

全国 2017 年 10 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。在每小题列出的备选项中只有一项是最符合题目要求的, 请将其选出。

1. 按照标识符的要求, 不能组成标识符的符号是
 - 连接符
 - 下划线
 - 大小写字母
 - 数字字符
2. 下列输出语句中, 正确的是
 - `cout << (" %c\n", "student")`
 - `cout << (" %s\n", "hello")`
 - `cout << (" %c\n", "c")`
 - `cout << (" %s\n", &a)`
3. 已知: `print()` 函数是一个类的常成员函数, 无返回值, 下列表示中正确的是
 - `void print() const`
 - `void print(const)`
 - `void const print()`
 - `const void print()`
4. `if` 与 `else` 在使用过程中为避免嵌套出现二义性, C++ 中规定与 `else` 子句配对的是
 - 其之前最近的 `if` 语句
 - 其之前最近且尚未配对的 `if` 语句
 - 缩排位置相同的 `if` 语句
 - 其之后最近的 `if` 语句
5. 对使用关键字 `new` 所开辟的动态存储空间, 释放时必须使用
 - `free`
 - `create`
 - `delete`
 - `release`
6. 逻辑运算符两侧运算对象的数据
 - 是逻辑型数据
 - 只能是整型数据
 - 只能是整型或字符型数据
 - 可以是任何类型的数据

7. 关于构造函数的说法,不正确的是
- A. 没有定义构造函数时,系统将不会调用它
 - B. 其名与类名完全相同
 - C. 它在对象被创建时由系统自动调用
 - D. 没有返回值
8. 所谓数据封装就是将一组数据和与这组数据有关操作组装在一起,形成一个实体,这实体也就是
- A. 类
 - B. 对象
 - C. 函数体
 - D. 数据块
9. 下列关于类的继承描述中,错误的是
- A. 基类不一定具有派生类的全部属性和方法
 - B. 派生类可以访问基类的所有数据成员,也能调用基类的所有成员函数
 - C. 继承描述类的层次关系,派生类可以具有与基类相同的属性和方法
 - D. 一个基类可以有多个派生类,一个派生类可以有多个基类
10. 在 C++ 中,函数原型不能标识
- A. 函数的返回类型
 - B. 函数参数的个数
 - C. 函数参数类型
 - D. 函数的功能
11. 若二维数组 y 有 m 列,则位于 $y[i][j]$ 之前的元素数量是
- A. $j * m + i$
 - B. $i * m + j$
 - C. $i * m + j - 1$
 - D. $i * m + j + 1$
12. 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,必须通过对对象访问
 - D. 一个类可以将另一个类的对象作为成员
13. 下面不能够判断字符串 S 是空串的是
- A. if ($S[0] == 0$)
 - B. if ($\text{strlen}(S) == 0$)
 - C. if ($\text{strcmp}(S, "") == 0$)
 - D. if ($S == '\backslash 0'$)
14. 下列输出字符‘d’的方法中,错误的是
- A. $\text{cout} \ll \text{put}('d')$
 - B. $\text{cout} \ll 'd'$
 - C. $\text{cout}.put('d')$
 - D. $\text{char } a = 'd'; \text{cout} \ll a;$
15. 关于引用,下列的说法中错误的是
- A. 引用是给被引用的变量取一个别名
 - B. 引用主要是用来作函数的形参和函数的返回值
 - C. 在声明引用时,要给它另开辟内存单元
 - D. 在声明引用时,必须同时使它初始化

16. 下面关于 C ++ 字符数组的叙述中, 错误的是
- A. 字符数组可以放字符串
 - B. 字符数组的字符可以整体输入、输出
 - C. 可以在赋值语句中通过赋值运算符“ = ”对字符数组整体赋值
 - D. 可以用关系运算符对字符数组比较大小
17. 下列说法不正确的是
- A. 主函数 main 中定义的变量在整个文件或程序中有效
 - B. 不同函数中, 可以使用相同名字的变量
 - C. 形式参数是局部变量
 - D. 在一个函数内部, 可以在复合语句中定义变量, 这些变量只在复合语句中有效
18. 非数组指针或引用型变量做实参时, 它和对应虚参之间的数据传递方式是
- A. 地址传递
 - B. 单向值传递
 - C. 双向值传递
 - D. 由用户指定传递方式
19. 下面叙述中错误的是
- A. 预处理命令都必须以“#”开始
 - B. 在程序中凡是以“#”开始的语句行都是预处理命令行
 - C. C ++ 程序在程序执行过程中对预处理命令进行处理
 - D. 一行只能写一条预处理命令
20. 下列关于友元函数的描述, 正确的是
- A. 友元函数可以存取私有成员、公有成员和保护成员
 - B. 友元函数不可以是一个类
 - C. 友元函数的作用之一是实现数据的隐藏性
 - D. 在类中说明的友元函数, 函数的定义不可在类体之外

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 空, 每空 1 分, 共 20 分。

21. #include <iostream. h > 命令中, include 的意义是: _____。
22. this 指针始终指向调用成员函数的 _____。
23. 假定 AB 为一个类, 则执行语句 AB a[10] ; 时, 系统自动调用该类的构造函数的次数为 _____。
24. 一个抽象类的派生类可以实例化的必要条件是实现了所有的 _____。

25. `cin` 是输入流 `istream` 的一个对象, 处理标准输入; _____ 是输出流 `ostream` 的一个对象, 处理标准输出。
26. 定义虚函数所用的关键字是 _____。
27. 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];` 当要释放 `ptr` 指向的动态数组对象时, 所使用的语句是 _____。
28. 书写程序语句时, 适当增加空行和程序注释以增加程序的 _____。
29. C++ 语言中如果调用函数时, 需要改变实参或者返回多个值, 应该采取 _____ 方式。
30. 如果要把 A 类成员函数 `f()` 且返回值为 `void` 声明为类 B 的友元函数, 则应在类 B 的定义中加入语句 _____。
31. C++ 语言的 _____ 提供了与要操作的元素类型无关的算法。
32. 为了在对象生存期结束时释放其指针成员所指向的动态存储空间, 通常为该类定义 _____。
33. 在保护派生中, 基类权限为 `public` 的成员在派生类中为 _____。
34. 在函数前面用 _____ 保留字修饰时, 则表示该函数为内联函数。
35. 面向对象的四个基本特性是多态性、继承性、封装性、_____。
36. 派生类的主要用途是可以定义其基类中 _____。
37. 若 `int a = 8; int b = (++a) ++;` 则 `b = _____`。
38. 在 C++ 中, 利用向量类模板定义一个具有 10 个 `int` 的向量 A, 其元素均被置为 1, 实现此操作的语句是 _____。
39. 将指向对象的引用作为函数的形参, 形参是对象的引用, 实参是 _____。
40. 重载的运算符保持其原有的 _____ 优先级和结合性不变。

三、改错题:本大题共 5 小题,每小题 4 分,共 20 分。

下面的程序段中有一处错误,请在“答题纸”上写出错误行语句并指出错误原因。

41.

```
#include "stdafx.h"  
#include <iostream>  
using namespace std;  
class Test  
{ private:  
 int x,y = 20;  
public:  
 Test( int i,int j ) { x = i,y = j; }  
 int getx( ) { return x; }  
 int gety( ) { return y; }  
};  
void main()  
{ Test mt(10,20);  
 cout << mt.getx() << endl;  
 cout << mt.gety() << endl;  
}
```

42.

```
#include <iostream.h>  
#include <string.h>  
class Base  
{ public:  
 Base( char * s = "\0" ) { strcpy( name,s ); }  
 void show();  
protected:  
 char name[ 20 ];  
};  
Base b;  
void show()  
{ cout << "name:" << b.name << endl; }  
void main()  
{ Base d2( "hello" );  
 show();  
}
```

43.

```
#include <iostream>
using namespace std;
int main() {
 const int num = 20;
 int scores[ num ];
 for( int i = 1 ; i <= num ; i ++ )
 scores[ i ] = i;
 return 0;
}
```

44.

```
#include <iostream.h>
class Aton
{
 int X,Y;
protected:
 int zx,zy;
public:
 void init( int i,int j ) { zx = i; zy = j; }
 Aton( int i,int j,int n = 0,int m = 0 )
 {
 X = i, Y = j, zx = m, zy = n;
 }
 void main()
 {
 Aton A(25,20,3,5);
 A.init(5,9);
 cout << A.X << endl;
 cout << A.Y << endl;
 }
}
```

45.

```
#include <iostream>
using namespace std;
int main()
{
 int a = 10,b = 18,c = 77;
 const int * p = &c;
 cout << * p << endl;
 return 0;
}
```

四、完成程序题:本大题共 5 小题,每小题 4 分,共 20 分。

46. 下面程序中用来求数组和。请在下面程序的横线处填上适当内容,以使程序完整,并使程序的输出为:s = 150。

```
#include <iostream.h>
class Arr
{
 int * a, n;
public:
 Arr() : a(0), n(0) {}
 Arr(int * aa, int nn)
 {
 n = nn;
 a = new int[n];
 for(int i = 0; i < nn; i++)
 * (a + i) = * (aa + i);
 }
 ~Arr() { delete a; }

 _____;
 { return * (a + i); }
};

void main()
{
 int b[5] = {10, 20, 30, 40, 50};
 Arr a1(b, 5);
 int i = 0, s = 0;

 _____
 s += a1.GetValue(i);
 cout << "s = " << s << endl;
}
```

47. 在下面程序的横线处填上适当字句,完成类的定义。

```
class line;
class box
{
private:
 int color;
 int upx, upy;
 int lowx, lowy;
public:

 _____
 void set_color (int c) { color = c; }
```

```

void define_box ( int x1 , int y1 , int x2 , int y2 )
{ upx = x1 ;upy = y1 ;lowx = x2 ;lowy = y2 ;}
};

class line
{
private:
int color;
int startx , starty ;
int endx , endy ;
public:
friend int same_color( line l,box b );
void set_color ( int c ) { color = c ;}
void define_line ( _____ )
{ startx = x1 ;starty = y1 ;endx = x2 ;endy = y2 ;}
};

int same_color( line l , box b )
{ if ( l. color == b. color ) return 1 ;
return 0 ;
}

```

48. 在下面程序的横线处填上适当的字句,使该程序执行结果为 40。

```

#include <iostream. h >
class Test
{
public:
_____;
Test ( int i =0)
{ x = i + x ;}
int Getnum()
{ return Test::x + 10 ;}
};

_____;
void main()
{ Test test;
cout << test. Getnum() << endl;
}

```

49. 在下面程序的横线处填上适当的字句,使输出为:0,2,10。

```

#include" stdafxf. h "
#include <iostream >
#include" math. h "

```

```

using namespace std;
class Magic
{ double x;
public:
Magic( double d = 0.00 ) :x( fabs( d ) )
{
}
Magic operator + ( _____ )
{
return Magic( sqrt( x * x + c. x * c. x ) );
}
____ &operator << ( ostream & stream, Magic & c )
{
stream << c. x;
return stream;
}
};

void main( )
{
Magic ma;
cout << ma << " , " << Magic( 2 ) << " , " << ma + Magic( -6 ) + Magic( -8 ) << endl;
}

```

50. 下面是一个输入半径,输出其面积和周长的 C ++ 程序,在横线处填上正确的语句。
 (圆周率为 3.14159)

```

#include" stdafx. h"
#include <iostream >
#include" math. h"
using namespace std;
____ //宏定义
void main( )
{
double rad;
cout << " rad = " ;
cin >> rad;
double l = 2.0 * pi * rad;
____;
cout << "\n The long is:" << l << endl;
cout << "The area is:" << s << endl; }

```

五、程序分析题：本大题共 2 小题，每小题 5 分，共 10 分。

51. #include <iostream.h>

```
class example
{
 int a;

public:
example( int b = 5 ) { a = b ++ ; }

void print( ) { a = a + 1; cout << a << " " ; }

void print( ) const
{
 cout << a << endl;
}

void main( )
{
 example x;
 const example y(2);

 x. print( );
 y. print( );
}
```

52. #include <iostream.h>

```
class Based
{
public:
Based()
{
 cout << "Based 构造函数\n" ;fun( );
}

virtual void fun()
{
 cout << "Based::fun() 函数\n" ;
}

class Derived:public Based
{
public:
Derived()
{
 cout << "Derived 构造函数\n" ;fun( );
}

void fun() { cout << "Derived::fun() 函数\n" ; }

}

void main()
{
 Derived d;
}
```

六、程序设计题:本大题共 1 小题,每小题 10 分,共 10 分。

53. 声明复数类 Complex, 该类中有两个私有变量 real, image 分别表示一个复数的实部和虚部。为 Complex 类添加适当的构造函数, 并使用友元函数 add 实现复数加法。

```
#include <iostream>
using namespace std;
class Complex
{
private:
 double real, image;
public :
 void setRI( double a, double b )
 {
 real = a;
 image = b;
 }
 double getReal()
 {
 return real;
 }
 double getImage()
 {
 return image;
 }
 void print()
 {
 if( image > 0 )
 cout << "复数:" << real << " + " << image << "i" << endl;
 if( image < 0 )
 cout << "复数:" << real << " - " << image << "i" << endl;
 }
 friend Complex add( Complex ,Complex );//声明友元函数
};
void main()
{
 Complex c1(19, 0.864), c2, c3;
 c2.setRI(90,125.012);
 c3 = add(c1, c2);
 cout << "复数一:" ;c1.print();
 cout << "复数二:" ;c2.print();
 cout << "相加后:" ;c3.print();
}
```