

綜合演練 - 選擇題解答

Ch01

(D) 1. 下列何者不是 Python 的特色？

(A)免費 (B)移植性高 (C)簡單易學 (D)編譯式語言

(D) 2. Python 屬於下列何種語言？

(A)組合語言 (B)低階語言 (C)中階語言 (D)高階語言

(B) 3. 下列何者是 Python 系統的內建編輯器？

(A)Spyder (B)IDLE (C)IPython (D)Notebook

(B) 4. 下列何者類似 windows 系統的「命令提示字元」？

(A)Terminal (B)Anaconda Prompt
(C)Jupyter Notebook (D)Anaconda Cloud

(C) 5. 下列何者可在 Anaconda Prompt 中查看所有已安裝套件？

(A)history (B)seall (C)conda list (D)?

(A) 6. 下列何者可在 IPython 中查看所有程式碼？

(A)history (B)seall (C)conda list (D)?

(A) 7. 要在 IPython 中查看命令的使用說明，可在輸入的命令後面加入下列哪一個字元？

(A)? (B)h (C)# (D)n

(C) 8. 在 IPython 及 Spyder 中輸入部分文字後，按哪一個鍵就會啟動智慧輸入功能？

(A)space (B)enter (C)tab (D)insert

(D) 9. 按下列哪一個圖示會以除錯模式執行程式？

(A)
 (B)
 (C)
 (D)

(A) 10. 在除錯模式中，按下列哪一個圖示會單步執行且不進入函式？

(A)
 (B)
 (C)
 (D)

Ch02

- (C) 1. 下列何者是 Python 的註解符號？
(A) \$ (B) // (C) # (D) %
- (A) 2. 下列何者是錯誤的變數名稱？
(A) if (B) mary (C) str56 (D) error_i
- (D) 3. `num = 8 + True`，`num` 的值為何？
(A) 0 (B) 1 (C) 8 (D) 9
- (B) 4. `print(type(56.0))`顯示的結果為何？
(A) str (B) float (C) int (D) double
- (A) 5. 下列何者錯誤？
(A) `print(23 + "67")` (B) `print(23 + int("67"))`
(C) `print(str(23) + "67")` (D) `print(str(23) + str("67"))`
- (B) 6. `num = 96%5`，`num` 的值為何？
(A) 0 (B) 1 (C) 19 (D) 20
- (D) 7. `num = 5`，則 `num **=3` 的值為何？
(A) 3 (B) 15 (C) 25 (D) 125
- (B) 8. `print("78" + "12")` 的結果為何？
(A) 90 (B) 7812 (C) 66 (D) 產生錯誤
- (A) 9. `print(78 + 12)` 的結果為何？
(A) 90 (B) 7812 (C) 66 (D) 產生錯誤
- (A) 10. 下列何者運算子的優先順序最高？
(A) -(負) (B) *(乘) (C) and (D) +=

Ch03

- (A) 1. Python 語言以下列那一個符號及縮排來表示程式區塊？
(A) 「:」 (B) 「!」 (C) 「#」 (D) 「\」

- (B) 2. 「if 條件式:」的敘述中，下列那一項正確？
- (A) 當條件式為 **False** 時，就會執行程式區塊的敘述。
 - (B) 當條件式為 **True** 時，就會執行程式區塊的敘述。
 - (C) 當條件式改變時，就會執行程式區塊的敘述。
 - (D) 當發生錯誤時，就會執行程式區塊的敘述。

- (C) 3. 「if...elif...else」條件式中，如果所有條件式都是 **False**，則執行下列那一程式區塊？
- (A) if (B) elif (C) else (D)不會執行程式區塊的敘述

- (C) 4. 「if ...else...」條件式的敘述中，下列那一項正確？
- (A) 條件式只可使用關係運算式。
 - (B) 條件式只可使用邏輯運算式。
 - (C) 當條件可以是關係運算式，也可以是邏輯運算式。
 - (D) 以上皆不正確。

- (B) 5. 變數 **a** 的值為 **3**，執行下列程式後顯示的結果為何？

```
if (a==5):  
 print("1",end="")  
print("2",end="")
```

- (A)1 (B) 2 (C) 12 (D) 不顯示任何內容

- (A) 6. 變數 **a** 的值為 **5**，執行下列程式後顯示的結果為何？

```
if (a==5):  
 print("1",end="")  
else:  
 print("2",end="")
```

- (A) 1 (B) 2 (C) 12 (D) 不顯示任何內容

- (C) 7. 變數 **a** 的值為 **4**，執行下列程式後顯示的結果為何？

```
if (a==5): print("1",end="")  
elif (a!=4): print("2",end="")  
else: print("3",end="")
```

- (A) 1 (B) 2 (C) 3 (D) 123

- (C) 8. 變數 **a** 的值為 **20000**，執行下列程式後顯示的結果為何？

```
if (a >= 10000):  
 if (a >= 100000):  
 print(a * 0.5, end=" 元\n")  
 elif (a >= 50000):  
 print(a * 0.8, end=" 元\n")  
 else:  
 print(a * 0.9, end=" 元\n")  
else:  
 print(a, end=" 元\n")
```

(A) 10000.0 元 (B) 16000.0 元 (C) 18000.0 元 (D) 20000.0 元

(A) 9. 變數 a = 3、b=7，執行下列程式後顯示的結果為何？

```
if (a>5 or b>5):  
 print(a)  
else:  
 print(b)
```

(A) 3 (B) 7 (C) 37 (D) 不顯示任何內容

(B) 10. 變數 a = 3、b=7，執行下列程式後顯示的結果為何？

```
if (a>5 and b>5):  
 print(a)  
else:  
 print(b)
```

(A) 3 (B) 7 (C) 37 (D) 不顯示任何內容

Ch04

(C) 1. 執行下列程式，下列結果何者正確？

```
list1 = range(5)  
print(list(list1))
```

(A) [1, 2, 3, 4] (B) [1, 2, 3, 4,5]
(C) [0, 1, 2, 3, 4] (D) [0, 1, 2, 3, 4,5]

(A) 2. 執行下列程式，下列結果何者正確？

```
list1=range(6,0,-2)  
print(list(list1))
```

(A) [6, 4, 2] (B) [6, 0, -2] (C) [6, 4, 2, 0] (D) [6, 4, 2, 0, -2]

(B) 3. 執行下列程式，結束迴圈後，n 的值為多少？

```
for n in range(1,5,2):  
 print(n,end=" ")  
print("結束迴圈後 n=",n)
```

(A) 1 (B) 3 (C) 5 (D) 7

(A) 4. 執行 for 迴圈時，如果想要提前離開迴圈，應使用何種指令？

(A) break (B) return (C) exit (D) pause

(C) 5. 執行下列程式，下列結果何者正確？

```
list1 = range(5,-1,-2)  
print(list(list1))
```

(A) [5,-1,-2] (B) [5,4,3,2,1,0,-1] (C) [5, 3, 1] (D) [5,3,1,-1]

(B) 6. while 迴圈若一開始測試條件就不成立，則 while 內程式區塊將會如何處理？

(A) 執行一次 (B) 一次都不執行 (C) 重複執行 (D) 編譯錯誤

(D) 7. 下列那一個指令可在迴圈中跳過後面的敘述直接回到迴圈的開頭？

(A) exit (B) return (C) pause (D) continue

(C) 8. 執行下列程式，結束迴圈後，sum 的值為多少？

```
sum = 0  
n=8  
for i in range(1, n+1,2):  
 sum += i  
print(sum)
```

(A) 8 (B) 9 (C) 16 (D) 28

(D) 9. 執行下列程式，可看到多少個「#」字？

```
n=5  
for i in range(1,n):  
 for j in range(1,i+1):  
 print("#", end="")  
 print()
```

(A) 5 (B) 6 (C) 7 (D) 10

(C) 10. 執行下列程式，結束迴圈後，total 的值為多少？

```
total = i = 1
n=5
while(i<=n):
 total *= i
 i+=1
print(total)
```

(A) 5 (B) 24 (C) 120 (D) 720

Ch05

(B) 1. 執行下列程式，下列結果何者正確？

```
list1 = [1, 2, 3, 4, 5]
print(list1[0])
```

(A) 0 (B) 1 (C) 2 (D) [1, 2, 3, 4, 5]

(A) 2. 執行下列程式，下列結果何者正確？

```
list4 = ["香蕉", "蘋果", "橘子"]
print(list4[-3])
```

(A) 香蕉 (B) 蘋果 (C) 橘子 (D) 錯誤，索引值超過範圍

(D) 3. 執行下列程式，n 的值為多少？

```
scores = [85, 79, 93]
n=len(scores)
```

(A) 0 (B) 1 (C) 2 (D) 3

(B) 4. 執行下列程式，n 的值為多少？

```
list1 = ["香蕉", "蘋果", "橘子"]
n = list1.index("蘋果")
```

(A) 0 (B) 1 (C) 2 (D) 3

(A) 5. 執行下列程式，下列結果何者正確？

```
list1 = ["香蕉", "蘋果", "橘子"]
n = list1.count("西瓜")
```

(A) n=0 (B) n=1 (C) n=2 (D) 出現錯誤

(D) 6. 執行下列程式，下列結果何者正確？

```
list1 = [1,2,3,4,5,6]
m = list1.pop()
n = list1.pop(2)
```

(A) m=1, n=6 (B) m=2, n=3 (C) m=6, n=2 (D) m=6, n=3

(C) 7. 執行下列程式，下列顯示結果何者正確？

```
list1 = [1,2,3,4,5,6]
list1.insert(-1, "愛")
list1.insert(12, "台灣")
print(list1[5])
```

(A) -1 (B) 12 (C) 愛 (D)台灣

(C) 8. 執行下列程式，下列顯示結果何者正確？

```
list1 = [1,2,3,4,5,6]
del list1[1]
print(list1)
```

(A) [1,2,3,4,5,6] (B) [2,3,4,5,6] (C) [1,3,4,5,6]
(D) [1,2,3,4,5]

(D) 9. 執行下列程式，下列顯示結果何者正確？

```
list1=[3,2,1,5]
list1.reverse()
print(list1)
```

(A) [3,2,1,5] (B) [1,2,3,5] (C) [5,3,2,1] (D) [5,1,2,3]

(C) 10. 執行下列程式，下列顯示結果何者正確？

```
list1=[3,2,1,5]
list2=sorted(list1,reverse=True)
print(list2)
```

(A) [3,2,1,5] (B) [1,2,3,5] (C) [5,3,2,1] (D) [5,1,2,3]

Ch06

(B) 1. 關於字典，下列何者敘述是錯誤的？

(A)以「鍵-值」對方式儲存 (B)資料依序排列

(C)可由「鍵」取得「值」 (D)資料隨機排列

- (D) 2. `d={"香蕉":20, "蘋果":50}`，`print(d[0])` 的結果為何？
(A)香蕉 (B)20 (C)50 (D)產生錯誤
- (B) 3. `d={"香蕉":20, "蘋果":50}`，`print(d["香蕉"])` 的結果為何？
(A)香蕉 (B)20 (C)50 (D)產生錯誤
- (C) 4. `d={"香蕉":20, "蘋果":50}`，`print(d.get("巴樂", 60))` 的結果為何？
(A)20 (B)50 (C)60 (D)None
- (A) 5. `d={"香蕉":20, "蘋果":50}`，程式「`d["巴樂"]=60`」的作用為：
(A)新增資料 (B)修改資料 (C)取得資料 (D)刪除資料
- (A) 6. `d={"香蕉":20, "蘋果":50}`，程式「`d.clear()`」的作用為：
(A)刪除所有元素 (B)刪除一個元素 (C)刪除字典 (D)以上皆非
- (C) 7. `d={"香蕉":20, "蘋果":50}`，`print("香蕉" in d)` 的結果為何？
(A)20 (B)50 (C)True (D)False
- (C) 8. 下列哪一個功能可取得字典中所有「值」？
(A)in (B)keys (C)values (D)items
- (D) 9. 下列哪一個功能可取得字典中所有「鍵」及所有「值」？
(A)in (B)keys (C)values (D)items
- (B) 10. `d={"香蕉":20}`，`print(d.setdefault("巴樂"))` 的結果為何？
(A)20 (B)None (C)巴樂 (D)產生錯誤

Ch07

- (D) 1. 函式的傳回值，下列何者正確？
(A)無傳回值 (B) 1 個傳回值 (C) 2 個傳回值 (D)以上皆可
- (C) 2. `print(max([4,8,3,9,2,6]))` 顯示的結果為何？
(A)4 (B)6 (C)9 (D)2

- (B) 3. `print(pow(2,5,7))` 顯示的結果為何？
(A)2 (B)4 (C)5 (D)7
- (A) 4. `print("hospital".replace("s","t"))` 顯示的結果為何？
(A)hotpital (B)hospisal (C)hospital (D)hotpisal
- (A) 5. `print("hospital".startswith("ho"))` 顯示的結果為何？
(A)True (B)False (C)hospital (D)ho
- (C) 6. `print("hospital".find("p"))` 顯示的結果為何？
(A)-1 (B)0 (C)3 (D)4
- (A) 7. 下列何者不可能是 `print(random.randint(1,10))` 的顯示結果？
(A)0 (B)5 (C)8 (D)10
- (D) 8. 下列何者不可能是 `print(random.randrange(0,15,3))` 的顯示結果？
(A)0 (B)3 (C)12 (D)15
- (B) 9. 下列哪一個函式可讓程式停止執行一段時間？
(A)time (B)sleep (C)clock (D)localtime
- (C) 10. `localtime` 傳回的 `tm_min` 資料範圍為何？
(A)1 到 60 (B)0 到 60 (C)0 到 59 (D)1 到 59

Ch08

- (C) 1. 執行下列程式，下列結果何者正確？

```
datas=[3,5,2,1]
n=len(datas)-1
for i in range(0,n):
 for j in range(0,n-i):
 if (datas[j]>datas[j+1]):
 datas[j],datas[j+1]=datas[j+1],datas[j]
print(datas)
```

- (A) [3,5,2,1] (B) [5,3,2,1] (C) [1,2,3,5] (D) [3,5,1,2]
- (D) 2. 執行下列程式，下列顯示結果何者正確？

```

num=[67,12,9,52,91,3]
no=52
for i in range(len(num)):
 if (num[i]==no):
 break
print(i)

```

(A) 52 (B) i (C) no (D) 3

- (B) 3. 下列那一個排序法，在執行搜尋前必須先將資料排序？
 (A) 循序搜尋法 (B) 二分搜尋法 (C) 泡沫搜尋法 (D) 以上皆是
- (A) 4. 有 10000 筆資料時，使用循序搜尋最少需多少次？
 (A) 1 (B) 10000 (C) 15 (D) 14
- (B) 5. 有 10000 筆資料時，使用循序搜尋最多需多少次？
 (A) 1 (B) 10000 (C) 15 (D) 14
- (C) 6. 有 10000 筆資料時，使用二分搜尋最多需多少次？
 (A) 1 (B) 10000 (C) 15 (D) 14
- (A) 7. 下列那一種搜尋方法效率最好？
 (A)二分搜尋 (B)循序搜尋 (C)泡沫搜尋 (D)三者效率相同
- (D) 8. 執行下列程式，下列結果何者正確？

```

num=[256,731,943,389,142,645,829,945]
name=["林小虎","王中森","邵木森","李大同",
 "陳子孔","鄭美麗","曾溫柔","錢來多"]
no = 100
IsFound=False
for i in range(len(name)): #逐一比對搜尋
 if (num[i]==no): #號碼相符
 IsFound=True #設旗標為 True
 break #結束比對
if (IsFound==True):
 print("中獎者的姓名為:",name[i])
else:
 print("無此中獎號碼!")
print("共比對 %d 次 " %(i+1))

```

(A) no = 256 (B) IsFound=True (C)共比對 9 次 (D)以上皆非

(D) 9. 同第 8 題，中獎者的姓名為？

(A)錢來多 (B)曾溫柔 (C)鄭美麗 (D)無此中獎號碼！

(B) 10.同第 8 題，這個程式是？

(A)二分搜尋 (B)循序搜尋 (C)泡沫搜尋 (D)以上皆非

Ch09

(A) 1. 以 `open(filename[,mode][,encode])` 開啟檔案，下列何者是 `mode` 參數預設的模式？

(A) 讀取模式 (B) 寫入模式 (C) 附加模式 (D)以上皆是

(C) 2. Python 提供何種內建函式，可以開啟指定的檔案，以便進行檔案內容的讀取、寫入或修改？

(A) `file()` (B) `input()` (C) `open()` (D) `output()`

(B) 3. 下列何函式可以讀取一系列字元？

(A) `readable()` (B) `read()` (C) `readlines()` (D)`get(ch)`

(B) 4. 下列程式建立的檔案物件，可以執行何種動作？

```
f=open('file1.txt','w')
f.write("Hello Python!")
f.close()
```

(A) 讀取 (B) 寫入 (C) 可讀取也可寫入 (D) 以上皆非

(D) 5. 執行下列程式，下列顯示結果何者正確？

```
try:
 print(x)
except:
 print("y")
finally:
 print("z")
```

(A) x (B) y (C) xz (D) yz

(A) 6. `open(filename,mode,encode)` 函式的參數中，其中只有那一個參數

是必填？

(A) filename (B) mode (C) encode (D) 以上皆是

(B) 7. 如果作業系統是繁體中文 Windows 系統，預設的編碼為何？

(A) UTF-8 (B) cp950 (C) unicode (D) GB2312

(D) 8. 下列有關 readlines() 的敘述，何者正確？

(A) 會讀取全部文件內容 (B) 以串列方式傳回

(C) 包括「\n」跳列字元，甚至是隱含的字元 (D) 以上皆是

(A) 9. 執行下列程式，下列顯示結果何者正確？

```
n=1
try:
 print(n)
except:
 print("變數不存在!")
```

(A) 1 (B) n (C) 變數不存在 (D) 以上皆是

(C) 10. 在 try...except...finally 敘述中，無論例外有沒有發生都會執行下列那些程式區塊？

(A) try (B) except (C) finally (D) 以上皆是