绝密★考试结束前

全国2014年4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．下列关于类的权限描述错误的是
A.类本身的成员函数可以访问自身的任何成员
B.类的对象只能访问公有成员
C.普通函数可以不通过对象直接访问类的公有成员
D.一个类可以包含另一个类的对象作为成员
2．只能在自身类和子类成员函数中被访问，无法通过对象在类外访问的成员属于
A.private
B.protected

C.public
D.publish

3．面向对象中的“对象”是指
A.行为抽象
B.数据抽象
C.行为抽象和数据抽象的统一
D.行为抽象和数据抽象的对立
4．在类外定义成员函数时，：：运算符两侧分别连接
A.返回值类型 函数名
B.返回值类型 类名
C.函数名 类名
D.类名 函数名
5．设函数int& index(int * a，int i)返回数组a中下标为i的元素，如存在整型数组int Array［］={1，2，3}，在执行index(Array，2)+ +后，Array中各元素值为
A.{0，1，2}
B.{l，1，2}

C.{1，2，4}
D.{0，2，3}

6．类构造函数定义的位置是
A.类体内或体外
B.只是在类体内
C.只在类体外
D.在类的成员函数中
7．设存在数组a，其长度为Len，则下列哪项泛型算法用于在a中寻找值Value的位置
A.reverse(a，a+Len，Value)；
B.sort(a，a+Len，Value)；
C.find(a，a+Len，Value)；
D.copy(a，a+Len，Value)；
8．关于对象的性质，下列描述错误的是：
A.同一类对象间可相互赋值
B.可以使用对象数组
C.对象不可以用作函数参数
D.一个对象可以用作另一个类的成员
9．声明一个没有初始化参数的对象，需调用
A.指定参数构造函数
B.拷贝构造函数
C.初始化函数
D.默认构造函数
10．下列运算符不能重载的是
A.!
B.sizeof

C.new
D.delete

11．如P是一指针类型表达式，则下列表达式中不是左值表达式的是
A.P
B.*P

C.&P
D.P+1

12．使用下列流格式控制符能输出一个换行符的是
A.dec
B.oct

C.hex
D.endl

13．下列表达式，能将P声明为常量指针的是
A.const int * P；
B.int*const P；
C.const int * const P
D.int * P

14．C++程序文件扩展名为
A.．cpp
B.．h

C.．lib
D.．obj

15．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，必须有且只能有一个
D.名称不限，必须有且只能有一个
16．假定有char * P="Hello"；，要输出这个字符串的地址值的正确写法是
A.cout<< *P
B.cout<<P

C.cout<<&P
D.cout<<(void *)P

17．下列描述错误的是
A.在没创建对象前，静态成员不存在
B.静态成员是类的成员，不是对象成员
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
18．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.以上皆不正确
19．一个函数功能不太复杂，但要求频繁使用，则该函数适合作为
A.内联函数
B.重载函数
C.递归函数
D.嵌套函数
20．下列默认参数的声明不正确的是
A.int max(int a，int b，int c，int d=0)；
B.int max(int a，int b，int c=0，int d=0)；
C.int max(int a=0，int b，int c=0，int d=0)；
D.int max(int a，int b=0，int c=0，int d=0)；
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．默认参数是在______中说明的，默认参数可以多于一个。
23．通过C++语言中的______机制，可以从现存类中构建其子类。
24．拷贝构造函数使用______作为参数初始化创建中的对象。
25．基类的公有成员在通过公有派生得到的子类中访问权限是______。
26．要关闭一个输出流对象myFile，所用的C++语句是______。
27．执行下列代码：double pi=3.1415926；cout<<setprecision(5)<<pi；程序的输出结果是______。
28．对象作为函数参数，就是将实参对象的______传递给形参对象，这种传递是单向的。
29．建立一个对象时，对象的状态是不确定的。为了使对象的状态确定，必须对其进行正确的______。
30．C++类中的______函数在对象的生存期结束时被自动调用。
31．C++语言中的整数常量有四种：十进制常量、长整型常量、八进制常量和______。
32．UML中对象之间的静态关系是通过对象属性之间的连接反映的，称之为______。
33．声明一个常成员函数Fun，返回类型为char，第一个参数类型为int，第二个参数类型为double，则该函数的声明原型是______。
34．在C++语言中，利用向量类模板定义一个具有20个int类型且初值为1的向量C，实现此操作的语句是______。
35．执行下列代码：int a=123，b=321；cout<<setw(3)<<a<<b<<endl；程序输出结果是：______。
36．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______。
37．vector类中用于返回向量中第一个对象的方法是______。
38．C++语言中动态分配内存的关键字是______。
39．C++类成员的访问权限有______、公有和保护三种。
40．写出声明一个复数对象num的语句，并使对象被初始化为单精度2.2+1.3i，此声明语句是______。
三、改错题(本大题共5小题，每小题4分，共20分)

 下面的每题中有一处错误，请在答题纸上写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:T x, y;
public：f1(T a，T b){x=a；y=b；}

 T max(){return(x>y)?x：y；}

 }；
 main() {

 f a；
 a．f1(1.5，3.8)；
 cout<<a．max()<<endl；
 }

43．#include<iostream．h>

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

 f(){x=0；y=0；}

 void getx(){cout<<x<<endl；}

 void gety(){cout<<y<<endl；}

 }；
 main() {

 point a (3.5)；
 a．getx()；
}
44．#include<iostream．h>

 class f{

 private：float x，y；
 float get(){return x+y；}

 public：f1(float a，float b){x=a；y=b；}

 }；
 main() {

 f a；
 a．f1(1，3．8)；
 cout<<a．get()<<endl；
 }

45．#include<iostream．h>

 class testl{

 private：Int x；
 public：testl(){x=2；}

 void set(int a){x=a；}

 void get(){cout<<x<<endl；}

 }；
 class test2{

 private：int x；
 public：test2(){x=3；}

 void set(int a){x=a；}

 void get(){cout<<x<<endl；}

 }；
 class test：public testl，public test2．{

 private：int x；
 public：void set(int a){x=a；}

 void gettest(){cout<<x<<endl；}

 }；
 main() {

 test a；a．get()；
 }

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．#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=＆b1；’

 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．#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．下面程序的运行结果如下：
 This is line1

 This is line2

 This is line3

 将下列程序补充完整，答案写在答题纸上。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．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2小题，每小题5分，共1O分)

51．#lnclude<iostream．h>

 void func()；
 void main()

 {

 for(inti=0；i<6；i++)

 {

 func()；
 }

 }

 void func()

 {

 int x=0；
 x ++；
 static int y=0；
 y ++；
 cout<<"x="<<x<<"；y="<<y<<endl；
 }

52.#include <lostream．h>

 class A

 {

 public：
 A()；
 void Show()；
 ～A()；
 private：
 static int c；
 }；
 int A：：c=O；
 A：：A()

 {

 cout<<"constructor．"<<endl；
 c +=10；
 }

 void A：：Show()

 {

 cout<<"c="<<c<<endl；
 }

 A：：～A()

 {

 cout<<"destrucator."<<endl：
 }

 void main()

 {

 A a，b；
 a．Show()；
 b．Show()；
 }

六、程序设计题(本大题共1小题，共10分)

53．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等边三角形
 #include<iostream．h>

 #include<math．h>

 class point { point

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

 f(){x=0；y=0；}

 Void set(float a，float b){x=a；y=b；}

 float getx(){return x；}

 noat 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(....)；∥用于判断是否构成等边三角形
 }；
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)

