绝密 ★ 考试结束前

全国2013年1月高等教育自学考试

C++程序设计试题

课程代码：04737
请考生按规定用笔将所有试题的答案涂、写在答题纸上。

选择题部分
注意事项：
1. 答题前，考生务必将自己的考试课程名称、姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸规定的位置上。

2. 每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。不能答在试题卷上。

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，请将其选出并将“答题纸”的相应代码涂黑。错涂、多涂或未涂均无分。

1．下列不属于C++关键字的是

A. extern
B.goto
C.free
D.default

2．C++中定义标准输入输出的库为

A.stdio
B.math
C.iostream
D.stdlib

3．My是一个类，则执行语句My a［3］，*p［2］之后，自动调用构造函数次数为

A.2
B.3

C.4
D.5

4．下列语句错误的是

A. int val(20);
B.extern int val(20);

C. const int val;
D.extern const int val;

5．下列说法中，有关构造函数是正确的是

A.任何一类必定有构造函数
B.可定义没有构造函数的类

C.构造函数不能重载
D.任何一类必定有缺省的构造函数

6．下面关于类和对象说法不正确是

A.类由数据与函数组成
B.一个对象必属于某个类

C.对象是类的实例
D.一个类的对象只有一个

7．下面选项中不是类成员函数的是

A.构造函数
B.析构函数

C.友元函数
D.静态函数

8．在C++中类之间的继承关系具有

A.自反性
B.对称性

C.传递性
D.反对称性

9．C++中类的成员默认为

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

10．C++中要实现动态联编，调用虚函数时必须使用

A.基类指针
B.类名

C.派生类指针
D.对象名

11.下面对析构函数的正确描述是

A.系统不能提供默认的析构函数
B.析构函数必须由用户定义

C.析构函数没有参数
D.析构函数可以设置默认参数

12．在下面的二维数定义正确的是

A.int ary［5］［］;
B.int ary［］［5］={{0,1,2}};

C.int ary［］［5］;
D.int ary［5,5］;

13.以下说法中正确的是

A.C++程序总是从第一个定义的函数开始执行

B.C++程序总是从main函数开始执行

C.C++中函数必须有返回值

D.C++中函数名必须唯一

14．对C++中主函数描述正确的是

A.名称为main，可为多个
B.名称不限，可为多个

C.名称为main，必须有且只能有—个
D.名称不限，必须有且只能有—个

15．下面声明纯虚函数语句正确的是

A. void fun() =0;
B.virtual void fun()=0;

C. virtual void fun();
D.virtual void fun(){ };

16．对于拷贝初始化构造函数和赋值操作的关系，正确的描述是

A.拷贝初始化构造函数和赋值操作是完全一样的操作

B.进行赋值操作时，会调用类的构造函数

C.当调用拷贝初始化构造函数时，类的对象正在被建立并被初始化

D.拷贝初始化构造函数和赋值操作不能在同一个类中被同时定义

17.使用重载函数的目的是

A.共享函数数据
B.减少代码量

C.优化运行效率
D.提高可读性

18.C++语言对C语言做了很多改进，C++语言相对于C语言的最根本的变化是

A.增加了一些新的运算符

B.允许函数重载，并允许设置缺省参数

C.规定函数说明符必须用原型

D.引进了类和对象的概念

19．假定有“char*p=“Hello”；”，若要输出这个字符串的地址值正确的写法为

A. cout<<*p;
B.cout<<p;

C. cout<<＆p;
D.cout<< (void*)p;

20．对类成员访问权限的控制，是通过设置成员的访问控制属性实现的，下列不是访问控制属性的是

A．公有类型
B.私有类型

C．保护类型
D.友元类型

非选择题部分

注意事项：
用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上。

二、填空题（本大题共20小题，每小题1分，共20分）

21．C++程序的编译是以____________为单位进行的。

22．C++语言支持的两种多态性分别是编译时的多态性和____________的多态性。

23．重载的运算符保持其原有的操作符个数、____________和结合性不变。

24．在C++中，函数的参数有两种传递方式，它们分别是值传递和____________。

25．含有____________的类称为抽象类。

26．C++程序运行时的内存空间可以分成全局数据区，堆区，栈区和____________。
27．对于无返回值函数，定义函数时要用____________修饰函数类型。

28．定义重载函数必须在参数的个数或参数的____________上与其它同名函数不同。

29．拷贝构造函数是在用一个对象初始化另一个对象时被调用，系统缺省的拷贝构造函数的工作方法是____________。
30．以面向对象方法构造的系统，其基本单位是____________。
31．拷贝构造函数使用____________作为参数初始化创建中的对象。

32．当一个成员函数被调用时，该成员函数的____________指向调用它的对象。

33．类可将实现细节隐藏起来，这种机制称为____________。

34．在面向对象的程序设计中，通过封装实现数据隐藏；通过____________实现代码的复用。

35．在公有继承的中基类数据成员在派生类中的访问权限____________。

36．复杂对象可以由简单对象构成，这种现象称为____________。

37．如有“char*p=''Hello''；”，则语句“cout<<* (p+1)；”输出值是____________。
38．基类和派生类的关系称为____________。

39．在类的定义中，说明为protected的数据成员称为保护成员。保护数据成员具有双重作用：对于其派生类而言，是公有的；而对于其外部的程序而言，是____________。

40．假定x =10，则表达式x< =10? 20:30的值为____________。

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，请写出错误所在行并给出修改意见

41.#include<iostream.h>

 class point{

 private: float x，y；

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

 void f() {x=0;y=0;}

 void getx() { cout<< x<< endl; }

void gety() { cout<< y<< endl; }

} ;

 main() {

 point a (3.5) ;

a.getx()

}

42. #include < iostream. h >

 main() {

 int x =7;
 const int * p = &x;
* p=99
 cout<< * p<< endl;

}

43. #include < iostream. h >

 class test{

 private: int x;y;

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

 int max() { return(x > y) ? x:y; }

} ;

 main() {
 test a;

 a.f(1,3);

 cout<< a. max() << endl;

}

44. #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; }

} ;

 class testl: public test{

 private: int x;

 public : testl (int a) { x = a; }

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

void get() { cout<< x<< endl; }
 } ;
45. #include < iostream. h >

 class f{

 private: int x,y;

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

void print(){ cout<< x<< ''<< y<< endl; }
 } ;
 main() {

 f a;

 float x = 1.5 y = 2.0;

a.fl(x,y);

 a.print();

 }

四、完成程序题（本大题共5小题，每题4分，共20分）

46.将下划线处缺少的部分写在“答题纸”上。源程序如下:

 #include < iostream >

 using namespace std ;

class base

 {

 int a,b;

 public：

 base(int x,int y){a=x;b=y;}

 void show（________________）

 {

 cout<<p.a<<’’,’’<<p.b<<endl;

 }

 }________________
 void main()

 {

 base b(78,87)；

b.show(b)；

 }

47．将下划线处缺少的部分写在“答题纸’’上。源程序如下：

 #include <iostream>

 #include <fstream>

 using namespace std ；

 void main()

 {

 ________________myf(''ab. txt'')；／／定义输出流文件，并初始化

 ________________<<''This ia a TXT file''；／／向文件输入字符串

 myf. close()；

 }

48．在下面程序中的下划线处填上适当的程序（答案写在“答题纸’’上），使程序的输出
结果如下：

 67,90

 源程序如下：

 #include <iostream>

 using namespace std ；

 class base

 {

 private：

 int x,y;

 public：

 void initxy(int a,int b){x=a;y=b;}

 void show(base*p)；

 } ；

 inline void base::show（________________）

 {

 cout<<p- >x<<''，''<<p- >y<<endl;

 }

 void print(base *p)

 {

 p -> show(p)；
}
 void main()

 {

 base a；

a.initxy(67 ,90)；

 print（________________）；

 }

49．下面程序给出了一个从普通的基类派生出一个模板类的方法，在下划线处填上正确的

 部分（答案写在“答题纸’’上）。
 #include <iostream>

 using namespace std ；

 class Base

 {

public:

 Base(int a){x=a;}

 int Getx(){return;}
 void showb(){cout<<x<<endl;}

 private：

 int x；

 } ；

 template <class T>

 class derived: public Base

 {

 public：

 derived(T a,int b): ________________
 {y=a；}

 T Gety(){return y;}
 void showd(){cout<<y<<'' ''<<Getx()<<endl;}

private：

 } ；

 void main()

 {Base A(458)；

A.showb()；

 derived<char *>B ''It is'',1 357);

B.showd()；

 }

50．下面程序的运行结果如下：

 20，22

 60，22

 将下划线处缺少的部分写在“答题纸’’上。源程序如下：

 #include <iostream>

 using namespace std；

 class base

 {

private：

 const int a；
 static const int b；

 public：

 base(int)；

 void Show()；

 }；

 ________________=22；

 ________________：a(i){} ／／初始化

 void base：：Show()

 {cout<<a<<”,”<<b<<endl;}

 void main()

 {

 base al(20)，a2(60)；

 a1．Show()；

 a2．Show()；

 }

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>
 using namespace std；

 class base

 {

 int x；

public :

 void setx(int a) { x =a; }

 int getx() { return x;

};

void main()

{

 int *p;

 base a;

 a. setx (15) ;

 p = new int(a. getx()) ;

cout<< *p;

}
52.给出下列程序的输出结果

 #include < iostream >

 #include < complex >

 #include < string >
 using namespace std ;

 void main()

｛

 complex < int > fsl (5 ,6) ;

 complex < float > fs2(7. 5 ,8.5) ;

 string strl ('' real is: '') ;

 string str2 ('' image is : '') ;

 cout<< strl<< fsl. real()<< ', ' << str2<< fsl. imag() << endl;

cout<< strl<< fs2. real() << ', '<< str2<< fs2. imag() << endl;

}

53.给出下面程序的输出结果

 #include < iostream >

 using namespace std;

 class base

｛

 private :

 int x;

 public :

 void setx(int a) { x = a; }

 int getx(){ return x;}
 };

 void main()

｛

 base a,b;

 a. setx(89) ;

 b=a;

 cout<< a. getx() << endl;

 cout<< b. getx() << endl;

｝

54.给出下面程序的输出结果

 #include <iostream >

 using namespace std ;

 void main()

 {

 int a［ ］ = { 10,20,30,40 } , * pa = a;

 int * &pb =pa;
 pb + +;
 cout<< * pa<< endl;

｝

六、程序设计题（本大题共1小题，每小题10分，共10分）

55.在字符串类string中实现一个判断函数，该函数功能是统计某一字符串类对象（仅有单词和空格组成）有多少个单词，同时保存所有单词在字符串中的起始地址（设该字符串不超过100个单词）

 #include<iostream．h>

 #include<string>

 class str{

 string s; int n,a［100］,j,1;

 public: str(string& a){s=a;n =0;j =0;l =0;}

 ．．．．test(．．．．)；

 int*geta(){return a；}

 } ；

 请写出test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）

