

奥冠教育中心

OLYMPIAD CHAMPION EDUCATION CENTRE

Room 309-310, 8 Jordan Road, Yau Ma Tei, Kowloon, Hong Kong SAR, CHINA Tel (852) 3153 2028 / 9310 1240 Fax (852) 3153 2074

香港國際編程競賽初賽 2019 – 2020 (香港賽區)

Hong Kong International Computational Olympiad Heat Round 2019 - 2020 (Hong Kong Region)

Python

時限: 60 分鐘

Time allowed: 60 minutes

模擬試題 Mock Paper

考生須知:

Instructions to Contestants:

- 本卷包括 試題 乙份, 試題紙不可取走。
 Each contestant should have ONE Question-Answer Book which CANNOT be taken away.
- 2. 本卷共 20 題,答對得 2 分,空題得 0 分,**答錯倒扣 1 分。**There are a total of 20 questions in this Question-Answer Book. Two points for correct answers. No points for incorrect answers. **ONE penalty point will be deducted for incorrect answers.**
- 3. 請將答案寫在 答題紙 上。 All answers should be written on ANSWER SHEET.
- 4. 比賽期間,小學組不得使用計算工具,**中學組可以使用計算工具。**During the contest, NO calculators can be used for PRIMARY GROUP **but calculators can be used for SECONDARY GROUP**.
- 5. 本卷中所有圖形不一定依比例繪成。
 All figures in the paper are not necessarily drawn to scale.
- 6. 比賽完畢時,本試題會被收回。
 This Question-Answer Book will be collected at the end of the contest.

本試題不可取走。

THIS Question-Answer Book CANNOT BE TAKEN AWAY. 未得監考官同意,切勿翻閱試題,否則參賽者將有可能被取消資格。 請將答案寫在 答題紙 上。

All answers should be written on the ANSWER SHEET.

DO NOT turn over this Question-Answer Book without approval of the examiner. Otherwise, contestant may be DISQUALIFIED.

選擇題 (第1至20題) (答對得2分, 空題得0分, 答錯倒扣1分)

main()

Multiple Choice Questions ($1^{st} \sim 20^{th}$) (Two points for correct answers. No points for incorrect answers. **ONE** penalty point will be deducted for incorrect answers.)

if __name__ == "__main__":

1. What is the purpose of

```
1
2  def main():
3 pass
4
5  if __name__ == "__main__":
6 main()
7
```

in codes like

- A. It is a programming convention as main() is also presented in other languages like C/C++ or Java
- B. Prevent main() from being executed when imported as module
- C. The code would not execute without this definition
- D. It is meaningless
- E. None of the above
- 2. What is the value of [ord(a) for a in "Hello"][3]?
 A. 72 B. 72, 101, 108, 108, 111 C. 108 D. 111 E. None of the above
- 3. What is the output of the program?

```
1
2 a = 2
3 def func(b):
4 b = a * b
5 return lambda a: a + b
6
7 print(func(4)(2))
```

A. 0 B. 244 C. 422 D. 10 E. None of the above

4. Which of the following options could be filled in line 4 of the following code (as indicated with comments) to print the key and value of the dictionary line-by-line?

```
1
2  a = { 1: 2, 3: 4 }
3
4  for k, v in # code to be filled
5 print(k, v)
6
```

A. a: B. iterate(a): C. a.items(): D. All of the above E. None of the above

5. Following is a definition of a recursive function, what is the value of recur(-14)?

```
def recur(i):
 if i > 0:
 return recur(i - 1)
 if i < 0:
 return recur(5)
 return i</pre>
```

- A. The recursive function never terminates
- B. -1
- C. 5
- D. 0
- E. None of the above
- 6. What is the output of the following program?

```
2 * class C:
 a = 5
 3
 4 -
 def init (self):
 5
 self.c = None
 6
 7 =
 def b(self, c = a):
 8
 self.c = c
 9
 return C()
10
11
 print(C().b().c)
```

A. 5 B. 0 C. None

- D. <__main__.C object at 0x7ff2ac534190>
- E. None of the above
- 7. What is the value of "1" + 2.0 + 3 + "-4.5"?

A. 1.5 B. 0 C. "12.03-4.5"

- D. Runtime Error E. None of the above
- 8. Which of the following is a valid module import statement?
 - A. from * import sys
 - B. import sys from io
 - C. import sys as sys
 - D. import * from sys
 - E. None of the above

Refer to the following code for question 9 to 11

```
2 -
 def main():
 str = input("input a number")
3
 number = int(str)
4
5
 number += 3
6
 print("I have your number!")
 print("your number + 3 is" + str(number))
7
```

- 9. Tommy executed the code with the python interpreter, but there is no output, why?
 - A. There are some errors in the code so the output goes to error stream
 - B. The program is still waiting for user input
 - C. main() is not invoked
 - D. No module is imported yet
 - E. None of the above
- 10. After fixing the problem as indicated in question 9, the code runs into error after printing "I have your number!", which line would the interpreter be telling?
 - A. Line 2
- B. Line 3
- C. Line 4
- D. Line 5
- E. Line 7

- 11. What is the error?
 - A. str cannot be used as a variable name
 - B. Input is invalid
 - C. Input cannot be converted to int
 - D. str is not callable
 - E. None of the above
- 12. What is the value of "Hey".lower().capitalize() $_{9}$
 - A. "Hey"
 - B. "hey"
 - C. "HEY"
 - D. Runtime Error
 - E. None of the above
- 13. Consider the following code,

```
1
2
 a = \{ 1:1, 3:3 \}
3
 b = range(5)
4
```

```
I_{S} = b[3]_{2}
```

- A. True
- B. False
- C. Undetermined
- D. Runtime Error
- E. None of the above
- 14. Which of the following is not a built-in function?
 - A. ord()
- B. hasattr()

- C. callable() D. nullable() E. None of the above

15. What is the value of arr after executing this code

```
1
2 * def func(a = [1,2,3]):
 a[1] = 0
4 return a
5
6 arr = func()
7 arr[1] = 3
8 arr[2] = 5
9 arr = func()
```

- A. 0 B. [1, 2, 3]
- C. [1, 3, 5]
- D. [1, 0, 5]
- E. None of the above

16. Which of the following is False?

```
A. [1] == [1]
```

- B. (1,) == (1,)
- C. "asdf" == "not asdf"
- D. type("asdf") == type("not asdf")
- E. None of the above
- 17. Given the code

Which of the following(s) is/are true?

- A. a == b
- B. a == c
- C. b == c
- D. All of the above
- E. None of the above
- 18. What is the output of the program?

- A. 7 B. [1, 2, 3]
- C. [1, 2, 3, None, None, None, 7]
- D. [1, 2, 3, 7]

E. None of the above

A. None

All answers should be written on the ANSWER SHEET.

```
19. What is the value of [i*i for i in range(5)][2::-1]?
A. [0, 1, 4, 9, 16]
B. [4, 1, 0]
C. [16, 9, 4]
D. [16, 9, 4, 1, 0]
E. None of the above
```

C. C

20. What is the expected output of the program?

B. a

~ 全卷完 ~ ~End of Paper ~