诚信应考,考试作弊将带来严重后果!

华南理工大学期末考试

《 C++程序设计(II) 》试卷 A

- 2. 所有答案请直接答在试卷上;
- 3. 考试形式: 闭卷;

4.	本试卷共	四	大题,	满分 100 分,	考试时间 120 分钟。
----	------	---	-----	-----------	--------------

	 	,	•	. , , ,	
题 号	 1.1	¹ 11	四	五	总分
得 分					
评卷人					

Sau	e whether each of the following is true of faise. (20 scores, each 1 scores)				
1)	A constant object must be initialized, it can be modified after it is created.	()		
2)	A static class member represents class-wide information.	()		
3)	C++ provides for multiple inheritance, which allows a derived class to inherit from classes, even if these base classes are unrelated.	many (based		
4)	Treating a bass-class object as a derived-class object can cause errors.	()		
5)	Operator dynamic-cast can be used to downcast base-class pointers safely. ()说实在话:	没用过		
6)	A function template can be overloaded by another function template with the same func	tion na	ıme.		
		()		
7)	Input/output in C++ occurs as streams of bytes.	()		
8)	When using parameterized manipulators, the header file <iostream> must be included.</iostream>	(_)		
9)	Member function read cannot be used to read data from the input object cin .	(_)		
10)	The programmer must create the cin , cout , cerr and clog objects explicitly.	()		
11)	A nonmember function must be declared as a friend of a class to have accessed to protected data members.	that (class's)		
12)	A member function can not be declared static if it must access non-static class member 静态成员函数可以访问非				
13)	The precedence, associativity and "arity" of an operator can not be changed by overloading				
	operator.	()		
14)	In C++, all existing operators can be overloaded.	()		

C++程序设计(I) 试卷 A 第1页

(共12页)

15) Base-class constructors are not inherited by derived classes.	()
16) A "has -a" relationship is implemented via inheritance.	()
17) Polymorphic programming can eliminate the need for switch logic.	()
18) A friend function of a function template must be a function-template specialization.	()
19) The cin stream normally is connected to the keyboard.	()
20) An exception thrown outside a try block causes a call to terminate.	[异常处理] ()
 2. Answer the following questions. (29 scores) 1) Fill in the blanks in each of the following program. The program should read the reco. "C: \boot.ini", and display it on screen. (8 scores) #include void main() 	rd from tl	ne file
{ char buffer[100]; ifstream input (
<pre>input.close(); }</pre>		
2) Find the errors in the following program and explain how to correct them. (5scores) # include <iostream.h> # include <stdlib.h> class CTest{ public:</stdlib.h></iostream.h>		
C++程序设计(I) 试卷 A 第2页 (共12页)		

```
pointer=&y;
 void main()
 CTest y;
 this->x=235;
}
3) Fill in the blanks in each of the following program. (8 scores)
#include <iostream>
using std::cout;
using std::cin;
using std::endl;
template ___
class Stack {
public:
 Stack( int = 10 );
 ~Stack()
 {delete [] stackPtr; }
 bool push( const T& ); // push an element onto the stack
 bool pop( T& );
 // pop an element off the stack
 bool isEmpty() const // determine whether Stack is empty
 bool isFull() const
 // determine whether Stack is full
private:
 int size;
 int top;
 T *stackPtr;
}; // end class Stack
Stack< T >::Stack( int s ){
 size = s > 0? s: 10;
 top = -1; // Stack initially empty
 stackPtr = new T[ size ]; // allocate memory for elements
}
...../Omit other member function definition
void main()
 { doubleStack(5);
 double double Value = 1.1;
 doubleStack.push( doubleValue )
```

C++程序设计(I) 试卷 A 第3页 (共12页)

```
intStack;
  int intValue = 1;
  intStack.push(intValue);
} // end main
4) Finish the definition and implement of class CTest。 (8 scores)
#include <iostream.h>
Class CTest{
 private:
 int x,y;
 public:
 CTest(int n1, int n2)
 \{ x=n1;y=n2 \}
 CTest& operator++( int = 0); (这个 int = 0 忘了是不是正确用法,懒得查了)
 void print()
 {cout<<"x="<<x<"y="<<y<endl;}
}
 CTest CTest:: operator++(int = 0)
 { CTest temp(*this); x++; y++; return &temp;}
(不知道红字那部分行不行...稳妥点的话就改成 CTest temp; temp.x = x; temp.y = y;万无一失)
}
void main()
 CTest d1(2,3);
 d1.print();
 d1++;
 d1.print();
}
(↓不做,你能理解的)
2. For each of the following, show the output (25 scores, each 5 scores)
1). #include<iostream.h>
struct list
 int data;
 list * next;
};
list * head;
list * insert ( int num )
 C++程序设计(I) 试卷 A 第4页
 (共12页)
```

```
{ list * s, *p, *q;
  s = new list;
  s->data = num; s->next = NULL;
  if ( head == NULL )
 \{ head = s ; \}
 return( head ); }
  if ( head->data > s->data )
 \{ s->next = head ; \}
 head = s;
 return (head);
  for (q = head, p = head->next; p; q = p, p = p->next)
 if (p->data > s->data)
 \{ s->next=p ;
 q->next = s;
 return (head);
 }
  q->next = s;
  return (head);
}
void showlist( const list * head )
{ cout << "now the items of list are: \n";
  while( head )
  { cout << head->data << '\t';
 head = head->next; }
  cout << endl;
}
void main()
{ int k[5]=\{2,9,1,6,4\} ;
  head = NULL;
  cin >> k;
  for (int i=0; i<5; i++0)
 head = insert(k[i]);
  showlist( head ) ;
}
  2).
 #include <iostream.h>
 class BASE
 { public:
 void get( int i,int j,int k,int l )
 \{a = i; b = j; x = k; y = l; \}
 void print()
 C++程序设计(I) 试卷 A 第5页
 (共12页)
```

```
\{cout << "a = "<< a << \t" t' << "b = " << b << \t" t' << "x = " << x << \t" t' << "y = " << y << endl;
 int a,b;
 protected:
 int x, y;
};
class A: public BASE
{ public:
 void get( int i, int j, int k, int l )
 { BASE obj3;
 obj3.get(50, 60, 70, 80);
 obj3.print();
 a = i; b = j; x = k; y = 1;
 u = a + b + obj3.a; v = y - x + obj3.b;
 }
 void print()
 \{\ cout<<"a="<< a<<"\ ''t'<<"b="<< b<<'\ 't'<<"x="<< x<<'\ 't'<<"y="<< y<< endl;
 cout << "u = " << u << '\t' << "v = " << v << endl;
 }
  private:
 int u, v;
};
void main()
{ BASE obj1;
 A obj2;
  obj1.get(6, 9, 8, 7);
 obj2.get(8, 3, 5, 6);
 obj1.print();
 obj2.print();
 }
```

```
protected:
 int x, y;
};
class A: public BASE
{ public:
  void fun()
 \{ cout << "x = " << x << '\t' << "y = x * x = " << x * x << endl; } 
};
class B:public BASE
{ public:
 void fun()
 \{ cout << "x = " << x << '\t' << "y = " << y << endl; 
 cout << "y = x / y = " << x / y << endl;
};
void main()
{ BASE * pb;
  A obj1;
  B obj2;
  pb = \&obj1;
  pb -> getxy( 10 );
  pb -> fun();
  pb = \&obj2;
  pb -> getxy(80, 5);
  pb -> fun();
}
4).#include < iostream.h >
 void main()
 \{ double x = 123.456; \}
 cout.width(10);
 cout.setf( ios :: dec, ios :: basefield );
 cout << x << endl;
 cout.setf( ios :: left );
 cout \ll x \ll endl;
```

C++程序设计(I) 试卷 A 第7页

(共12页)

```
cout.width(15);
 cout.setf( ios::right , ios::left );
 cout \ll x \ll endl;
 cout.setf( ios::showpos );
 cout \ll x \ll endl;
 cout << -x << endl;
 cout.setf( ios :: scientific );
 cout << x << endl;
5). #include <iostream.h>
 class Bclass
 { public:
 Bclass(int i, int j)
 \{ x = i; y = j; \}
 virtual int fun() { return 0; }
 protected:
 int x, y;
 };
 class Iclass:public Bclass
 { public :
 Iclass(int i, int j, int k): Bclass(i, j)
 \{ z = k; \}
 int fun() { return (x + y + z) / 3; }
 private:
 int z;
 };
 void main()
 { Iclass obj(2, 4, 10);
 Bclass p1 = obj;
 cout << p1.fun() << endl;
 Bclass & p2 = obj;
 cout << p2.fun() << endl;
 cout << p2.Bclass :: fun() << endl;</pre>
 Bclass *p3 = \&obj;
 cout << p3 -> fun() << endl;
 }
```

- **4.** Create a class **RationaNumber**(fractions) with the following capabilities: (12 scores)
 - a) Enable input and output of fractions through the overloaded >> and << operators.
 - b) Create a constructor that prevents a 0 denominator in a fraction.
 - c) Overloaded the addition operator (+), subtraction operator (-) for this class.

```
Class RationalNumber {
int nomi, denom;
public:
Rational Number (int, int);
RationalNumber& operator+( RationalNumber& );
RationalNUmber& operator-( RationalNumber& );
或者
Friend RationalNumber& operator+( RationalNumber&, RationNumber&);
Friend ostream& operator<<( ostream&, RationalNUmber&);
Friend istream& operator>>( istream&, RationalNumber&);
};
Operator+的原理:
RationalNUmber result; result.denom = denom1*denom2;
Result.nom = nomi1*denom2 + nomi2*denom1;
If (result.denom% result.nomi == 0 | result.nomi%result.denom == 0)
Int quot = result.denom/result.nomi;
If ( quot == 0) quot = result.nomi/result.denom;
Result. denom /= quot, result. nomi/= quot;
有更好的算法的话就指正吧
```

5. Implement the **Shape** hierarchy shown in fig.1. Each **TwoDimentsionShape** should contain function **getArea** to calculate the area of the two-dimensional shape. Each **ThreeDimentsionShape** should contain functions **getArea** and **getVolume** to calculate the surface area and volume of the three-dimensional shape, respectively. Create a program that uses a **vector**, determine whether each shape is a **TwoDimentsionShape** or a **TwoDimentsionShape**. If shape is a **TwoDimentsionShape**, display its area. If shape is a **ThreeDimentsionShape**, display its area and volume. (16 scores)

Fig.1 Shape Hierarchy

```
#include <iostream>
#include <typeinfo>
Using namespace std;
Class Shape {
Public:
Virtual double getarea() = 0;
};
Class twoDshape : public Shape {};
Class threeDshape: public shape {public: double getvolume();};
Class circle: public twoDShape {};
Class square : public twoDshape{};
Class cube : public threeDshape {};
(... you know all about those boring implementations don't cha?...)
Int main()
Char name2d[50], name3d[50];
Strcpy( name2d, typeid( twoDshape).name());
Strcpy( name3d, typeid( threeDshape).name());
Shape* shapearray[5];
 C++程序设计(I) 试卷 A 第11页
 (共12页)
```

```
Shapearray[0] = new circle;
Shapearray[1] = new cube;

If( strcmp( typeid(*shapearray[0]). name(), name2d) == 0)
 Cout<<Shapearray[0]->getarea();

If( strcmp( typeid(*shapearray[0]). name(), name3d) == 0)
 Cout<<shapearray[0]->getcube()<<" "<<shapearray[0]->getarea();

If( strcmp( typeid(*shapearray[1]). name(), name2d) == 0)
 Cout<<Shapearray[1]->getarea();

If( strcmp( typeid(*shapearray[1]). name(), name3d) == 0)
 Cout<<shapearray[1]->getcube()<<" "<<shapearray[0]->getarea();

Return 0;
}
```