全国2008年10月高等教育自学考试

C++程序设计试题

课程代码：04737

一、单项选择题(本大题共20小题，每小题1分，共20分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1．对C++语言和C语言的兼容性，描述正确的是（ ）

A．C++兼容C
B．C++部分兼容C
C．C++不兼容C
D．C兼容C++

2．在C++中使用流进行输入输出，其中用于屏幕输出的对象是（ ）

A．cerr
B．cin
C．cout
D．cfile

3．对使用关键字new所开辟的动态存储空间，释放时必须使用（ ）

A．free
B．create
C．delete
D．realse

4．如没有使用private关键字定义类的数据成员，则默认为（ ）

A．private
B．public
C．protected
D．friend

5．使用值传递方式将实参传给形参，下列说法正确的是（ ）

A．形参是实参的备份
B．实参是形参的备份

C．形参和实参是同一对象
D．形参和实参无联系

6．在函数调用时，如某一默认参数要指明一个特定值，则有（ ）

A．其之前所有参数都必须赋值
B．其之后所有参数都必须赋值

C．其前、后所有参数都必须赋值
D．其前、后所有参数都不必赋值

7．设存在函数int max(int，int)返回两参数中较大值，若求22，59，70三者中最大值，下列表达式不正确的是（ ）

A．int m = max(22，max(59，70))；
B．int m = max(max(22，59)，70)；

C．int m = max(22，59，70)；
D．int m = max(59，max(22，70))；

8．下列哪个类型函数不适合声明为内联函数（ ）

A．函数体语句较多
B．函数体语句较少

C．函数执行时间较短
D．函数执行时间过长

9．int Func(int，int)；不可与下列哪个函数构成重载（ ）

A．int Func(int，int，int)；
B．double Func(int，int)；

C．double Func(double，double)；
D．double Func(int，double)；

10．对类中声明的变量，下列描述中正确的是（ ）

A．属于全局变量

B．只属于该类

C．属于该类，某些情况下也可被该类不同实例所共享

D．任何情况下都可被该类所有实例共享

11．类的私有成员可在何处访问（ ）

A．通过子类的对象访问
B．本类及子类的成员函数中

C．通过该类对象访问
D．本类的成员函数中

12．如果没有为一个类定义任何构造函数的情况下，下列描述正确的是（ ）

A．编译器总是自动创建一个不带参数的构造函数

B．这个类没有构造函数

C．这个类不需要构造函数

D．该类不能通过编译

13．一个类可包含析构函数的个数是（ ）

A．0个
B．1个
C．至少一个
D．0个或多个

14．this指针存在的目的是（ ）

A．保证基类公有成员在子类中可以被访问

B．保证每个对象拥有自己的数据成员，但共享处理这些数据成员的代码

C．保证基类保护成员在子类中可以被访问

D．保证基类私有成员在子类中可以被访问

15．下列关于类的权限的描述错误的是（ ）

A．类本身的成员函数只能访问自身的私有成员

B．类的对象只能访问该类的公有成员

C．普通函数不能直接访问类的公有成员，必须通过对象访问

D．一个类可以将另一个类的对象作为成员

16．在编译指令中，宏定义使用哪个指令（ ）

A．#include
B．#define
C．#if
D．#else

17．设类A将其它类对象作为成员，则建立A类对象时，下列描述正确的是（ ）

A．A类构造函数先执行
B．成员构造函数先执行

C．两者并行执行
D．不能确定

18．下列描述错误的是（ ）

A．在创建对象前，静态成员不存在
B．静态成员是类的成员

C．静态成员不能是虚函数
D．静态成员函数不能直接访问非静态成员

19．对于友元描述正确的是（ ）

A．友元是本类的成员函数
B．友元不是本类的成员函数

C．友元不是函数
D．友元不能访问本类私有成员

20．在哪种派生方式中，派生类可以访问基类中的protected成员（ ）

A．public和private
B．public和protected

C．protected和private
D．仅protected

二、填空题(本大题共20小题，每小题1分，共20分)

请在每小题的空格中填上正确答案。错填、不填均无分。
21．设要把一个文件输出流对象myFile与文件“f：＼myText.txt相关联，所用的C++语句是：__________。

22．C++中ostream类的直接基类是________。

23．运算符[]只能用________运算符来重载，不能用友元运算符来重载。

24．定义虚函数所用的关键字是________。

25．vector类中用于返回向量中第1个对象的方法是________。

26．在C++中，利用向量类模板定义一个具有20个char的向量E，其元素均被置为字符‘t’，实现此操作的语句是________。

27．类的继承是指子类继承基类的________和成员函数。
28．不同对象可以调用相同名称的函数，但可导致完全不同的行为的现象称为________。

29．________指令指示编译器将一个源文件嵌入到带该指令的源文件之中。

30．设类A有成员函数

void Fun(void)；

若要定义一个指向类成员函数的指针变量pafn来指向Fun，该指针变量的声明语句是：________。

31．设在程序中使用如下语句申请了一个对象数组：

Point * ptr = new Point[2]；

则在需要释放ptr指向的动态数组对象时，所使用的语句是________。
32．在保护派生中，基类权限为Private的成员在派生类中________。

33．类A有如下成员函数

int A::fun(double x){return (int) x／2；}

int A::fun(int x){return x*2；}

设a为类A的对象，在主函数中有int s=a．fun(6.0)+a.fun(2)，则执行该语句后，s的值为________。

34．对象传送的消息一般由3部分组成：接收对象名、调用操作名和________。

35．将指向对象的指针作为函数参数，形参是对象指针，实参是对象的________。
36．在使用string类的find成员函数来检索主串中是否含有指定的子串时，若在主串中不含指定的子串，find函数的返回值是________。

37．在C++中，声明布尔类型变量所用的关键字是________。

38．执行下列代码

int a=29，b=100；

cout <<setw (3) << a << b << endl；

程序的输出结果是：________。

39．执行下列代码

cout <<″Hex：″<< hex << 255；

程序的输出结果为________。
40．C++语言中可以实现输出一个换行符并刷新流功能的操控符是________。

三、改错题(本大题共5小题，每小题2分，共10分)
下面的类定义中有一处错误，请用下横线标出错误所在行并给出修改意见。
41．#include<iostream．h>

main() {

int x=5，y=6；

const int * p=＆x；

*p=y；

cout<<*p<<endl；

}

42．#include<iostream．h>

class f{

private：int x，y；

public：f1(){x=0；y=0；}

print(){cout<<x<<″<<y<<endl；}

}

main(){

f a；

a.f1(1,1)；

a.print()；

}

43．#include<iostream.h>

 class f{

 private：int x=0，y=0；

 public：void f1(int a，int b){x=a；y=b；}

 void get(){cout<<x<<’<<y<<endl；}

 }；

 main(){

 f a；

 a.f1(1,3)；

 a.get ()；

 }

44．#include<iostream.h>

 class point{private：float x；

 public：void f(float a){x=a;}

 void f(){x=0;}

 friend float max(point& a，point& b)；

 }；

 float max(point& a，point& b)

{return(a.x>b.x)? a.x：b.x；}

main(){

 point a，b；

 a.f(2.2)；b.f(3.3)；

 cout<<a.max(a,b)；

 }

45．#include<iostream.h>

 template<class T>

class f{

private：T x，y；

public：void f1(T a，T b){x=a；y=b；}

T max(){retum(x>y)?x:y;}

}；

main(){

f a；

a.f1(1.5,3.8)； ’

cout<<a.x<<a.y<<a.max()<<endl；

}

四、完成程序题(本大题共5小题，每小题4分，共20分)

46．完成下面类中的成员函数的定义。

 class point

 {

 private：

 int m，n；

 public：

 point(int，int)；

 point(point&)；

 }；

 point::point(int a，int b)

 {

 m=a；

________=b；

}

 point::point(________)

 {

 m=t.m；
 n=t.n；

 }

47．下面是一个输入半径，输出其面积和周长的C++程序，在下划线处填上正确的语句。

 #include<iostream>

 using namespace std；

 ________pi=3.14159；

 void main()

 {

 double r；

 cout<<″r=″；

 ___________ ;

 double l=2.0*pi*r；

double s=pi*r*r；

cout<<″＼n The long is：″<<l<<endl；

 cout<<″The area is：″<<s<<endl；

 }

48．在下划线处填上缺少的部分。

 #include<iostream>

 #include<fstream>

 using namespace std；

 class complex

 {

 public：

 int real；

 int imag；

 complex(int r=0，int i=0)

 {

 real=r；

 imag=i；

 }

 }；

 complex operator+(________，complex& b)

 {

 int r=a.real+b.real；

 int i=a.imag+b.imag；

 return_________；

 }

 void main()

 {

 complex x(1，2)，y(3，4)，z；

 z=x+y；

 cout<<z.real<<″+″<<z.imag<<″i″<<endl；

 }

49．程序的输出结果如下：

 1，9

 50，30

 请根据输出数据在下面程序中的下划线处填写正确的语句。

 源程序如下：

 #include<iostream>

 using namespace std；

 class base

 {

 private：

 int m；

 public：

 base(){ }；

 base(int a):m(a){}

 int get(){return m;}

 void set(int a){m=a;}

 }；

 void main()

 {

 base*ptr=new base[2]；

 ptr- >set(30)；

 ptr= _________;

 ptr- >set(50)；

 base a[2]={1，9}；

 cout<<a[0].get()<<″，″<<a[1].get()<<endl；

 cout<<ptr- >get()<<″，″；

 ptr=ptr-1；

 cout<<________<<endl；

 delete[]ptr；

 }

50．在下面横线处填上求两个浮点数之差的cha函数的原型声明、调用方法。

 #include <iostream>

 using namespace std；

 void main()

 {

 float a，b；

 ________／／函数cha的原型声明

 a=12.5；

 b=6.5；

 float c=_________； ／／调用函数cha

 cout<<c<<endl；

 }

 float cha(float x，float y)

 {

 float w；

 w=x-y；

 return w；

 }

五、程序分析题(本大题共4小题，每小题5分，共20分)

51．给出下面程序的输出结果。

 #include <iostream．h>

 template <class T>

 class Sample

 {

 T n；

 public：

 Sample(T i){n=i;}

 int operator==(Sample &)；

 }；

 template <class T>

 int Sample<T>::operator==(Sample＆s)

 {

 if(n==s.n)

 return 1；

 else

 return 0；

 }

 void main()

 {

 Sample<int>sl(2)，s2(3)； ．

 cout<<″s1与s2的数据成员″<<(sl==s2 ?″相等″：″不相等″)<<endl；

 Sample<double>s3(2.5)，s4(2.5)；

 cout<<″s3与s4的数据成员″<<(s3==s4 ? ″相等″：″不相等″)<<endl；

 }

52．给出下面程序的输出结果。

 #include<iostream>

 using namespace std；

 template<class T>

 T max(T ml，T m2)

 {return(m1>m2)?ml:m2:}

 void main() {

 cout<<max(1，7)<< ″\t″<<max(2.0，5.0)<<endl；

 cout<<max(′y′,′b′<<″＼t″<<max(″A″，″a″)<<endl；

 }

53．给出下面程序的输出结果

 #include <iostream>

 using namespace std；

 class A {

 public：

 int x；

 A() { }

 A(int a){x=a;}

 int get(int a){return x+a;} }；

 void main() {

 A a(8)；

 int(A::*p)(int)；

 p=A::get；

 cout<<(a.*p)(5)<<endl；

 A*pi=＆a；

 cout<<(pi- >*P)(7)<<endl；}

54．给出下面程序的输出结果。

 include<iostream>

 #include<string>

 using namespace std；

 class Book {

 char*title；

 char*author;

 int numsold；

 public：

 Book(){ }

 Book(const char*strl，const char*str2，const int num) {

 int len=strlen(strl)；

 title=new char[len+1]；

 strcpy(title，str1)；

 len=strlen(str2)；

 author=new char[len+1]；

 strcpy(author，str2)；

 numsold=num； }

 void setbook(const char*str1，const char*str2，const int num) {

 int len=strlen(str1)；

 title=new char[len+1]；

 strcpy(title，str1)；

 len=strlen(str2)；

 author=new char[len+1]；

 strcpy(author，str2)；

 numsold=num；

 }

 ～Book() {

 delete title；

 delete author；

 }

 void print(ostream&output) {

 output<<″书名：″<<title<<endl；

 output<<″作者：″<<author<<endl；

 output<<″月销售量：″<<numsold<<endl；

 } ．

 }；

 void main() {

 Book obj1(″数据结构″，″严蔚敏″，200)，obj2；

 obj1.print(cout)；

 obj2.setbook(″C++语言程序设计″，″李春葆″，210)；

 obj2.print(cout)；

 }

六、程序设计题(本大题共1小题，共10分)

55．在三角形类TRI实现两个函数，功能是输入三个顶点坐标判断是否构成三角形

 #include<iostream.h>

 #include<math.h>

 class point{

 private：float x，y；

 public：point(float a，float b){x=a;y=b;}

 point(){x=0；y=0；} ，

 void set(float a，float b){x=a;y=b;}

 float getx(){return x;}

 float gety(){return y;}

 }；

 class tri{

point x，y，z；

float s1，s2，s3；

 public;．．．settri(．．．．)；／／用于输入三个顶点坐标

 ．．．．test(．．．．)；／／用于判断是否构成三角形

 }； 请写出两个函数的过程(如果需要形式参数，请给出形参类型和数量，以及返回值

 类型)

浙04737# C++程序设计试题　第 13 页 共 13 页

