

全国 2018 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. 若有以下类型标识符定义:char c = 'c'; int a = 4; float f = 3.14; double d = 1.212; 则表达式 $c + a / (\text{int})d + f$ 的结果类型是
 - float
 - char
 - int
 - double
2. 设 x 和 y 均为 bool 量,则 $x \& \& y$ 为真的条件是
 - 它们均为真
 - 其中一个为真
 - 它们均为假
 - 其中一个为假
3. 拷贝构造函数应该是
 - 不带参数的构造函数
 - 带有一个参数的构造函数
 - 带有两个参数的构造函数
 - 缺省构造函数
4. 以下说法中正确的是
 - C++ 程序总是从第一个定义的函数开始执行
 - C++ 程序总是从 main 函数开始执行
 - C++ 中函数必须有返回值
 - C++ 中函数名必须唯一
5. 下列虚基类的声明中,正确的是
 - class virtual B : public A
 - class B : virtual public A
 - class B : public A virtual
 - virtual class B : public A
6. 下列哪个类型函数不适合声明为内联函数
 - 函数体语句较多
 - 函数体语句较少
 - 函数执行时间较短
 - 函数被频繁调用

7. 以下类模板定义正确的为
- A. template < class T > B. template < class T, class int i >
C. template < class T, typename T > D. template < class T1, T2 >
8. 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
9. 下列对静态成员的描述中,不正确的是
- A. 静态成员不属于对象,是类的共享成员
B. 静态数据成员要在类外定义和初始化
C. 调用静态成员函数时要通过类或对象激活,所以静态成员函数拥有 this 指针
D. 非静态成员函数也可以操作静态数据成员
10. 下列对派生类的描述中,错误的是
- A. 一个派生类可以作为另一个派生类的基类
B. 派生类至少有一个基类
C. 派生类的成员除了它自己的成员外,还包含了它的基类的成员
D. 派生类中继承的基类成员的访问权限到派生类保持不变
11. 下列函数原型声明语句中,错误的是
- A. int f(void) ; B. void f(int) ; C. int f(a) ; D. void f(double a) ;
12. 如果有 int 型变量 a,则定义指向变量 a 的指针 p 正确的写法是
- A. int p = &v B. int * p = &v C. int &p = * v D. int * p = v
13. 假定指针变量 p 定义为"int * p = new int(100);",要释放 p 所指向的动态内存,应使用语句
- A. delete p ; B. delete * p ; C. delete &p ; D. delete [] p ;
14. 假定 A 为一个类,则执行“A a[3], b(3);”语句时调用该类构造函数的次数为
- A. 3 B. 4 C. 5 D. 9
15. C++ 中定义标准输入输出的库为
- A. stdio B. math C. iostream D. stdlib
16. 允许用户为类定义一种模式,使得类中的某些数据成员及某些成员函数的返回值能取任意类型,这是一个
- A. 类模板 B. 模板类 C. 函数模板 D. 模板函数
17. 下列关于运算符重载的叙述中,正确的是
- A. 通过运算符重载,可以定义新的运算符
B. 有的运算符只能作为成员函数重载
C. 若重载运算符 + ,则相应的运算符函数名是 +
D. 重载一个二元运算符时,必须声明两个形参

18. 当使用 `ofstream` 流类定义一个流对象并打开一个磁盘文件时,文件的隐含打开方式为
A. `ios:: out | ios:: binary` B. `ios:: in | ios:: binary`
C. `ios:: out` D. `ios:: in`
19. 有关函数模板和模板函数说法错误的是
A. 函数模板只是对函数的描述,编译器不为其产生任何执行代码,所以它不是一个实实在在的函数
B. 模板函数是实实在在的函数,它由编译系统在遇到具体函数调用时所生成,并调用执行
C. 函数模板需要实例化为模板函数后才能执行
D. 当函数模板和一般函数同名时,系统先去匹配函数模板,将其实例化后进行调用
20. 对类的构造函数和析构函数描述正确的是
A. 构造函数可以重载,析构函数不能重载
B. 构造函数不能重载,析构函数可以重载
C. 构造函数可以重载,析构函数也可以重载
D. 构造函数不能重载,析构函数也不能重载

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. 将 `int` 类型指针 `p` 转换为 `char` 类型指针,则强制转换语句为_____。
22. 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。
23. 在_____继承的情况下,基类数据成员在派生类中的访问权限保持不变。
24. Windows 环境下,由 C++ 源程序文件编译而成的目标文件的扩展名是_____。
25. 具有至少一个纯虚函数的类是_____。
26. C++ 中字符串是通过字符数组来表示的,每一个字符串都有一个结尾字符_____。
27. C++ 中定义重载函数时,应至少使重载函数的参数个数或_____不同。
28. 假定 `x = 15`,则表达式 `x < = 10 ? 20 : 30` 的值为_____。
29. 不同对象可以调用相同名称的函数,但执行完全不同行为的现象称为_____。
30. 假设类 `F` 的对象 `f` 是类 `A` 的成员对象,则“`A a`”语句执行时,先调用类_____的构造函数。

31. 设“int a = 3, b = 4, c = 5;”，表达式“(a + b) > c&&b == c”的值是_____。
32. 描述命题“ $A < B$ 或 $B < C$ ”的表达式为_____。
33. C++ 中字符串“a + b = 12\n\t”的长度为_____。
34. C++ 类中构造函数的个数最多是无限个, 析构函数的个数最多是_____个。
35. C++ 的静态数据成员需要在_____进行初始化, 可以被该类的所有对象共享。
36. C++ 中一般的程序都要有两条语句, 包含头文件“#include <iostream>”语句和使用命名空间“_____”语句。
37. 用 new 申请某一个类的动态对象数组时, 在该类中必须能够匹配到没有形参的或缺省参数的_____, 否则应用程序会产生一个编译错误。
38. C++ 中解决命名冲突的机制是_____。
39. 拷贝构造函数使用_____作为参数初始化创建中的对象。
40. 假如一个类的名称为 F, 使用这个类的一个对象初始化该类的另一个对象时, 可以调用_____构造函数来完成此功能。

三、改错题:本大题共 5 小题,每小题 4 分,共 20 分。以下程序中各有一处错误,请抄写有错误的语句并改正。

41. #include <iostream.h>
using namespace std;
void setzero(int &a) {
 a = 0;
}
int main() {
 int x1 = 10;
 setzero(&x1);
 cout << x1 << endl;
 return 0;
}

42. 改正后程序输出结果为 2 5 8 11 14

```
#include <iostream.h>
using namespace std;
void main( )
{
 int i = 1;
 while( i < = 15 ) {
 i++;
 if( i%3 == 2 ) continue;
 else cout << i << " ";
 }
}
```

```
43. #include <iostream.h>

using namespace std;
class Point
{
public:
 void init() { }
 static void output() { }
};

void main( )
{
 Point P;
 Point::init();
 P.output();
}
```

```
44. #include <iostream.h>

using namespace std;
class A {
 int x,y;
public:
 void set( int a,int b)
 {
 x = a;y = b;
 }
 int getx()
 {
 return x;
 }
 int gety()
 {
 return y;
 }
 int sum()
 {
 return x + y;
 }
};

int main( )
{
 A a;
 a.set(3,4);
 cout << a.x << a.y << a.sum() << endl;
 return 0;
}
```

45. 申请一个长度为 10 的 int 型空间,之后释放该空间。

```
#include <iostream.h>
using namespace std;
int main() {
 int * p = new int[10];
 delete p;
 return 0;
}
```

四、完成程序题:本大题共 5 小题,每小题 4 分,共 20 分。请在答题纸上按试题顺序和空格顺序写出答案。

46. 把从键盘上输入的一批整数(以 -1 作为终止输入的标志)保存到文本文件“a:xxk1.dat”中。

```
#include <iostream>
#include <fstream.h>
#include <stdlib.h>
void main()
{
 ofstream fout("a:xxk1.dat");
 if (          ) {
 cout << "文件没有打开!" << endl;
 exit(1);
 }
 int x;
 cin >> x;
 while (x != -1) {
 fout << x << ' ';
 cin >> x;
 }
                   ; //关闭文件
}
```

47. #include <iostream.h>

```
using namespace std;
                  
                  
{ T tmp = x * x + y * y + x * y;
return tmp;
}
```

```

int main() {
 int x1 = 1,y1 = 4;
 float x2 = 1.1,y2 = 2.2;
 double x3 = 2.0,y3 = 3.1;
 cout << fun( x1 ,y1 ) << endl;
 cout << fun( x2 ,y2 ) << endl;
 cout << fun( x3 ,y3 ) << endl;
 return 0;
}

```

48. 完成程序,使其输出结果为 79

```

#include <iostream.h>
using namespace std;
int main() {
 int a[6] = {23,15,64,33,40,58};

 _____
 s1 = s2 = a[0];
 for( int * p = a + 1;p < a + 6;p++ ) {
 if( s1 > * p) s1 = * p;
 if _____;
 }
 cout << s1 + s2 << endl;
 return 0;
}

```

49. #include <iostream.h>

```

class Point
{
 int X,Y;
public:
 Point( int x = 0, int y = 0)
 { X = x; Y = y; Countp++ ; }
 Point( Point &p)
 { X = p. X; Y = p. Y; Countp++ ; }
 ~Point() { Countp-- ; }
 _____;
static int Countp;
void display() { cout << X << "," << Y << "," ; }
};

```

```

Point myfun( Point p1 , Point p2 , Point p3 )
{ Point tmp(p1. X + p2. X + p3. X, p1. Y + p2. Y + p3. Y) ;
 return tmp;
}
int Point::Countp =0;
void main( )
{ Point pp0,pp1(1,2),pp2(1);
 Point p = myfun( pp0,pp1,pp2 );
 p. display ();
 _____ // 输出 Countp 的值
}

```

50. 完成程序,使其结果为

```

x = 6, y = 10
x = 11, y = 10
#include <iostream. h >
using namespace std;
class Sample{
private:
 int x;
 _____;
public:
 Sample( int a );
 void print();
};

Sample::Sample( _____ )
{
 x = a; y = x++ ;
}
void Sample::print()
{
 cout << "x = " << x << ",y = " << y << endl;
}
int Sample::y = 25;
void main()
{
 Sample s1(5);
 Sample s2(10);
 s1. print();
 s2. print();
}

```

五、程序分析题：本大题共 2 小题，每小题 5 分，共 10 分。阅读程序后，写出程序的正确运行结果。

51.

```
#include <iostream>
using namespace std;
void Result( char ch ) {
 switch( ch ) {
 case 'A': case 'a': cout << "well!" ; break ;
 case 'B': case 'b': cout << "good!" ; break ;
 case 'C': case 'c': cout << "pass!" ; break ;
 default: cout << "bad!" ; break ;
 }
}
void main( )
{
 char a1 = 'b', a2 = 'C', a3 = 'f';
 cout << " Results:" << endl;
 Result( a1 ) ; Result( a2 ) ; Result( a3 ) ; Result( 'A' );
}
```

52. #include <iostream.h >

```
using namespace std;
class Sample {
protected:
 int x;
public:
 Sample( ) { x = 0; }
 Sample( int val ) { x = val; }
 void operator++ ( ) { x++; }
};

class Derived : public Sample {
 int y;
public:
 Derived( ) : Sample( ) { y = 0; }
 Derived( int val1 , int val2 ) : Sample( val1 ) { y = val2; }
 void operator -- ( ) { x-- ; y-- ; }
```

```
void disp( ) {  
 cout << " x = " << x << " ,y = " << y << endl;  
}  
void main() {  
 Derived d(3,5);  
 D. disp();  
 d++;  
 D. disp();  
 d--;  
 d--;  
 D. disp();  
}
```

六、程序设计题:本大题共 1 小题,每小题 10 分,共 10 分。

53. 设计一个圆类 circle 和一个桌子类 table。circle 类包含私有数据成员 radius 和求圆面积的成员函数 getarea();table 类包含私有数据成员 height 和返回高度的成员函数 getheight()。roundtable 类继承所有上述类的数据成员和成员函数,添加了私有数据成员 color 和相应的成员函数。其中,main 函数已给出。请完成程序的其他部分。

```
void main()  
{  
 roundtable rt(0.8,1.2,"黑色");  
 cout << "圆桌属性数据" << endl;  
 cout << "高度:" << rt.getheight() << "米" << endl;  
 cout << "面积:" << rt.getarea() << "平方米" << endl;  
 cout << "颜色" << rt.getcolor() << endl;  
}
```