全国2009年1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.C++源程序文件扩展名为()

A..cpp
B..h
C..1ib
D..obj

2.在C++中使用流进行输入输出，其中专用于从键盘进行输入的流是()

A.cerr
B.cin
C.cout
D.cfile

3.包含自定义头文件file.h的预处理指令是()

A.#define<file.h>
B.#include file.h

C.#define file.h
D.#include"file.h"
4.用于标识十六进制前缀或后缀是()

A.元
B.后缀L或e
C.前缀零
D.前缀0x

5.设存在整型变量int x，则下列句与其它三项含义不同的是()

A.int* p=&x；
B.int& p=x；
C.int & p=x；
D.int &p=x；

6.在定义类成员时，为产生封装性，则需使用哪个关键字()

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

7.设函数void swap(int&，int&)将交换两形参的值，如两整型变量int a=10；int b=15；

则执行swap(a，b)后，a、b值分别为()

A.10，10
B.10，15
C.15，10
D.15，15

8.函数默认参数在函数原型中说明，默认参数必须放在参数序列的()

A.前部
B.中部
C.后部
D.两端

9.设存在函数int min(int，int)返回两参数中较小值，若求15，26，47三者中最小值，下列表达式中错误的是()

A.int m=min(min(15，26)，min(15，47))；

B.int m=min(15，26，47)；

C.int m=min(15，min(47，26))；

D.int m =min(min(47，26)，16)；

10.下列函数不能和函数void print(char)构成重载的是()

A.int print(int)；
B.void print(char，char)；

C.int print(char)；
D.void print(int，int)；

11.在下列成对的表达式中，运算结果类型相同的一对是()

A.7／2和7.0／2.0
B.7／2.0和7／2

C.7.0／2和7／2
D.7.0／2.0和7.0／2

l2.内联函数的特点是()

A.减少代码量，加快访问速度
B.减少代码量，减缓访问速度

C.增加代码量，减缓访问速度
D.增加代码量，加快访问速度

13.类的私有成员可在何处被访问()

A.本类的成员函数中
B.本类及子类的成员函数中

C.通过对象名在任何位置
D.不可访问

14.类的构造函数在以下什么情况下会被自动调用()
A.定义成员函数时
B.定义对象时

C.定义数据成员时
D.定义友元函数时

15.下列关于析构函数描述正确的是()
A.可以重载
B.函数体中必须有delete语句

C.返回类型必须是void类型
D.不能指定返回类型

16.设有函数T Sum(T x，T y){return x+y；}，其中T为模板类型，则下列语句中对该函数错误的使用是()

A.Sum(1，2)；
B.Sum(3.0，2.2)；

C.Sum(‘A’，‘C’)；
D.Sum("A"，"C")；

17.下列哪个编译指令属于条件编译指令()

A.#include
B.#define
C.#else
D.#pragma

18.关于类的静态成员函数描述错误的是()

A.在创建对象前不存在
B.不能说明为虚函数

C.不能直接访问非静态函数
D.不是对象的成员

l9.如果类A被声明成类B的友元，则()

A.类A的成员即类B的成员

B.类B的成员即类A的成员

C.类A的成员函数不得访问类B的成员

D.类B不一定是类A的友元

20.派生类的对象可以访问以下那种情况继承的基类成员()

A.私有继承的私有成员
B.公有继承的私有成员

C.私有继承的保护成员
D.公有继承的公有成员

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.若使用标准输出流把整型变量a的值输出到屏幕上，实现此操作的C++语句是______。

22.C++将数据从一个对象流向另一个对象的流动抽象为“流”，从流中获取数据的操作称为______。

23.执行下列代码

 int b=100；

 cout<<"Hex："<<hex<<b；

 程序的输出结果是______。

24.静态联编所支持的多态性称为______的多态性。

25.C++程序必须有且只有一个主函数，其函数名为______。

26.写出声明一个复数对象的语句，并使该对象被初始化为2.2+1.3i，此声明语句是______。

27.若有函数定义为：

 int add(int ml=0，int m2=2，int m3=4)

 {return ml+m2+m3；}

 在主函数中有int s=add(1)+add(0，1)+add(0，1，2)；

 则执行此语句后s的值为______。

28.C++中使用______关键字说明函数为内联函数。

29.在源程序中有宏定义：#define PI 3.14，则若不想使该宏定义影响到程序的其它地方，可以使用______删除该宏定义。

30.类和其它数据类型不同的是，组成这种类型的不仅可以有数据，还可以有对数据进行操作的_______。

31.有下列代码int a=0；double b=0；cin>>a>>b；当用键盘输入1.25时，b=______。

32.对于类Point而言，其析构函数的定义原型为______。

33.对象成员构造函数的调用顺序取决于这些对象在类中说明的顺序，与它们在成员初始化列表中给出的顺序______。

34.类的简单成员函数是指声明中不含______、volatile、static关键字的函数。

35.与操作对象的数据类型相互独立的算法称为______。

36.从一个或多个以前定义的类产生新类的过程称为______。

37.在vector类中向向量尾部插入一个对象的方法是______。

38.C++中用于动态创建对象，并返回该对象的指针的关键字是______。

39.C++的流类库预定义的与标准输出设备相联接的流是______。

40.执行下列代码

 cout<<noshowpoint<<123.0；

 程序输出结果是______。

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>

 class f{

 private：float x，y；

 public：f(float a，float b){x=a；y=b；}

 float max(){return(x<y)?x：y；}／／求最大值

 } ；

 main(){

 f a(1.5，3.8)；

 cout<<a.max()<<endl；

 }

42.#include<iostream.h>

 class test{

 private：int x；

 public：test(int a){x=a；}

 void set(int a){x=a；}

 void get(){cout<<x<<endl；}

 }

 main(){

 const test a(3)；

a.set(5)；

a.get()；

 }

43.#include<iostream.h>

 class point{

 private：float x，y；

 public：f1(float a，float b){x=a；y=b；}

 point(){x=0；y=0；}

 void getx(){cout<<x<<endl；}

 void gety(){cout<<y<<endl；}

 }；

 void print(point a){cout<<a.x<<endl；}

 main(){

 point a；

a.f1(3.0，5.0)；

 print(a)；

 }

44.#include<iostream.h>

 class f{

 private：int x，y；

 public：fl(int a，int b){x=a；y=b；}

 void print(){cout<<x<<y<<endl；}

 } ；

 main(){

 f a;

a.f1(1.5，1.8)；

a.print()；

}

45.#include<iostream.h>

 main(){

 int x=6；

 const int*p=x；

 cout<<*p<<endl；
 }

四、完成程序题(本大题共5小题，每小题4分，共20分)

46.完成下面程序，使其输出l0，并在退出运行时正确释放分配给指针的存储空间。

#include <iostream>

using namespace std；

void main()

{

int *a，*p；

a=new int(10)；

p= ______；

cout<<*p<<endl；

}

47.#include <iostream>

 using namespace std；

 class base

 {

 private：int x；

 public：base(int a){x=a；}

 int get(){return x；}

 void showbase() {cout<<"x="<<x<<endl；}

 }；

 class Derived：public base

 {private：int y；

 public：Derived(int a，int b)：base(a){y=b；}

 void showderived()
 {cout<<"x="<<get()<<"，y="<<y<<endl；}

 }；

 void main()

 {

 base b(3)；

 Derived d(6，7)；

 b.showbase()；

 d.showderived()；

 ________;

b.showbase()；
 ________;

b1.showbase()；

base* pb=&bl；

pb—>showbase()；

d.showderived()；

b.showbase()；

}

输出结果如下：
x=3

x=6，y=7

x=6

x=6

x=6

x=6，y=7

x=6

48.下面程序的运行结果如下：

 B：：display()

 C：：display()

 在下划线处填上缺少的部分。源程序如下：

 #include<iostream>

 using namespace std；

 class B

 {

 public：

 ______display() {cout << "B：：display() "<<endl；}

 }；

 class C：public B

 {

 public：

 _______display(){cout<<"C：：display()"<<endl；}

 }；

 void fun(B*p)

 {

 p—>display()；

 }

 void main()

 {

 B b，*pb；

 C c；

 pb=＆b；

 fun(pb)；

 pb=＆c；

 fun(pb)；

 }

49.下面程序的运行结果如下：

 This is line1
 This is line2

 This is line3

 在下划线处填上缺少的部分。源程序如下：

 #include <iostream>

 #include_____

 using namespace std；

 void main()

 {

 fstream fin, fout;

 fout.open("my.txt"，ios：：out)；

 if(!fout.is_open())

 return；

 for(int i=0；i<3；i=i+1)

 fout<<"This is line"<<i+1<<endl；

 fout.close()；

 fin.open("my.txt"，ios：：in)；

 if(! fin.is_open())

 return；

 char str[100]；

 while(______)

 {

 fin.getline(str，100)；

 cout<<str<<endl；

 }

 fin.close()；

 }

50.在下划线处填上缺少的部分。源程序如下：

 #include <iostream>

using namespace std；

 T fun(T x)

 {

 ______y；

 y=x*x-T(5)；

 return y；

 }

 void main()

 {

 float a=2；

 cout<<fun(a)；

 }

五、程序分析题(本大题共4小题，每小题5分，共20分)

51.请写出myTextl.txt文本文件中的内容

#include<iostream>

#include <string>

using namespace std；

#include<fstream>

void main()

{

ofstream myFile1；

myFilel.open("myTextl.txt")；

cout<<"Enter the data in Chinese format(e.g. ，2008，May 25)："<<endl；

string Date("2008，January 1")；

string Year=Date.substr(0，4)；

int k=Date.find("，")；

int i=Date.find(" ")；

string Month=Date.substr(k+l，i-k-1)；

string Day=Date.substr(i+1，2)；

string NewDate=Day+" "+Month+" "+Year；

myFilel<<"original date："<<Date<<endl；

myFile1<<"Converted date："<<NewDate<<endl；

myFilel.close()；

}

52.给出下面程序的输出结果

#include<iostream>

using namespace std；

class Simple

{

int x，y；

public：

Simple(){x=y=0；}

Simple(int i，int j){x=i；y=j；}

void copy(Simple＆s)；

void setxy(int i，int j){x=i；y=j；}

void print(){cout<<"x="<<x<<"，y="<<y<<endl；}

}；

void Simple：：copy(Simple＆s)

{

x=s.x；y=s.y；

}

void func(Simple s1，Simple＆s2)

{

s1.setxy(30,40);

s2.setxy(70，80)；

}

void main()

{

Simple obj1(1，2)，obj2；

obj2.copy(obj1)；

func(obj1，obj2)；

obj1.print()；

obj2.print()；

}

53.给出下面程序的输出结果

 #include"iostream.h"

 int main()

 {

 int i=17；

 while(i>=10)

 if(--i％4==3)continue；

 else

 cout<<"i="<<i--<<endl；

 }

54.给出下面程序的输出结果

 #include<iostream>

 using namespace std；

 void main()

 {

 int num=300；

 int &ref=num；

 cout<<ref；

 ref=ref-100；

 cout<<" "<<num；

 num=num-50；

 cout<<" "<<ref<<endl；

 }

六、程序设计题(本大题共1小题，共10分)

55.定义堆栈类模板Stack(先进后出)，栈的大小由使用者确定。要求该类模板对外提供

 如下二种基本操作：

 (1)push入栈(2)pop出栈，用数组来实现

 #include<iostream>

 using namespace std；

 template<class T，int size>

 class Stack{

 T x[size]；

 int current；

 public：

 Stack(){current=0；}

 push(....)；

 pop(....)；

 };

 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++程序设计试卷 第6页（共13页）

