列表ls中所有元素
- B、Is.append(x):在Is最后增加一个元素
- C、ls.copy(): 生成一个新列表, 复制ls的所有元素
- D、Is.clear(): 删除Is的最后一个元素

【解析】: ls.clear(): 删除ls中所有元素, 所以本题选D。

54、以下关于 Python 字典变量的定义中,错误的是()。

A, $d = \{1:[1,2], 3:[3,4]\}$

B, $d = \{[1,2]:1, [3,4]:3\}$

 $C_x d = \{(1,2):1, (3,4):3\}$

D、d = {'张三':1, '李四':2}

【解析】: Python语言中的字典使用大括号{}建立,每个元素是一个键值对,使用方式如下:

{<键1>:<值1>,<键2>:<值2>.....<键n>:<值n>}

其中, 键和值通过冒号连接, 不同键值对通过逗号隔开。字典的键是不可变量而

列表是可变数据类型, 所以本题选B。

```
55、下面代码的输出结果是(
 )。
letter=['A','B','C','D','D','D']
for i in letter:
 if i =='D':
 letter.remove(i)
print(letter)
A、['A','B','C']
```

B、['A','B','C','D','D']

C、['A','B','C','D','D','D']

D、['A','B','C','D']

【解析】: 遍历列表letter,当i== 'D'时,执行letter.remove(i),此时列表letter=['A', 'B', 'C', "D', 'D'],再遍历当i == 'D',执行letter.remove(i),此时列表letter=['A', 'B', 'C', 'D']。

因为列表中的元素随着"D"元素的删除而减少, 当删除第一个"D"元素之后, 列表元素的个数即变为5, for循环又是控制循环次数的, 因此只遍历5次, 当第 二个"D" 元素删除时,循环结束束,所以本题选D。

56、以下代码的输出结果是(

 $ls = \Pi$

for m in 'AB':

for n in 'CD':

ls.append(m+n)

print(ls)

A、ABCD

B, AABBCCDD

C、ACADBCBD

D、['AC', 'AD', 'BC', 'BD']

【解析】:Python通过保留字for实现遍历循环,使用方法如下:

for <循环变量> in <遍历结构>

<语句块>

遍历循环可以理解为从遍历结构中逐一提取元素, 放在循环变量中, 对于每个所 提取的元素执行一次语句块。for语句的循环执行次数是根据遍历结构中元素个 数确定的。

ls.append(x)方法是列表的常用操作方法,作用是在列表最后增加一个元素x。 题目中的代码循环过程如下:

m = A, n = C, m+n = AC;

m = A, n = D, m+n = AD; 所以本题选D。

```
57、以下代码的输出结果是()。
def fibRate(n):
 if n <= 0:
 return -1
 elif n == 1:
 return -1
 elif n == 2:
 return 1
 else:
 L = [1, 1]
 for i in range(2,n):
 L.append(L[-1]+L[-2])
 return L[-2]/L[-1]
print(fibRate(5))
A、-1
 B. 0.625
C. 0.6
 D. 0.5
```

【解析】: n=5时, 执行else后的语句, i的取值范围为range(2,5), 即2、3、4。 ls.append(x)的作用是在列表ls最后增加一个元素x。初始状态时, L=[1,1]。第一次循环, n=2, L[-1]+L[-2]=2, L=[1,1,2]; 第二次循环, n=3, L[-1]+L[-2]=3, L=[1,1,2,3]; 第三次循环, n=4, L[-1]+L[-2]=5, L=[1,1,2,3,5]。循环结束, 返回值L[-2]/L[-1], 即3/5=0.6, 所以本题选C。

```
58、下面的d是一个字典变量,能够输出数字5的语句是( )。
d = {'food':{'cake':1,'egg':5},'cake':2,'egg':3}
A、print(d['egg'])
B、print(d['food']['egg'])
C、print(d['food'][-1])
D、print(d['cake'][1])
【解标】: 索引导按照一字顺序检索内容的体系,由于字典示表":
```

【解析】: 索引是按照一定顺序检索内容的体系。由于字典元素"键值对"中键是值的索引,因此,可以直接利用键值对关系索引元素。 字典中键值对的索引模式如下(采用中括号格式):

<值> = <字典变量>[<键>]

d['food'][-1]和d['cake'][1]中括号里的内容不是键,与字典类型中的索引模式不一样;d['eqg']执行后的值是3,不是5,所以本题选B。

59、d ={"大海":"蓝色", "天空":"灰色", "大地":"黑色"}

```
print(d["大地"], d.get("大地", "黄色"))
A、黑色 黑色
B、黑色 灰色
C、黑色 黄色
D、黑色 蓝色
【解析】:d.get(key,default):键存在则返回相应值,否则返回默认值default。
代码执行后的输出结果: 黑色 黑色。所以本题选A。
60、以下程序的输出结果是()。
11 = ['aa', [2,3,3.0]]
print(l1.index(2))
 B<sub>3.0</sub>
A, 2
C. 3
 D. ValueError
【解析】:索引序号从0开始,不能超过列表的元素范围。11列表中只有两个元
素, I1.index(2)表示取列表中第三个元素, 会出错, 所以本题选D。
61、为以下程序填空,使得输出结果是{40:'yuwen',20:'yingyu',30:'shuxue'}的
选项是 ( )。
 tb = {'yingyu':20, 'shuxue':30, 'yuwen':40}
 stb = {}
 for it in tb.items():
 print(it)
 print(stb)
A、stb[it[1]]=tb[it[0]]
B、stb[it[1]]=stb[it[0]]
C、stb[it[1]]=tb[it[1]]
D, stb[it[1]]=it[0]
【解析】:{}用于生成一个空字典,d.items()返回所有的键值对。在本题中,变
量it中每一次循环存储一对键值对。题面要求将每一对键值对的键和值交换位置,
使用语句stb[it[1]] = it[0], 所以本题选D
62、以下程序的输出结果是()。
ls = [12,44,23,46]
for i in Is:
  if i = = '44':
 print('found it! i = ',i)
```

break

else:

print('not found it ...')

- A, not found it...
- B, found it!i=44
- C、found it!i=44 not found it...
- D、found it!i='44'
 not found it...

【解析】: 列表Is中的元素是数字类型, 判断条件中的'44'是字符串类型, 所以判断条件不符合, 最后输出not found it ..., 所以本题选A。

63、给以下程序填空, 能输出{0:[90,'Aele'],1:[87,'Bob'],2:[93,'lala']}结果的选项是()。

x = [90,87,93]

y = ("Aele", "Bob", "lala")

 $z = \{\}$

for i in range(len(x)):

print(z)

- $A \setminus z[i] = [x[i],y[i]]$
- $B \times z[i] = x[i], y[i]$
- $C_x[i] = list(zip(x,y))$
- $D_x[i]=x,y$

【解析】: zip()函数将对象中对应的元素打包成一个个元组,然后返回由这些元组组成的列表。x[0]=90,y[0]= "Aele",依此类推,能输出题面要求键值对的语句是z[i]=[x[i],y[i]],所以本题选A。

64、字典d={'Python':123,'C':123,'C++':123},len(d)的结果是()。

- A, 3
- B₄ 6
- C、9
- D₁ 12

【解析】: len(d):字典 d 的元素个数(长度)。字典中每一个元素是一个键值对,共有 3 个键值对,所以结果为 3,所以本题选 A。

65、对于序列s, 能够返回序列s中第i到第i以k为步长的子序列的表达是()。

A、s[i:j:k]

 $B \ s[i,j,k]$

 $C \ s[i;j;k]$

 $D_{s}(i,j,k)$

【解析】: s[i:j:k]: 步骤切片,返回包含序列s第i到j个元素以k为步数的子序列。 所以本题选A。

```
66、以下程序的输出结果是(
img1 = [12,34,56]
img2 = [1,2,3,4]
def disp1(img):
 print(img)
img1 = img2
img1.append([5,6])
disp1(imq2)
A、[12,34,56]
B、[1,2,3,4,5,6]
C、[1,2,3,4]
D、[1,2,3,4,[5,6]]
【解析】: img1 = img2的作用是, img1和img2都对[1,2,3,4]对象的引用, img2
会随着img1的改变而改变。ls.append(x)的作用是在列表ls最后增加一个元素x。
[5,6]是作为一个元素被添加进去的, 所以最后结果为[1,2,3,4,[5,6]], 所以本题选
D.
67、执行以下程序后,要输出ab44cd46结果,该执行的选项是( )。
ls = ['ab', '44', 'cd', '46']
ls.reverse()
A print(".join(ls[-1::]))
B、print(".join(ls))
C print(".join(ls[1:]))
D. print(".join(ls[-1::-1]))
【解析】:列表切片: <列表或列表变量>[N:M:K]
切片获取列表类型从N到M(不包含M)的以K为步长所对应的元素组成的列表。
ls[-1::-1]中, N为-1, K为-1, 表示获取列表从后往前的所有元素, 即46cd44ab,
再执行ls.reverse(),将列表中的元素逆序输出,得到ab44cd46。所以本题选D。
68、以下程序的输出结果是()。
ss = [2,3,6,9,7,1]
for i in ss:
 print(max(ss),end = ',')
 ss.remove(max(ss))
```

A 9,7,6

- B, 9,7,6,
- C 9,7,6,3,2,1,
- D、9,7,6,3,2,1

【解析】: for循环的作用是求出列表aa中的最大值,将其输出,以逗号结尾, 并且将这个最大值移出ss列表。

第1次循环,i的取值为ss中的第1个元素,即2,此时最大值为9,输出最大值和 逗号后,ss变为[2,3,6,7,1];

第2次循环,i的取值为ss中的第2个元素,即3,此时最大值为7,输出最大值和 逗号后,ss变为[2,3,6,1];

第3次循环,i的取值为ss中的第3个元素,即3,此时最大值为6,输出最大值和 逗号后,ss变为[2,3,1];

ss中此时只有3个元素,i不再取值,循环结束,所以本题选B。

69、以下语句的执行结果是()。

dd={'a':90,'b':87,'c':93}

print(max(dd),min(dd))

- A, ca
- B, 93 90
- C, c b
- D₂ 93 87

【解析】:字典由键值对组成,max(d)输出的是最大值对应的键,min(d)输出的是最小值对应的键,所以本题选A。

70、以下语句的执行结果是()

dd = {'chinese':200, 'pe':187, 'Gana':930}

print(dd.keys())

- A 200,187,930
- B、'chinese':'pe':'Gana'
- C、dict keys(['chinese','pe','Gana'])
- D、['chinese','pe','Gana']

【解析】: 字典由键值对组成, dd.keys()返回字典中的所有键的信息,返回结果是Python的一种内部数据类型dict keys,所以本题选C。

71、以下程序的执行结果是()。

x = [90,87,93]

y = ("Aele", "Bob", "lala")

 $z={}$

for i in range(len(x)):

z[x[i]] = y[i]

print(z)

A、{'Aele':90,'Bob':87,'lala':93}

B、{'90':'Aele','87':'Bob','93':'lala'}

C、{'Aele':'90','Bob':'87','lala':'93'}

D、{90:'Aele',87:'Bob',93:'lala'}

【解析】: z是字典变量,由键值对组成,由z[x[i]]=y[i]可知,x[i]是键,y[i]是值,x列表中的元素为数字,y列表中的元素为字符,所以执行结果为{90:'Aele',87:'Bob',93:'lala'},所以本题选D。

72、以下语句的执行结果是()。

dic = {90:'Aele',87:'Bob',93:'lala'} print(dic.pop(90,-1),len(dic))

A、Aele 3

B、-13

C、Aele 2

D、-12

【解析】: pop(key[,default])方法删除字典给定键key及对应的值,返回值为被删除的值。key值必须给出,否则返回default值。题中删除键90及其对应的值,返回值为Aele,此时字典中元素为2,则长度为2,所以本题选C。

73、以下语句的执行结果是()。

ls = [120, '120', int('120'), 12*10]

print (ls.index (120), ls.count (120))

A₀ 03

B₀02

C₂₄

D₁ 13

【解析】: s.index(x): 序列s中第一次出现元素x的位置。列表第一个元素为120,列表序号从0开始,则ls.index(120)返回值为0。

ls.count(120)用来求出列表中值为120的元素个数,除'120'是字符外,其余值均为120,个数为3,所以本题选A。

74、下面语句的执行结果是()。

tstr = 'Baidu Translation is an online translation service'
print(len(tstr.split('a')))

A, 9

B₁ 6

C、7

D, 8

【解析】: split()通过指定分隔符对字符串进行切片,返回一个列表。字符串中共有6个a,则该字符串被切割成7部分,所以列表元素个数为7,使用len()求出列表长度为7,所以本题选C。

- 75、不能返回列表数据类型的选项是()。
- A、list(range())
- B、s.split()
- C、dict.items()
- D、jieba.lcut()

【解析】: dict.items()返回字典中的所有键值对信息,返回结果是Python的一种内部数据类型dict items,所以本题选C。

- 76、下列关于Python内置函数的使用描述错误的是()。
- A、int(x)是将x转换为一个整数
- B、print("6+5")的输出是11
- C、dic.clear()的结果是清空字典dic
- D、使用append()函数可以向列表添加元素

【解析】: int(x)是将x转换成一个整数, 出输出的是字符串'6+5',

Dic.clear()是清空字典dic, append()函数可以向列表添加元素,所以本题选B。

- 77、在Python语言中,写文件的操作是()。
- A, write
- B、writeall
- C、seek
- D. writetext

【解析】: Python语言中写文件的操作方法:

f.write(s): 向文件写入一个字符串或字节流。

f.writelines(lines):将一个元素为字符串的列表整体写入文件,所以本题选 A。

- 78、S 和 T 是两个集合,对 S&T 的描述正确的是()。
- A、S 和 T 的交运算,包括同时在集合 S 和 T 中的元素
- B、S和T的并运算,包括在集合S和T中的所有元素
- C、S和T的差运算,包括在集合S但不在T中的元素
- D、S和T的补运算,包括几个S和T中的非相同元素

【解析】: S&T 返回一个新集合,包括同时在集合中的 S 和 T 的元素,所以本 题选 A。

- 79、以下对 Python 文件处理的描述中,错误的是()。
- A、Python通过解释器内置的open()函数打开一个文件
- B、Python能够以文本和二进制两种方式处理文件
- C、当文件以文本方式打开时,读写按照字节流方式
- D、文件使用结束后可以用close()方法关闭,释放文件的使用授权

【解析】: 当文件以文本方式打开时,读写按照字符串方式;当文件以二进制方式打开时,读写按照字节流方式,所以本题选C。

- 80、以下关于Python二维数据的描述中,错误的是()。
- A、一种通用的二维数据存储形式是CSV格式
- B、二维数据由多条一维数据构成,可以看作一维数据的组合形式
- C、表格数据属于二维数据,由整数索引的数据构成
- D、CSV格式每行表示一个一维数据,用英文半角逗号分隔

【解析】:二维数据,也称表格数据,由关联关系数据构成,采用二维表格方式组织,对应于数学中的矩阵,常见的表格属于二维数据,所以本题选A。

- 81、以下关于文件的描述中,错误的是()。
- A、文件打开后,可以用seek()控制对文件内容的读写位置
- B、采用readlines()可以读入文件中的全部文本,返回一个列表
- C、使用open()打开文件时,必须要用r或w指定打开方式,不能省略
- D、如果没有采用close()关闭文件,Python程序退出时文件将被自动关闭

【解析】: Python通过open()函数打开一个文件,并返回一个操作这个文件的变量,语法形式如下:

<变量名> = open(<文件路径及文件名>,<打开模式>)

open()函数有两个参数:文件名和打开模式。打开模式用于控制使用何种方式打开文件,open()函数提供7中基本的打开模式,如下:

- r: 只读模式, 如果文件不存在, 返回异常FileNotFoundError, 默认值
- w:覆盖写模式,文件不存在则创建,存在则完全覆盖原文件
- x: 创建写模式,文件不存在则创建,存在则返回异常FileExistsError
- a: 追加写模式,文件不存在则创建,存在则在原文件最后追加内容
- b: 二进制文件模式
- t: 文本文件模式, 默认值
- +:与r/w/x/a一同使用,在原功能基础上增加读写功能,所以本题选C。
- 82、以下关于Python二维数据的描述中,错误的是()。
- A、从CSV文件获得数据内容后,可以用replace()来去掉每行最后的换行符
- B、CSV文件的每一行是一维数据,可以用列表、元组和字典表示

- C、若一个列表变量里的元素都是字符串类型,则可以用join()合成字符串
- D、列表中保存的二维数据,可以通过循环用write()写入CSV文件

【解析】: 高维数据由键值对类型的数据构成,采用对象方式组织,可以多层嵌套。高维数据相比一维和二维数据能表达更加灵活和复杂的数据关系,可以用字典类型表示。一维数据不用字典类型来表示,所以本题选B。

83、假设city.csv文件内容如下()。

巴哈马,巴林,孟加拉国,巴巴多斯

白俄罗斯,比利时,伯利兹

以下代码的输出结果是:

f = open("city.csv", "r")

ls = f.read().split(",")

f.close()

print(ls)

- A、['巴哈马, 巴林, 孟加拉国, 巴巴多斯, 白俄罗斯, 比利时, 伯利兹']
- B、['巴哈马', '巴林', '孟加拉国', '巴巴多斯', '白俄罗斯', '比利时', '伯利兹']
- C、['巴哈马', '巴林', '孟加拉国', '巴巴多斯\n白俄罗斯', '比利时', '伯利兹']
- D、['巴哈马', '巴林', '孟加拉国', '巴巴多斯', '\n', '白俄罗斯', '比利时', '伯利兹']

【解析】: f.read(size): 从文件中读入整个文件内容。参数可选,如果给出,读入前size长度的字符串或字节流。split(str,num)通过指定分隔符对字符串进行切片,如果参数num有指定值,则仅分隔num个子字符串。f.read().split(","): 从文件中读入整个文件内容,并以逗号分隔。原文的第一行后有一个换行符"\n",所以读入文件内容时,这里的字符串应为"巴巴多斯\n白俄罗斯"。

运行代码后的输出结果是['巴哈马', '巴林', '孟加拉国', '巴巴多斯\n白俄罗斯', '比利时', '伯利兹'],所以本题选C。

- 84、以下不属于Python的pip工具命令的选项是()。
- A、install
- B、-V
- C. show
- D, download pip

【解析】:常用的子命令有: install、download、uninstall、freeze、list、show、search、wheel、hash、completion、help,所以本题选B。

- 85、用Pyinstaller工具打包Python源文件时-F参数的含义是()。
- A、指定所需要的第三方库路径
- B、在dist文件夹中只生成独立的打包文件
- C、指定生成打包文件的目录

D、删除生成的临时文件

解析: Pyinstaller命令的常用参数:

-h, --help: 查看帮助

--clean: 清理打包过程中的临时文件

-D, --onedir: 默认值, 生成dist目录

-F, --onefile: 在dist文件夹中只生成独立的打包文件

-i<图标文件名.ico>: 指定打包程序使用的图标 (icon) 文件, 所以本题选B。

- 86、表格类型数据的组织维度最可能是()。
- A、二维数据
- B、一维数据
- C、多维数据
- D、高维数据

【解析】:二维数据,也称表格数据,由关联关系数据构成,采用二维表格方式组织,对应于数学中的矩阵,常见的表格都属于二维数据,所以本题选A。

- 87、f=open()可以打开一个文件,关于f的描述错误的是()。
- A、f是一种特殊的Python变量,执行print(f)时会报错
- B、f是文件对象引用,在程序中表示文件
- C、f.read()可以一次性读入文件全部信息
- D、执行m=f后, m和f同时表示所打开文件

【解析】: Python通过open()函数打开一个文件,并返回一个操作这个文件的变量,语法形式如下: <变量名> = open(<文件路径及文件名>,<打开模式>) f就是等号左边的变量名,所以本题选A。

88、以下语句的执行结果是()。

with open('A. txt','w+') as fo:

fo.write('hello')

print(fo.read())

- A、出现读写异常
- B、读文件的函数从文件里读到字符串'hello'
- C、写到文件a.txt里一个'hello'字符串,显示在屏幕上一个'hello'字符串
- D、写到文件a.txt里一个'hello'字符串

【解析】: with open('a.txt','w+') as fo:将文件以读写方式打开,并且读写完会自动关闭,不需要用close语句来关闭。

fo.write('hello')语句的作用是写到文件a.txt里一个'hello'字符串print(fo.read())输出时,文件指针已经指向最末尾了,所以屏幕上没有输出,所以本题选D。

- 89、以下关于数据维度的描述,不正确的是()。
- A、二维数据处理等同于二维列表的操作
- B、要处理二维数据的每个元素,需要用循环结构处理
- C、二维数据用CSV文件格式存储,得用二重循环嵌套实现
- D、CSV文件里是用英文半角逗号来分隔数据元素

【解析】: 逗号分隔的存储格式叫作CSV格式(逗号分隔值),是一种通用的、相对简单的文件格式,用途广泛,主要用于不同程序之间的数据交换;CSV文件不需要特定的字符编码;CSV文件的每一行是一维数据,整个CSV文件是一个二维数据;一维数据和二维数据都可以使用CSV格式保存成CSV文件,所以本题选C。

- 90、以下选项不属于Python的pip工具的功能是()。
- A、打包python源代码
- B、安装第三方python库
- C、卸载已经安装了的第三方库
- D、对第三方库进行基本的维护

【解析】: Pip工具可以安装第三方python库; 卸载已经安装了的第三方库; 对第三方库进行基本的维护。打包使用Pyinstaller工具, 所以本题选A。

- 91、下面哪一种导入方式是错误的()。
- A、import numpy
- B、import ndarray from numpy
- C、from numpy import *
- D、import numpy as np

【解析】: python中导入库的方式主要有以下几种, import 库名 import 库 from 函数名 import 库 as 别名, 所以本题选B。

- 92、下面属于Python语言的标准库是()
- A, turtle
- B, jieba
- C_{scipy}
- D. flask

【解析】: turtle库为python语言标准库,用于绘制图形,所以本题选A。

- 93、不能返回列表数据类型的选项是()。
- A、list(range())
- B、s.split()
- C、dict.items()

D、s.lcut()

【解析】: dict.items()返回字典中的所有键值对信息,返回结果是 Python 的一种内部数据类型 dict_items,所以本题选 C。

94、以下不属于 Python 的内置函数的选项是 ()。

- A、abs()
- B、sum()
- C、input()
- D、get()

【解析】: get()不属于Python内置函数, 所以本题选D。

95、在 Python 语言中,包含矩阵运算的第三方库是()。

- A、wxPython
- B、PyQt5
- C, wordcloud
- D_v numpy

【解析】: numpy 是 Python 的一种开源数值计算扩展第三方库,用于处理数据类型相同的多维数组,简称"数组"。这个库可用来存储和处理大型矩阵,比Python 语言提供的列表结构要高效得多。numpy 提供了许多高级的数值编程工具,如矩阵计算、矢量处理、N 维数据变换等,所以本题选 D。

96、在 Python 语言中,能够处理图像的第三方库是()。

- A、PIL
- B. pyserial
- C、requests
- D. pyinstaller

【解析】: PIL库是Python语言在图像处理方面的重要第三方库,支持图像存储、处理和显示,它能够处理几乎所有的图片格式,可以完成对图形的缩放、剪裁、叠加以及向图像添加线条、图形和文字等。PIL库可以完成图像归档和图形处理两方面功能需求,所以本题选A。

- 97、在Python语言中,属于网络爬虫的第三方库的是()。
- A, PIL
- B, pyserial
- C、requests
- **D**、pyinstaller

【解析】: Python 语言中网络爬虫的第三方库有 requests、scrapy。所以本地 选 C。

- 98、在 Python 语言中,属于网络爬虫领域的第三方库是()。
- A、PyQt5
- B_v numpy
- C. openpyxl
- D_{scrapy}

【解析】: Python网络爬虫领域的第三方库: scrapy和request。numpy是Python语言中数据分析方向的第三方库, openpyxl是python语言中文本处理方向的第三方库, PyQt5是Python语言中用户图形界面方向的第三方库, 所以本题选D。

- 99、在Python语言中,不属于机器学习领域第三方库的是()。
- A. MXNet
- **B**、Tensorflow
- C、PyTorch
- D. Arcade

【解析】: Aracde 是 python 语言中的图形库, 所以本题选 D。

- 100、关于 beautifulsoup4 的描述,正确的选项是()。
- A、用于处理三维可视化
- B、用于绘制图形
- C、这个库能遍历处理HTML网页上的语法元素
- D、用于解析和处理 HTML 和 XML

【解析】: Beautifulsoup4 库,也称为 Beautiful Soup 库或 bs4 库,用于解析和处理 HTML 和 XML,所以本题选 D。

- 101、关于Python代码编写原则的描述,错误的选项是()。
- A、保持代码的简洁
- B、保持代码的可读性、减少嵌套
- C、变量的定义和引用范围要清晰
- D、尽量使用函数和类封装代码

正确答案 D

Python代码编写的原则包括:保持代码的简洁、变量的定义和引用范围要清晰、保持代码的可读性、减少嵌套。

"尽量使用函数和类封装代码"与原则违背。

- 102、关于Python赋值语句的描述,错误的选项是()。
- A、对于a=100语句,无论变量a是什么类型,该赋值语句运行一定正确
- B、a,b = b,a可以交换a和b的值

- C、使用符号"="表达赋值关系
- D、赋值语句要求赋值两侧的数据类型一致

正确答案 D

对变量进行赋值的一行代码被称为赋值语句。"="表示赋值,即将等号右侧的表达式计算后的结果值赋给左侧变量。不要求赋值两侧的数据类型一致。

- 103、函数名称定义错误的选项是()。
- A、turtle()
- B、func()
- C、fun*1()
- D_x max()

正确答案 C

Python采用大写字母、小写字母、数字、下划线和汉字等字符及其组合进行命名,但名字的首字符不能是数字,标识符中间不能出现空格,不能含有特殊符号。

- 104、将下列表达数作为eval()函数的参数,执行结果错误的选项是()。
- A、"input()"
- B、"print()"
- C、"1+2"
- D、1+2

正确答案 D

eval()函数将去掉字符串最外侧的引号,并按照Python语句方式执行去掉引号后的字符内容。

- 105、关于类型转换的描述,错误的选项是()。
- A、int(1.23)能将浮点数1.23转换为整数
- B、int('1.23')能将字符串转换为整数
- C、str(1+2j)能将复数1+2j转换为字符串类型
- D、int(1+2j)不能将复数1+2j转换为整数类型,执行出错

正确答案 B

int(x):将x转换成整数,x可以是浮点数或字符串。当x是字符串时,必须是10进制整型数字字符串,否则报错。

106、以下代码的执行结果是()。

a = 2.71828182459

if isinstance(a ,int):

print("{} is int. ".format(round(a, 2)))

else:

print("{} is not int.".format (round(a,2)))

- A. 2.72 is not int.
- B、2.72 is int.
- C、执行错误
- D、2.71828182459 is not int.

正确答案 A

isinstance(object, classinfo): 如果对象的类型和classinfo的类型相同,则返回True,否则返回False。

a为浮点数类型,if语句判断条件不成立,执行else语句,输出round(a,2) is not int, round(a,2)将a四舍五入并保留两位小数,得到2.72,所以最后结果为 "2.72 is not int."。

- 107、关于Python分支结构的描述,错误的选项是())
- A、二分支结构可以用if else语句表示
- B、多分支结构可以用if elif else语句表示
- C、单分支结构可以用if语句表示
- D、多分支结构可以用switch语句表示

正确答案 D

Python中不存在switch语句。

```
108、以下代码的执行结果是()。
```

a=eval("12+3")

if type(a) == type(123):

print("整数类型")

elif type(a) == type("123"):

print("字符串类型")

else:

print("其他类型")

- A、字符串类型
- B、其他类型
- C、代码执行错误提示
- D、整数类型

正确答案 D

eval()函数将去掉字符串最外侧的引号,并按照Python语句方式执行去掉引号后的字符内容。

a=eval("12+3")=15,符合if语句条件,继续执行,输出:整数类型。

```
109、以下代码的执行结果是( )。
a=1000
while (a>123):
 for i in range(10):
 a=a-a//123
 if a<200:
 break
print(a)
A、1000
B、123
C、199
D、执行错误
```

正确答案 B

x//y:x与y的整数商,即不大于x与y的商的最大整数。

a=1000,满足while条件,进入for循环,range(10)代表i的取值为0到9。

第1次for循环: i=0, a=a-a//123=1000-1000//123=1000-8=992, 992<200不成立,进入下次循环;

第2次for循环: i=1, a=a-a//123=992-992//123=992-8=984, 984<200 不成立,进入下次循环;

.

第10次for循环: i=9, a=927, 927<200不成立。此时while语句条件a>123 依旧成立,再次进入for循环。

由以上运算过程可知,for循环中,直到a<200条件成立,或者是i从0取到9执行结束,才会退出for循环,进入下一次while循环。经历数次while循环后,a值将会逐渐减小,直到a>123不成立,才能退出while循环,执行输出语句,所以最后的a值一定小于或等于123。

- 110、关于异常处理的描述,错误的选项是()。
- A、异常处理中try是必须的, except并不必须
- B、try、except、else、finally都可以用于异常处理
- C、except后面可以增加异常类型,进而区分不同异常进行处理
- D、try和except都是异常处理保留字

正确答案 A

Python语言使用保留字try和except进行异常处理。

```
111、以下代码的执行结果是 ( ) start = 2
```

```
n = 0

while start <=10:
 start = start +2
 n=n+1

print(n)

A、4

B、6

C、5

D、0

正确答案 C
```

第1次循环: start=2, while条件成立, start=start+2=4, n=n+1=1; 第2次循环: start=4, while条件成立, start=start+2=6, n=n+1=2;

• • • • •

第5次循环: start=10, while条件成立, start=start+2=12, n=n+1=5; 此时while条件不成立, 退出循环, 输出n。

- 112、关于函数作用的描述,错误的选项是(//)。
- A、复用代码
- B、降低编程复杂度
- C、提高代码执行速度
- D、增加代码的可读性

正确答案 C

使用函数主要有两个目的:降低编程难度和增加代码复用。

编程中大量使用函数已经成为一种编程范式,叫做函数式编程,主要思想是 把程序过程尽量写成一系列函数调用,使代码编写更简洁,更易于理解。

- 113、关于return语句的描述,正确的选项是()。
- A、函数必须有一个return语句
- B、函数可以没有return语句
- C、函数最多只有一个return语句
- D、return语句只能返回一个值

正确答案 B

函数可以没有return,此时函数并不返回值。当函数使用return返回多个值时,可以使用一个变量或多个变量保存结果。

return n

a = 10

func (a)

print(a)

- A、10
- B. 12
- C、0
- D₁ 11

正确答案 A

a的初始值为10,调用函数func(a),函数的返回值12并未赋值给a,此时a的值没有改变,所以输出结果为10。

115、关于以下代码的描述,错误的选项是()。

def fact(n):

s = 1

for i in range(1, n+1):

s*=i

return s

- A、代码中n是可选参数
- B、s是局部变量
- C、s不能在函数外使用
- D、range()函数是Python内置函数

正确答案 A

s是在函数内部定义的变量, 称为局部变量, 仅在函数内部有效, 当函数退 出时变量将不再存在。

函数参数为可选参数时必须指定默认值,n不是可选参数。

116、不属于组合数据类型的选项是()。

- A、集合类型
- B、元组类型
- C、字典类型
- D、数组类型

正确答案 D

Python语言中最常用的组合数据类型有3大类,分别是集合类型、序列类型和映射类型。

序列类型的典型代表是字符串类型、列表类型和元组类型,映射类型的代表是字典类型。

微信公众号关注:小黑课堂计算机二级编程
亮,王红,张晓晓,李梅。要求名单一旦创建,数据不能修改,不能打乱先后次
序。适合存储该组数据的数据类型是()。
A、集合类型
B、列表类型
C、元组类型
D、字典类型
正确答案 C
元组类型属于不可变数据类型。列表、字典和集合属于可变数据类型。
118、关于Python列表操作的描述,错误的选项是()。
A、ls是一个列表,ls.insert(j,x)可以在列表ls第j个位置插入一个元素x
B、ls是一个列表,ls.append(x)可以在列表ls第1个位置插入一个元素x
C、ls是一个列表,ls.remove(x)将列表ls中出现的第1个元素x删除
D、ls是一个列表,ls.pop(i)可以返回列表ls中第i个元素,并删除列表中的该元
素
正确答案 B
ls.append(x):在列表ls最后增加一个元素。
119、以下代码的执行结果是()。
s=[1,"Alice",True]
print(s[1] and s[-1])
A、True
B、"Alice"
C、1
D. Alice
正确答案 A
列表索引可以混合使用正向递增序号和反向递减序号,正向的起始值为0,
反向起始值为-1,所以s[1]为"Alice",s[-1]为True,运算结果为True。
120、为了使以下代码的执行结果是:中国,韩国,日本,巴基斯坦,蒙古
country = ['中国','韩国','日本','巴基斯坦','蒙古']
n=1
for c in country

if n < len(country):

print(_____)
else:

print(c)

n=n+1

在横线处要补充的代码是()。

A、c

B、c,end=","

C、c,","

D、c,sep=","

正确答案 B

程序使用for循环遍历列表中所有元素,if条件为判断n的值是否小于列表长度,输出结果为列表中的所有元素,中间用逗号隔开,所以这里填写:c,end=","。

121、以下代码可能的执行结果是()。

list1 = ['河南','四川','河北','辽宁']

list2 = ['郑州','成都','石家庄','长春','济南']

 $d={}$

for i in range(len(list1)):

d[list1[i]] = list2[i]

print(d)

- A、{'河北':'石家庄','河南':'郑州','辽宁':'长春','四川':'成都'}
- B、[('河南','郑州'),('四川','成都'),('河北','石家庄'),('辽宁','长春')]
- C、(['河南','四川','河北','辽宁'])
- D、['河南','四川','河北','辽宁']

正确答案 A

程序中i的取值范围为list1的长度,即0到3,循环四次,每次分别使用list1的值作为字典d的键,list2对应位置的值作为字典d的值,形成键值对,键与值用引导连接。

- 122、执行后返回列表类型的函数是()。
- A、replace()
- B、strip()
- C、lower()
- D、split()

正确答案 D

replace(old,new):返回字符串中的old(旧字符串)替换成new(新字符串)后生成的新字符串。

lower(): 将字符串中的所有大写字母转换为小写字母。

split():返回一个列表,若有参数,列表根据参数被分隔的部分构成,省略参数默认以空白符分隔。

strip():从字符串中去掉其左右两侧指定的字符,返回的是字符串。

```
123、执行以下代码后, a.txt文件里的内容是 ( ) 。
fo=open("a.txt","w')
×=['天','地','人']
fo.writelines(','.join(x))
fo.close()
A、天,地,人
B、'天','地','人',
C、天,地,人,
D、'天','地','人'
正确答案 A
 fo.writelines(','.join(x))的作用:将列表x中的元素以逗号连接成
并写入文件, 所以文件内容为"天,地,人"。
124、关于Python数据维度的描述,错误的选项是
A、一维数据可以用列表表示,也可以用集合表示
B、高维数据可以用字典表示
C、二维数据由多个一维数据构成,可以看作一维数据的组合形式
D、列表可以表示一维数据,各个元素的类型必须是相同的
正确答案 D
 列表可以表示一维数据和二维数据,各个元素的类型可以不同。
125、设置图形绘制速度的turtle库函数是(
A, goto()
B、speedup()
C、speed()
D、getturtle()
正确答案 C
 goto(x,y): 移动到绝对坐标(x,y)处。
 speed():设置画笔的绘制速度,参数为0~10之间。
126、关于以下代码执行结果的描述,正确的选项是(
import random
a = random.randint(1,100)
while not a:
  if a < = 50 and a > = 40:
 a = random.random()
```

break

```
微信公众号关注: 小黑课堂计算机二级编程
print(a)
A、1到100之间的整数
B、1到100之间的整数或浮点数
C、0.0到1.0之间的浮点数
D、40到50之间的整数或浮点数
正确答案 A
  randint(a,b): 生成一个[a,b]之间的整数。
  所以a的取值为1到100之间的整数,此时"not a"值为False, while条件不成
立,不执行循环,直接输出a。
127、属于Python数据分析方向的第三方库是(
A. pandas
B, moviepy
C. Django
D, pefile
正确答案 A
  数据分析方向最常用的三个库为: numpy、scipy和pandas。
128、属于Python机器学习方向的第三方库是(
A、scikit-learn
B、SQLAlchemy
C、requests
D、Click
正确答案 A
  机器学习方向最常用的三个库为: scikit-learn、TensorFlow和Theano
129、当用户输入5时,下面代码的输出结果是()。
try:
  n = input("请输入一个整数:")
  def pow2(n):
 return n**2
```

B、25

A、程序没有任何输出

print("程序执行错误")

pow2(n)

except:

C、程序执行错误

D₅

正确答案 C

input()函数从控制台获得用户的一行输入,无论用户输入什么内容,input()函数都以字符串类型返回结果。所以变量n是字符串类型,计算n的平方时产生异常,执行except后的语句块,输出"程序执行错误"。

- 130、以下保留字不属于分支或循环逻辑的是()。
- A, while
- B. for
- C. in
- D. elif

正确答案 C

属于分支逻辑的保留字有if、else、elif,属于循环逻辑的保留字有break、continue、for、while。

- 131、关于Python语言发展的描述,最次要的因素是()
- A、解释器采用Unicode编码,支持中文处理
- B、语言开源开放,能够整合C语言代码
- C、各领域应用广泛,通用性强
- D、语法简洁、精炼,语言设计质量高

正确答案:A

解析: Python正因为语言开源开放,能够整合C语言代码,并且应用广泛,通用性强以及语法简洁、精炼语言设计质量高等优点都是发展越来越好的重要因素,而采用Unicode编码并不能对自身发展起到决定性的作用。本题选择A选项。

- 132、不是Python保留字的选项是()。
- A, define
- B, break
- C_{await}
- D_{_} finally

正确答案:A

解析:保留字,也称关键字,是指被编程语言内部定义并保留使用的标识符。 Python 3.x版本中有35个保留字,分别为: and、as、assert、async、await, break, class、continue、def、del、elif、else、except、False、finally、for、from、 global、if、import、in、is、lambda、None、nonlocal、not、or、pass、 raise、return、True、try、while、with、yield。本题选择A选项。

133、关于变量名称的定义,错误的选项是()。

A, false

- B、a123
- C_{pass}
- D_x And

正确答案:C

解析:在Python中,变量命名需要以字母或下划线开头,后面跟字母、下划线和数字;不能以数字开头;不能与保留字相同。C选项是保留字,所以本题选择C选项。

- 134、关于input()函数的描述,错误的选项是()。
- A、用户输入的信息全部被当作一个字符串处理
- B、用户可以输入多行信息,并将被当作一个字符串处理
- C、input()参数用于提示用户,不影响用户输入的内容
- D、input()参数只能是字符串类型

正确答案:B

解析: input()函救获取用户输入的信息,并将信息组成一个字符串处理, input()函数含有参数,用于提示用户输入,当用户输入信息时,使用回车也就是想换一行时,会停止输入结束input()函数。本题选择B选项。

- 135、关于字符串类型转换的描述,错误的选项是()。
- A、str(123)的结果是"123"
- B、str(1.23)的结果是'1.23'
- C、str(1+2j)的结果是'(1+2j)'
- D、str(1+2)对表达式1+2进行字符串转换, 结果是'1+2'

正确答案:D

解析:D【解析】str()函数是将参数转化为字符串,当参数是表达式的时候会先计算出结果,再进行转换,所以D选项的答案应是'3'。本题选择D选项。

- 136、关于数字运算符的描述,错误的选项是()。
- A、运算符%实现取余操作,参与运算的可以是浮点数,结果可能是浮点数
- B、运算符/实现除法操作,如果参与运算的都是整数,结果只能是整数
- C、运算符*实现乘法操作,参与运算的可以是任意数字类型
- D、运算符**实现幂运算操作,幂数可以是整数

正确答案:B

解析:%是取余运算符,当参与运算的数字存在浮点数的时候,结果是浮点数,A选项正确;是除法运算符,结果只能是浮点数或者复数,B选项错误*是乘法运算特,只要是数字均可参与乘法运算,C选项正确;**是幂运算,代表数字的多少次方,D选项正确。本题选择B选项。

137、关于操作字符串变量s的使用方式,错误的选项是()。

- A、s.len()
- B、s.format()
- C s.split()
- D、s.join()

正确答案:A

解析:字符串没有len()方法,可以利用len()函数计算字符串的长度; format()方法是用来对穿符串进行格式化操作; split()方法是用来对字符串进行切割的; join()方法是利用字符串拼接其他多元素数据类型。本题选择A选项。

138、字符串s = '中华人民共和国国庆日是10月1日', 使用表达式提取s中的日期'10月1日', 正确的选项是()。

- A、s[12:]
- B、s[-5:-1]
- C、s[-5:]
- D、s[-4:]

正确答案:C

解析:此题考查的是字符串的切片, A选项, 切片得到的结果为'0月1日';B选项, 切片得到的结果为'10月1'; C选项, 切片得到的结果为'10月1日'; D选项, 切片得到的结果为'0月1日'。本题选择C选项。

139、不用于Python循环结构保留字的选项是()。

- A、else
- B. continue
- C、break
- D. lambda

正确答案:D

解析:Python循环结构中涉及到的保留字有for, while,还有控制循环的continue, break,以及循环的扩招模式else。本题选择D选项。

140、以下代码的执行结果是 () 。

a= "123"

if a > "Python":

print("再学Python")

else:

print("初学Python")

- A、初学Python
- B、再学Python

- C、没有输出
- D、执行出错

正确答案:A

解析:观察题目中代码, 判断字符串'123'> 'Python'的布尔值, 然后根据布尔 值执行对应的分支。宇符串比较大小是按照对应索引位置比较,从索引0开始, 只要有一索引分出了大小,便得到布尔值,字符串比较大小按照以下规则 'O'<9'<'A'<Z'<'a'<z。所以'123'>'Python'得到False,执行else分支。本 题选择A选项。

```
141、以下代码的执行结果是()。
x = 99
a = list(range(100))
while x < len(a):
 a = a[:x]
 x -= 1
 if len(a) = 5:
 break
print(a)
A、[0,1....98,99]
```

- B、[0,1,2,3,4]
- C、[4,3,2,1,0]
- D、执行出错

正确答案:B

解析:观察题目中代码,给x变量赋值为99,给a变量赋值list()函数转换range()函 数生成的数据, range()函教生成从0到99一共100个数字的数据, list()函数转换 过后得到0到99的列表。进入循环中,不停的将x的长度减一,此时a每次切片赋 值索引少1的数据,直到的长度等于5时,此时因为每次初片是将最后一个元素删 除,所以剩下的a是前5个元素,也就是01234。本题选择B选项。

- 142、关于程序异常处理的描述,错误的选项是()。
- A、在进行关键计算时使用异常处理,如除0运算
- B、在获得用户输入时使用异常处理, 避免输入格式异常
- C、在读取文件时使用异常处理,避免文件读取异常
- D、在所有运算中都应该使用异常处理,避免程序任何可能的错误

正确答案:D

解析: Python中的异常处理机制是防止程序因某些非编程原因的错误导致程序 终止,或者在可能出现异常的代码处增加处理机制。一般来说程序段无需增加异 常处理机制。本题选择D选项。

- 143、关于while循环的描述,正确的选项是()。
- A、while循环可以实现无限循环
- B、while循环不能实现计数循环
- C、while循环与遍历循环等效
- D、while循环不能用于函数内部

正确答案:A

解析:在Python中for循环被称作遍历循环,while循环被称作无限循环,所有的for循环都可以用while循环改写,循环语句可以在Python程序的程序段中使用。本题选择A选项。

- 144、关于函数的描述,正确的选项是()。
- A、每个递归函数都只能有一个基例
- B、一个函数中只允许有—条return语句
- C、定义函数和调用该函数的代码可以写在不同的Python程序里
- D、每个函数都必须有return语句

正确答案:C

解析:递归函数可以有多个基例,A选项错误,函数内可以存在0条、1条或多条 return语句,B、D选项错误,调用函数的代码可以在另一个python程序中,只要导入定义函数的模块即可,C选项正确。本题选择C选项。

```
145、以下代码的执行结果是( )。
```

```
def func(m, n):
 m=2
 s= m*n
 return s
m = 5
n = 2
print(func(5,2))
A、 10
B、 4
C、 25
```

正确答案:B

D. 5

解析:观察题目中代码,创建函数传递两个参数,然后设置局部变量m为2,计算出s的值并作为返回值,后续程序创建全局变量n和n,然后调用函数输出返回值。传递m和n进入函数内,因为函数内将m的值赋值为2,n的值使用的是形参2,所以计算得s为4,所以执行结果为4。本题选择B选项。

```
146、以下代码不可能的执行结果是()。
import random
def func(n):
 if n == 1 or n == 2:
 return 1
 else:
 return random.randint(1,n-1)
print(func(10))
A、3
B、2
C、1
D、10
```

正确答案:D

解析:观察题目中代码,先导入random库,然后创建函数,在函数内编写分支语句,判断n的值,当n为1或者2的时候返回1,否则就返回1到n-1之间的随机整数,因为调用函数传入了10,所以不满足条件,返回1到9之间的随机整数,则10不可能是执行结果。本题选择D选项。

- 147、关于函数全局变量和局部变量的描述,错误的选项是()。
- A、在函数内部引用局部变量时可以不用nonlocal保留字声明
- B、在函数内部引用全局变量时—定要用global声明
- C、全局变量指在函数外部创建的变量
- D、在函数内部创建的局部变量,在函数外部不能引用

正确答案:B

解析:在函数内部引用全局变量可以不使用global声明,如果是更改全局变量的话,一般是需要声明的。本题选择B选项。

- 148、关于Python组合数据类型的描述,正确的选项是()。
- A、列表类型的元素访问需要索引,有正向递增和反向递减两种方式
- B、集合类型的元素访问需要索引,有正向递增和反向递减两种方式
- C、元组类型和列表类型都属于集合类型
- D、字典类型是"键-值"数据项的组合,各键值对元素之间有先后关系 正确答案:A

解析:列表类型访问元素可以通过索引取值的方式,有正向递增索引和反向递减索引两种方式,A选项正确;集合类型是无序的,所以没有索引,B选项错误;元组类型和列表类型和

集合类型无关, C选项错误; 字典类型是"键-值"数据项的组合, 但是字典没有

顺序, 所以D选项错误。本题选择A选项。

- 149、关于组合数据类型的描述,错误的选项是()。
- A、s是一个集合类型变量,则语句"x not in s"表示如果x不是s的元素,返回True, 否则返回False
- B、赋值语句animal = "cat", "dog", "tiger", "rabbit", 产生一个元组类型变量 C、s是一个集合类型变量, 若s={235,10,50,10}, 则执行print(s)的结果可能是 {10,235,50}
- D、s是一个列表类型变量,则语句"x is in s"表示如果x是s的元素,返回True,否则返回False

正确答案:D

解析: not in表达式判断是否存在,如果不存在返回True,存在返回Fase,A选项正确;直接将多个元素通过逗号赋值给一个变量,会自动将数据加上括号形成元组进行赋值,B选项正确;集合是无序不可重复的数据类型,所以会自动去重,顺序也可能是任意形式,C选项正确;判断是否存在是使用in关键字,不存在is in表示,D选项错误。本题选择D选项。

- 150、关于列表类型的描述,正确的选项是()。
- A、list(x)可以将一个整数x转换为列表[x]
- B、列表ls=[1,2,3,4,5], S=ls[3:4]结果是4, 结果是整数类型
- C、列表ls=[1,2,3,4,5], S=ls[3:4]结果是[4], 结果是列表类型
- D、list({"a":1,"b":2})结果为["a",1, "b",2]

正确答案:C

解析:list()函数的参数需要是多元素数据类型,比如元组,字符串字典等,当直接转换字典的时候,是对字典的键进行操作,等于舍弃字典的值,所以A选项错误,D选项错误;切片[3:4]选取第4位元素到第5位元素,包含第4位不包含第5位,所以取到4,且返回值为列表类型,B选项错误,C选项正确。本题选择C选项。

151、以下代码的执行结果是()。

ls =["abc",["abcdef","123","xyz"],["abc","xyz","123"],"abc"] print(len(ls[1][-3]))

- A, 1
- B₁ 6
- C. 3
- D、出错

正确答案:B

解析:观察题目中代码,通过索引嵌套取值,首先取s的第2个元素为['abcdef', 123', xyz'], 然后索引取此元素的倒数第三个为'abcdef',最后len(函数求

得此元素的长度为6。、本题选择B选项。

```
152、以下代码的执行结果是()。
Is =[]
for i in range(11):
 ls.append(i**2)
 ls.reverse()
print(ls)
```

- A、[100,64,36,16,4,0,1,9,25,49,81]
- B [0,1,4,9,16,25,36,49,64,81,100]
- C、[121,100,81,64,49,36,25,16,9,4,1]
- D、[1,4,9,16,25,36,49,64,81,100,121]

正确答案:A

解析:观察题目中代码,每一次循环都将列表添加一个的平方,并且将列表逆序, 根据分析,列表中数据依次为[0]、[1,0]、[4,0,1]、[9,1,0,4]、[16,4,0,1,9]、 [36,16,4,0,1,9,25] [25,9,1,0,4,16] [49,25,9,1,0,4,16,36] [64,36,16,4,0,1,9,25,49] [81,49,25,9,1,0,4,16,36,64] 和 [100,64,36,16,4,0,1,9,25,49,81]。本题选择A选项。

153、以下代码将打印输出所有女生的名字:

d = {"张良":"男","李明明":"女","李华":"女","张丽":"女"}

for key in d:

补充完整横线处代码,正确的选项是()。

- A、d[key]
- B、d.values(key)
- c、get(key).value
- D、d.value

正确答案:A

解析:观察题目中代码, 题目要求输出所有女生的姓名。 因为直接遍历字典相当于 遍历字典的键,所以key是姓名,分支语句中判断性别,所以可以通过字典键这 种形式取到值,也就是d[key]。本题选择A选项。

154、文件data.csv里的内容如下:

zhang,17,5

wang,10,2

li,19,3

执行以下代码

f=open('data.csv', 'r')

print(f.readlines())

f.close()

关于执行结果的描述,正确的选项是()。

- A、输出三行字符串
- B、输出三行列表,每行列表里面有一个字符串元素
- C、输出一行字符串, 里面包括三个字符串
- D、输出一行列表, 里面包括三个字符串元素

正确答案:D

解析:观察题目中代码,打开文件并输出文件通过readilnes()方法读取的数据, readlines()方法读取文件全部行内容,每一行内容形成一个字符串,所有字符串组成一个列表。本题选择D选项。

155、文件a.txt的内容如下:

[1,2,3,4]

以下代码的执行结果是()。

f=open('a.txt','r')

print(f.read().split(","))

f.close()

- A、'1','2','3','4'
- B、[1,2,3,4]
- C、['[1','2','3','4]']
- D、1,2,3,4

正确答案:C

解析:C【解析】观察题目中代码,打开文件并将read()方法读取的内容通过split()方法以逗号切割,然后将切割的数据输出。文件内容是'[1,2,3,4]',通过逗号切割得到的数据为['[1','2','3','4]]。本题选择C选项。

- 156、关于数据维度的描述,错误的选项是()。
- A、一维数据由对等关系的有序或无序数据构成
- B、列表只能存储二维数据
- C、二维数据可以看成是多个一维数据的组合形式
- D、.txt格式文件可以存储一维数据和二维数据

下确答案:B

解析:列表可以存储一维数据,也可以嵌套列表存储二维数据,所以B选项错误。 本题选择B选项。

- 157、turtle库中设置画笔宽度的函数是()。
- A、turtlesize()
- B, pen()
- C、write()
- D、width()

正确答案:D

解析:在turtle库中turtlesize()函数返回当或设置笔的属性x或y-tretchfactors和轮廓; pen()函数用于通过一些健/值对在 "per-dictionary"中返回或设置笔的属性; write()函数在屏幕上绘制文本; width()函数设置画笔的宽度。本题选择D选项。

- 158、显示pip命令帮助信息的命令格式是()。
- A、pip -h
- B、pip search <拟查询关键字>
- C、pip install <拟安装库名>
- D、pip download <拟下载库名>

正确答案:A

解析: pip -h是用于查询帮助信息的; pip search是用于查询关键字的; pip install是用于安装库的; pip download是用于下载库的。本题选择A选项。

- 159、属于Python任务调度方向第三方库的选项是()。
- A_{scrapy}
- B, doit
- C. pandas
- D, NLTK

正确答案:B

解析:scrapy是网络爬虫方向的第三方库; doit是任务管理和自动化的第三方库; pandas是数据分析的第三方库; NITK是自然语言处理的第三方库。本题选择B 选项。

- 160、属于Python网络爬虫方向第三方库的选项是()。
- A、Click
- B、scikit-learn
- C_{scrapy}
- D, pytorch

正确答案:C

解析:Click是用于快速创建命令行的第三方库; scikt-learn是用于机器学习的第三方库; scapy是网络爬虫方向的第三方库; pytorch是用于深度学习的第三方

库。本题选择C选项。

- 161、关于Python语言特点的描述,错误的选项是()。
- A、Python是—种脚本语言,经过编译后可多次执行
- B、同一个Python程序可以在不同的操作系统上执行
- C、Python的计算生态非常丰富
- D、Python语言在大数据和人工智能领域的应用很广泛

正确答案:A

解析: Python是跨平台的计算机程序设计语言,计算生态非常丰富,多用于网站开发、大数据和人工智能等方面。它是一种脚本语言,使用解释方式执行,解释一句,执行一句,每一次执行程序都需要源代码和解释器。本题选择A选项。

- 162、关于Python语言注释的描述,错误的选项是()。
- A、Python可以用井号#注释—行语句
- B、注释语句不能够被执行
- C、Python可以用—对三引号"注释多行语句
- D、Python可以使用缩进来表示注释

正确答案:D

解析: Python语言中可以使用并号 (#) 或者三引号(""或""")来注释语句,其中并号常用于单行,三引号常用于多行。注释语句是对代码进行的解释说明,不被解释器解释执行。本题选择D选项。

163、以下赋值语句,错误的选项是()。

A, a, b = b, c

B, x == 0

C、s = s.replace(':',"")

D, b +=1

正确答案:B

解析: A选项中利用元组赋值的方式, 按顺序将等号右边的数据赋值给左边;B选项中有两个等号, Python中两个等号是判断等式两边数据是否相等, 不属于赋值操作;C选项中将s使用replace()方法后的结果赋值给s自身;D选项中的操作等同于b=b+1, 也就是将b作自增长1的操作。本题选择B选项。

164、表达式'980'> '1000'的结果是()。

A. 1

- B、False
- C、True
- D, 0

正确答案:C

解析:字符串比较大小是按照对应索引位置上的字符比较大小,且针对字符来说 '0'<......'9'<'A'....... 'Z'<'a'<.....<'z', 题中索引为0位置的字符'9'> '1。所以本题选择C选项。

165、表达式type(45)的结果是()。

- A. None
- B. <class 'str'>
- C、<class 'float'>
- D. <class 'int'>

正确答案:D

解析:题目中使用了type()函数,此函数是用来求出参数的数据类型,函数内的参数是整数45,所以返回值应为。本题选择D选项。

166、x=2.6+4j,表达式x.real+x.imag的结果是()。

- A, 2.6
- B. 6.6
- C. 4.0
- D、TypeError

正确答案:B

解析:题目中使用了复数的real和imag两种属性,其中real可以得到复数的实数部分,imag可以得到复数的虚数部分。两种得到的均为浮点数,所以得到的结果为6.6。本题选择B选项。

167、变量s = 'shehuizhili', 表达式s[-5:-1]的结果是()。

- A, zhil
- B, zhili
- C、izhi
- D_v izhil

正确答案:A

解析:对字符串中某个子串或区间的检索称为切片。切片的使用方式如下: <字符串或字符串变量>[N:M]切片获取字符串从N到M(不包含M)的子字符串,其中N和M为字符串的索引序号,可以混合使用正向递增序号和反向递减序号。切片要求N和M都在字符串的索引区间,如果N大于等于M,则返回空字符串。如果N缺失,则默认将N设为0;如果M缺失,则默认表示到字符串结尾。题自中切片从索引-5开始到索引-1结束等得到的子串为"zhil"。本题选择A选项。

168、执行结果为[23,56]的选项是()。

- A print(eval([23,56]))
- B print(type(eval([23,56]')))
- C print(eval('[23,56]'))
- D, print(list('[23,56]'))

正确答案:C

解析:在多个选项中,分别使用了print()函数、eval()函数、type()函数和list()函数。其中print()函数是输出函数,各选项中使用均正确;eval()函数参数必须是字符串类型,所以A选项错误;type()函数返回的数据是参数的数据类型,并不是eval()函数处理过后的[23,56],所以B选项错误;list()函数转化字符串的时候,会将每一个字符都化为列表的一个元素,所以D选项得到的数据为['[', '2', '3', ',', '5', '6', ']'],所以D选项错误。本题选择C选项。

169、关于Python分支结构的描述,正确的选项是()。

A,

if 条件:

语句块

B、

if 条件

语句块

C′

if 条件

语句块

else 条件

D,

if 条件:

语句块

else

正确答案:A

解析:正确的分支结构完整形式如下:

if 条件:

语句块

elif 条件:

语句块

else:

语句块

B选项中if涤件后无冒号,格式错误;C选项中if条件后无冒号且else有条件,格式错误;D选项中else后无冒号,格式错误。所以本题选择A选项。

```
170、以下代码的执行结果是()。
a = '3000'
if a < 2000:
  print("少")
elif a < 4000:
  print("不多")
else:
  print("还行")
A、还行
B、不多
C、少
D、执行出错
正确答案:D
解析:观察题目中代码, 本题属于误导性题目, 会让做题者认为是使用分支语句根
据a值的大小执行不同的分支。但是实际上a值为字符串,不能和数字比较大小,
所以程序执行会出现异常。本题选择D选项。
171、以下代码的执行结果是()
m= 'BeetHoven MoonLight'
a = 0
b=0
```

for i in m: if 'A'<= i<= "Z a += 1elif 'a'<= i <= b + = 1else: break print(a, b) A₂14 B₄ 14

正确答案:C

C、27

D, 47

解析:观察题目中代码可知,在循环中对m中的每一个字符进行判断,在A到Z之 间的字符,变量a值加一;在a到z之间的字符,变量b值加一;两个条件均不满足直 接退出循环。观察m变量当遇到空格时,会退出循环,所以计算空格前的所有字 符数量,其中大写字母2个,小写字母7个,输出结果为27。本题选择C选项。

172、关于以下程序执行结果的描述,正确的选项是()。

try:

f=open('data.txt' , 'w') ts = f.write() print('写文件正确')

except:

print('文件操作错误')

- A、输出"写文件正确"
- B、无论data.txt文件是否存在,都输出"文件操作错误"
- C、如果data.txt文件不存在,不输出"文件操作错误""
- D、如果data.txt文件存在,不输出"文件操作错误"

正确答案:B

解析:观察题目中代码,使用了异常捕获语句,在语句结构中,首先用写的方式打开文件data.txt,然后使用write()方法,因为没有参数,所以此处会直接产生异常,即会被except捕获异常并输出文件操作错误。所以本题选择B选项。

- 173、关于循环结构的描述,错误的选项是()。
- A、for i in range(4,n)中循环变量i的初值是4
- B、循环条件中的空列表或空字符串等价于False
- C、 for i in 'Hello world'的循环次数是11次
- D、while循环结构的循环次数必须是确定的

正确答案:D

解析:在循环结构中,遍历循环通常遍历多元素数据类型及range()函数,其中多元素数据类型的遍历次数与元素个数有关,range()函数有三个参数分别是开始位置,结束位置和步长,所以选项A、C正确;无限循环中根据条件决定是否执行,当条件为一个数据的时候,会自动利用bool()函数计算此数据的布尔值,针对列表、字符串等多元素数据类型,空数据布尔值即为False,所以B选项正确、D选项错误。本题选择D选项。

```
174、以下代码的执行结果是()。
k =5
def test(n):
global k
```

for i in range(n):

k += i

return k

print(k,test(5))

- A、程序运行错误
- B₅ 5 15
- C₅ 10
- D、15 15

正确答案:B

解析:观察题目中代码,首先定义了变量,然后创建了test()函数,此时函数尚未运行。在print()函数内运行了test()函数,此时传入参数5。在函数丙使用globa修饰k变量,使得k值在函数内修改也能同步到全局变皇,经过循环此时k值应为k=5+1+2+3+4=15最后return将值返回到调用函数的位置。但是在输出的时候需要考虑到print()函数中,k在调用函数之前,所以是先确定k值再运行函数,那么即使global修饰了k,在调用函数之前的k值也不会变化,所以输出结果为5 15。本题选择B选项。

- 175、关于Python函数的描述,正确的选项是()。
- A、函数外部定义的列表变量,不可以在函数内部引用其值
- B、函数内部定义的数字变量,可以在函数之外引用其值
- C、函数有默认参数的时候,调用函数可以不给该参数赋值
- D、函数内部定义的列表变量,可以在函数之外引用其值

正确答案:C

解析:在Python语言中,函数外部定义的列表,在函数内部可以直接引用或者使用部分方法,所以A选项错误,函数内部定义的变星属于局部变量,不可以在函数外部使用,选项B、D错误。本题选择C选项。

176、以下代码的执行结果是()。

Is = ['try']

def mtry(lt):

It.append(Is)

return It

print(mtry(mtry(['try'])))

- A、['try', ['try'], ['try']]
- B、['try', 'try', 'try']
- C, try try try
- D、[['try'], ['try'], ['try']]

正确答案:A

解析:观察题目中的代码,程序最后输出mtry(mtry(['try']))的返回值,想要知道此语句返回值需要先计算mtry(['try'])。根据函数中代码可以知道,函数中是ls添加到参数["try']中,append0方法添加列表,会将列表整体均作为元素添加到['try']中,即得到['try,['try']]。那么mtry(mtry(['try']))也就相当于

mtry(['try',[try']), 再次执行函数得到结果['try', ['try'j], ['try']], 最后输出结果为['try'. ['try']. ['try']]。本题选择A选项。

177、关于函数参数的描述,错误的选项是()。

- A、采用参数名称传递参数,可以增加程序的可读性
- B、函数调用时, 默认按照位置顺序传递参数
- C、采用参数名称传递参数,可以不按照参数的默认顺序
- D、函数的可选参数可以放在非可选参数的前面

正确答案:D

解析:函数的参数顺序必须是可选参数放在非可选参数后面,所以D选项错误。本题选择D选项。

178、以下代码的执行结果是()。

x=[[3,4,5],[[10,11],[12,13],14]]

print(len(x))

- A, 4
- B、2
- C. 3
- D. 5

正确答案:B

解析:观察题目中代码,首先创建了x列表,然后用len()函数计算x列表的长度并输出。列表的长度就是列表中元素的数量,x列表有两个元素,分别是[3,4,5]和[10,11],[12,13],14],所以长度为2。本题选择B选项。

179、以下代码的执行结果是()。

L1 = [1,2,3,4]

st=""

for i in L1:

st +=i

print(st)

A、'1234'

B、10

C、1234

D、程序执行错误

正确答案:D

解析:观察题目中代码,首先创建了L1列表和st空字符串,然后循环遍历列表,每次循环将遍历的元素拼接给st字符串。因为L1中的元素为数字类型不能和字符串拼接,所以会出现异常。本题选择D选项。

180、以下代码的执行结果是()。

L1=["月亮","河","宽宽","的","河"]

print(L1.index("河"))

- A、1
- B. 3
- C、2
- D. 4

正确答案:A

解析:观察题目中代码,首先创建了L1列表,然后输出列表index()方法得到的结果。index()方法可以查询列表元素并返回对应索引值,仅返回查询到的第一个元素。题目中查询字符串"河",所以返回的索引值应为1。本题选择A选项。

181、以下代码的执行结果是()。

dt = { 'a' : 10, 'b': 20 }

print(type(dt['a']))

- A、 <class 'tuple'>
- B. <class 'str'>
- C、 <class 'int'>
- D、<class 'dict'>

正确答案:C

解析:观察题目中代码,首先创建了dt字典,然后利用type(函数得到的dt通过'a'键取出值的数据类型,最后输出。当dt通过a'键取值得到的数据为10, type(10)的返回值为<class 'int'>。所以本题选择C选项。

182、在以下程序后执行选项中代码,报错的是()。

d=[{'作者': 'Jone',' 密码': '*****','收藏':[]},{'作品':['日出',' 平凡人生']}]

- A、print(d[0]['作者'])
- B、print(d[0]['作者'][4])
- C、print(d[1]['作品'][0])
- D、print(d[1]['作品'][1])

正确答案:B

解析: A选项中d[0]['作者']得到的结果为"jone'正确; B选项在'jone'的基础上取索引4的值错误; C选项d[1]['作品'][0]得到的结果为'日出`正确; D选项d[1][作品'][1]得到的结果为'平凡人生'正确。本题选择B选项。

183、关于文件的描述,错误的选项是()。

A、readline()函数从文件中读入—行

- B、Python程序退出后,打开文件自动关闭,不一定需要close()函数
- C、open()函数的参数'r'表示对文件进行读操作
- D、open()函数的参数'a'表示只读文件

正确答案:D

解析: Python语言open()函数中 "a" 模式是写模式,所以D选项错误。本题选择D选项。

- 184、关于数据维度的描述,错误的选项是()。
- A、列表只能用来表示—维数据
- B、二维数据可以看作多个一维数据的组合形式
- C、字典可以表示高维数据
- D、CSV格式可以存储二维数据,每行使用英文半角逗号分隔各数据

正确答案:A

解析: Python语言中,列表类型可以表示—维、二维和多维数据,所以A选项错误。本题选择A选项。

- 185、不能返回列表类型的选项是()。
- A s.split()
- B、jieba.lcut()
- C、jieba.cut()
- D、list()

正确答案:C

解析: split()方法可以根据参数切割字符串并返回列表;lcut()函数可以根据jieba 库的内置词典将参数进行分词并返回列表;cut()函数会生成一个可迭代的数据类型,在迭代的时候再进行分词;list()函数将参数转变为列表数据类型。本题选择C选项。

186

d = [(-0.71, 0.6, 1.0), (0.0, 0.06, 4.0), (0.71, 0.6, 8.0)]

for n in d:

print(----)

填写空格,输出下述内容,

-0.71 0.0 0.71

正确的选项是()。

- A、'{}'.format(n[0]), end=' '
- B、'{}'.format(n[0])
- C, '{}/n'.format(n[0])
- D, '{}\n' .format(n[0])

正确答案:A

解析:观察题目中代码,要求输出的三个数据均为d列表中单个元素的首位,且因为三个参数中间是以空格分隔,那么print()函数就需要设置end参数等于空格,即end=' '。所以本题选择A选项。

187、turtle库中, 绘制圆弧的函数是()。

- A、seth()
- B、eclipse()
- C、forword()
- D、circle()

正确答案:D

解析: seth()函数是用来调整画笔指向的角度; tuetle库中无eclipse()函数; forword()函数是用来移动画笔; circle()函数是用来绘制圆或者绘制圆弧的。本题选择D选项。

- 188、关于Python语言time标准库的描述,错误的选项是()。
- A、localtime()返回系统当前时间对应的struct time形式
- B、localtime()返回系统当前时间对应的时间戳
- C、strftime()按照指定的格式返回易读字符串形式的时间
- D、mktime()将struct time对象转换成时间戳

正确答案:B

解析:在time库中, localtime()函数返回的是系统当前时间对应的struct_time形式。所以B选项错误,本题选择B选项。

- 189、属于Python文本处理方向的第三方库是()。
- A, beautifulsoup4
- B, matplotlib
- C_{vispy}
- D, wxpython

正确答案:A

解析: beautifulsoup4库是用于文本处理方向的第三方库,一般用于处理网页信息; matplotlib是用于数据可视化方向的第三方库; vispy也是用于数据可视化方向的第三方库; wxpython是用于图形界面方向的第三方库。本题选择A选项。

- 190、属于Python网络爬虫方向的第三方库是()。
- A, mygr
- B_s numpy
- C_{scrapy}

D, pillow

正确答案:C

解析: myqr是用于二维码制作的第三方库; numpy是用于数据分析方向的第三方库; scrapy是用于网络爬虫方向的第三方库;pillow是用于图像处理的第三方库。本题选择C选项。

191、关于 Python 程序异常处理的描述,错误的选项是()。

A、try、except 等保留字提供异常处理功能

B、程序发生异常后经过妥善处理可以继续执行

C、 Python 的异常和错误是完全相同的概念

D、异常语句可以与 else 和 finally 保留字配合使用

答案:C

解析:在 Python 语言中,利用 try、except、 finally 和 else 保留字提供异常处理功能,当发生异常时,可以通过 except 捕获异常,而不是直接退出程序,异常和错误是不同的概念。

192、不是 Python 内置函数的选项是()。

A、divmod()

B、compare()

C、ord()

D、type()

答案: B

解析:在 Python 语言中, divmod()函数返回当第一个参数除以第二 个参 数时包含商和余 数的元组。type()函数返回参数的数据类型。 ord()函数返回字符串参数的 ASCI 数值或者Unicode 数值。

193、关于全局变量和局部变量的描述,错误的选项是()。

- A、局部变量标识符不能与任何全局变量的标识符相同,即严格不能重名
- B、在函数内部弓|用数字类型全局变量时,必须使用 global 保留字声明
- C、在函数内部引用组合类型全局变量时,可以不通过 global 保留字声明
- D、全局变量在 Python 文件最外层声明时,语句前没有缩进

答案:A

解析:在 Python 语言中局部变量可以是任意标志符,因为局部变量在函数结束时,并相当于被销毁,所以即使与全局变同名,也可以正常运行。

194、关于 Python 列表类型的描述,错误的选项是()。

- A、列表创建后可以修改其中元素,但每个元素类型不能修改
- B、列表类型的元素可以是列表

C、二维数据可以用列表类型表示

D、列表类型的元素可以是字典

答案:A

解析:在 Python 语言中,列表类型是可变的数据类型,元素可以是任意的数据类

型,也可以任意修改。

195、以下代码的执行结果是()。

ls = ['中国', ['北京','上海','广州'], ['河北省','浙江省','广东省'],300,400,500] print(ls[-4][1][:2])

A、河北

B、北京

C、浙江

D、浙江省

答案:C

解析:本题考核列表的索引及切片,首先列表索引-4得到元素['河北省','浙江省','广东省'],然后该元素索引1得到元素,'浙江省',接下来将字符串通过[:2]切片得到字符串'浙江'。

196、以下代码的执行结果是()。

s = ['well','good','best','how','do','you','do'] str1 = s[3] +' ' +s[4] +' ' +s[5] +' ' +s[6]

print(str1)

A、do you do

B、执行错误

C, howdoyoudo

D、how do you do

答案: D

解析:本题考核列表的索引, str1 通过空格及加法将列表的各个元素拼接起来, s[3]代表的是 第四个元素 how', s[4]代表的是第五个元素'do', s[5]代表的是第六个元素'you', s[6]代表的是第七个元素 do',拼接起来就是'how do you do。

197、属于 Python 图像处理方向的第三方库是 ()。

A, matplotlib

B、opency-python

C_{scrapy}

D, wxpython

答案: B

解析 : scrapy 是 Python 网络爬虫方向的框架。 matplotlib 是 Python 数

据可视化方向的 第三方库。opency-python 是 Python 图像处理方向的第三方库。wxpython 是 Python图形界面方向的第三方库。

198、以下代码的执行结果是()。

a = "100"

print(eval(a+"1+2"))

A、100+1+2

B. 103

C₁₀₀₃

D、执行出错

答案:C

解析: eval 函数内部先执行字符串的拼接,然后再用 eval()函数去掉字符串的引号,首先字符 串 100' + "1+2" = '1001+2', 然 后 将 字 符 串 1001 + 2' 通过 eval0 函数转化得到1001+2=1003。

199、 以下代码的执行结果是()。

x = -4 + 3j

y = 4 - 3j

print(x+y)

A, 0

B、<class 'complex' >

C_v 0i

D、无输出

答案:C

解析:在Python中复数的加法运算与数学上的加法一致,实部与实部相加,虚部与虚部相加,最后得到0j,注意当虚部为0时,j依然不能省略。

200、属于 Python 网络爬虫方向的第三方库是()。

A, pytorch

B, requests

C, pillow

D、NLTK

答案: B

解析: requests是Python网络爬虫方向的第三方库。NLTK是Python自然语言处理的第三方库。pytorch是Python 机器学习方向的第三方库。pillow是Python图像处理的第三方库。

