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

《高级语言程序设计(2)》试卷 A

- 注意事项: 1. 考前请将密封线内各项信息填写清楚;
 - 2. 所有答案写在答题纸上,答在其它地方无效;
 - 3. 试卷可做草稿纸,试卷必须与答题纸同时提交;
 - 4. 考试形式: 闭卷:
 - 5. 本试卷共五大题,满分100分,考试时间120分钟。
- **一. 单项选择题** (每题 2 分, 共 20 分)
 - 1. 在 C++中, 有关类和对象正确说法是(A)。

- A. 对象是类的一个实例 B. 对象是类的存储空间 C. 一个类只能有一个对象 D. 类是程序包,对象是存储空间
- 2. 在类定义中, 称为接口的成员是(C)。

- A. 所有类成员B. private或protected的类成员C. public的类成员D. public或private的类成员
- 3. 一个类的友员函数能够通过(D)访问该类的所有成员。
- A. 静态数据 B. 析构造函数 C. this 指针 D. 类对象

- 4. 下面描述错误的是(B)。
- A. 自定义构造函数应该是公有成员函数 B. 构造函数可以是虚函数 C. 构造函数在建立对象时自动调用执行 D. 构造函数可以重载
- 5. 在类的继承关系中,基类的(B)成员在派生类中可见。
- A. 所有

B. public和protected

- C. 只有public
- D. 只有protected
- 6. 设 B 类是 A 类的派生类,有说明语句

A a, *ap; B b, *bp;

则以下正确语句是(C)。

- A. a=b;
- B. b=a; C. ap=&b; D. bp=&a;
- 7. C++中,以下(D)语法形式不属于运行时的多态。
- A. 根据if语句的求值决定程序流程 B. 根据基类指针指向对象调用
- 成员函数
- C. 根据switch语句的求值决定程序流程 D. 根据参数个数、类型调用

D. A A::operator +();

- 重载函数
- 8. 假设对 A 类定义一个重载"+"号运算符的成员函数,以便实现两个 A 类对 象的加法,并返回相加结果,则该成员函数的函数原型为(B)。
- A. A operator + (const A &A1, const A &A2); B. A A:: operator + (const A &A2);
 - C. A::operator + (A &A2);
- 9. 一个类模板定义了静态数据成员,则(A)。
 - A. 每一个实例化的模板类都有一个自己的静态数据成员。
 - B. 每一个实例化的对象都有一个自己的静态数据成员。
 - C. 它的类型必须是类模板定义的抽象类型。
 - D. 所有模板类的对象公享一个静态数据成员。
- 10. 读一个 C++数据文件, 要创建一个(A)流对象。
 - A. ifstream B. ofstream
- C. cin D. cout

- 二. 简答题(每小题4分,共20分)
- 1. 有右图所示类格。类 X 中有数据成员 int a。根据以下函数注释的编译信息, 分析 int X::a 的访问特性, class Y 对 class X 和 class Z 对 class Y 的继承性质。

```
void Y::funY() { cout<<a<<end1; }</pre>
 //正确
 class X
void Z::funX() { cout<<a<<end1; }</pre>
 //错误
void main()
\{ X x; Y y; Z z; \}
 class Y
  cout << x. a << end1;
 //正确
  cout << y. a << end1;
 //错误
 class Z
  cout<<z.a<<endl;</pre>
 //错误
}
```

int X::a 是 class X 的 public 数据成员, class Y 为 protected 继承 class X, class Z 为 private 继承 class Y。

2. 有人定义一个教师类派生一个学生类。他认为"姓名"和"性别"是教师、学生共有的属性,声明为 public,"职称"和"工资"是教师特有的,声明为 private。在学生类中定义特有的属性"班级"和"成绩"。所以有

```
class teacher
 { public:
 char name[20]; char sex;
 private:
 char title[20]; double salary;
 }:
 class student : public teacher
 { private:
 char grade[20]; int score; };
你认为这样定义合适吗?请做出你认为合理的类结构定义。
 class person
 { public:
 char name[20]; char sex;
 class teacher: public person
 { private:
 char title[20]; double salary;
 class student : public person
 { private:
 char grade [20]; int score;
 };
3. 有类定义
 class Test
 { int a, b;
 public:
 Test (int m, int n) { a=m; b=n; }
```

《高级语言程序设计(C++II)》试卷第 2 页 共 9 页

```
void Set( int m, int n ) { a=m; b=n; }
 //.....
  }:
 有人认为 "Test 和 Set 函数的功能一样,只要定义其中一个就够了"。这种
说法正确吗? 为什么?
 带参数的构造函数用于建立对象数据初始化,成员函数用于程序运行时修改
数据成员的值。
4. 若有声明
  template <typename T> class Tclass { /*·····*/ };
建立一个 Tclass 对象用以下语句
  Tclass Tobj;
有错误吗? 若出错,请分析原因,并写出一个正确的说明语句。
  没有实例化类属参数。
  Tclass Tobj<int>;
5. C++的文本文件可以用 binary 方式打开吗? 若有以下语句
  fstream of ("d:testfile", ios::out | ios::binary);
 double PI=3.1415;
 请写出把 PI 的值写入文件"d:testfile"末尾的语句。
 可以。
  of. seekp(0, ios::end);
  of.write((char*)&PI, sizeof(double));
 三. 阅读下列程序, 写出执行结果(每题 6 分, 共 24 分)
  1.
 #include <iostream.h>
 //运算符重载
  enum BoolConst { False=0 , True=1 }; //定义枚举类型
  class Boolean
 { public:
 Boolean (BoolConst x = False) { logic = x; }
 FALSE
"; }
 friend Boolean operator +(const Boolean & objl, const Boolean &
ob j2);
 friend Boolean operator *(const Boolean & objl, const Boolean &
ob j2);
 protected:
 BoolConst logic;
  Boolean operator+ (const Boolean & obj1, const Boolean & obj2)
 { return (obj1. logic | obj2. logic) ?Boolean (True) : Boolean (False) ; }
  Boolean operator* (const Boolean & obj1, const Boolean & obj2)
 return
 (obj1.logic && obj2.logic) ? Boolean(True) :
Boolean(False); }
  void main()
 { Boolean a(False), b(True), c, d;
```

```
c = a * b; d = a + b;
 a.print(); b.print(); c.print(); d.print();
 cout << end1;
  FLASE
 TRUE
 FALSE
 TRUE
 2.
  #include <iostream.h>
 //模板,静态数据成员
  template <typename T>
  class List
  { public:
 List (T x=0) \{ data = x; \}
 void append(List *node) { node->next=this; next=NULL; total++;}
 List *getnext() { return next; }
 T getdata() {return data; }
 static int total;
 private:
 T data;
 List *next:
  };
  template <typename T> int List<T>::total=0;
  void main()
  { int i, n=5;
 List <int> headnode; List <int> *p, *last;
 last = &headnode;
 for (i=1; i \le n; i++)
 { p = \text{new List} < \text{int} > (i*2); p-\text{append}(last); last = p; }
 p = headnode.getnext();
 while(p)
 { cout << p->getdata() << ""; p = p->getnext(); }
 cout << end1;
 cout << "total="<<List<int>::total<<endl;
 2 4 6 8 10
 Total=5
3.
 #include iostream.h>
 //类成员
 #include < math. h>
 class Point
 { public:
 Point (int x1=0, int y1=0)
 { x = x1; y = y1; cout<<"Point 构造函数\n"; }
 int GetX() { return x; }
 int GetY() { return y; }
 private:
 《高级语言程序设计(C++II)》试卷第 4 页 共 9 页
```

```
int x; int y;
};
class Distance
 { public:
 Distance (Point xp1, Point xp2);
 double GetDis() { return dist; }
  private:
 Point p1:
 Point p2;
 double dist;
};
Distance::Distance(Point xp1, Point xp2): p1(xp1), p2(xp2)
 { cout<<"Distance 构造函数\n":
  double x = double(p1.GetX() - p2.GetX());
  double y = double(p1.GetY() - p2.GetY());
  dist = sqrt(x * x + y * y);
void main()
 { Point myp1(0,0), myp2(0,20);
  Distance mydist (myp1, myp2);
  cout<<"The distance is "<<mydist.GetDis()<<endl;</pre>
Point构造函数
Point构造函数
Distance构造函数
The distance is 20
4. 写出 data. txt 中的结果和屏幕显示的结果。
#include <fstream.h>
void main()
{ int a=10; double x=50.5;
 char str[10], fname[20] = \text{"d:} \text{\data.} \text{\txt"};
 fstream iofile(fname, ios::out);
 if(!iofile) return;
 iofile <<"Data: \t" << a+10 <<" " << x << endl;
 iofile.close();
 iofile.open(fname, ios::in);
 if(!iofile) return;
 iofile>>str>>a>>x;
 }
Data.txt
  Data: 20
 50.5
输出
```

```
string= Data: a=20, x=50.5
```

```
四. 根据程序输出填空。(每空 2 分, 共 24 分)
 //成员和友员
1.
  #include iostream.h>
  class Time
 { public:
 Time(int h, int m) {hours=h; minutes=m;}
 _____(1)_____Time12();
 void
 private: int hours, minutes;
  };
 (3) Time12()
 void Time::
 \{if(hours>12) \mid \{cout<\langle hours-12<\langle ":"<\langle minutes<\langle "PM\n"; \}\}
 else cout<<hours<<":"<<minutes<<"AM\n";
  void Time24 (Time time)
 (4)
 ;}
 cout
 << time.\ hours << ":" << time.\ minutes << " \setminus n"
  void main()
 \{Time\ T1(20,30),\ T2(10,45);
 T1. Time12(); Time24(T1); T2. Time12(); Time24(T2);
  程序输出:
 8:30PM
 20:30
 10:45AM
 10:45
2.
 //虚继承
  #include <i ostream. h>
  class A
 { public:
 A(const char *s) {cout<<s<'\t';}
 ^{\sim}A() {}
  };
  class B: _____ A
 virtual public
 { public:
 B(const char *s1, const char *s2):A(s1) {cout<<s2<<'\t';}
  };
  class C: (6)
 virtual public A
 { public:
 C(\text{const char } *s1, \text{ const char } *s2) : A(s1) \{ \text{ cout} << s2 << ' \t'; \}
 《高级语言程序设计(C++II)》试卷第 6 页 共 9 页
```

```
};
  class D:public B, public C
 { public:
 D(const char *s1, const char *s2, const char *s3, const char *s4)
 A(s1), B(s1, s2), C(s1, s3)
 {cout << s4 << '\t';}
  };
  void main()
  { D *ptr=new D("class A", "class B", "class C", "class D");
 delete ptr;
  }
  程序输出:
 class A
 class B class C class D
3.
  #include<iostream.h>
 //继承
  #include<string.h>
  class studentID
 { public:
 studentID _____(8) ____ //(int d=0) 构造函数的默
  认参数
 { value=d; cout<<value<<'\t'; };
 protected:
 int value;
  class student : public studentID
 { public:
 student (9) (char *pname="no name", int
  ssID=0):studentID(ssID)
 { strncpy(name, pname, sizeof(name));
 name[sizeof(name)-1]=' \0'; cout << name << ' \n';
 } ;
 protected:
 char name[20];
  };
  void main()
 { student s1("Ranry", 9818), s2("Jenny"), s3; }
  程序输出:
 9818
 Ranry
 0
 Jenny
 0
 no name
```

4. //多态

```
#include <iostream.h>
 class p_class
 int num;
 public :
 void set num( int val ) { num=val;}
 void show num();
 };
 void p_class :: show_num() { cout<<num<< '\t';}</pre>
 void main()
 { p class ob[3], *p;
 for (int i=0; i<3; i++) ob[i]. set num((i+1)*15);
 (10) ; p->show_num();
 p=ob
 (11) ; p->show_num();
 p=ob+2
 (12) ; p->show_num();
 p=ob+1
 程序输出:
 15
 45
 30
五、完成程序。(第1 小 题 4 分),第2 小 题 8 分,共 12 分)
1. 根据程序输出,以最小形式补充 A 类和 B 类的成员函数。
 #include < iostream.h >
 class A
 { public :
 //A 类的成员函数
 virtual ~A() {cout<<"A_object destroyed. \n";}</pre>
 } ;
 class B : public A
 { public :
 //B 类的成员函数
 ~B() {cout<<"B object destroyed. \n";}
 } ;
 void main ( )
 { A * p = new B ; delete p; }
输出:
  B object destroyed.
  A object destroyed.
2. 给出基类 Figure 定义和 main 函数如下:
 class Figure
 { protected :
 double x, y;
 public:
 void set (double i, double j=0) { x=i; y=j; }
 virtual void showarea()const = 0 ;
 《高级语言程序设计(C++II)》试卷第 8 页 共 9 页
```

```
};
 #include <i ostream. h>
 void main()
 { Triangle t; Square s;
 t. set (10.48, 50);
 t. showarea();
 s. set (888, 100);
 s. showarea();
编写派生类 Triangle 和 Square 的最小定义,以便在 main 函数中调用派生类函
数 showarea()的不同实现版本求直角三角形和矩形的面积。
 class Triangle : public Figure
 { public :
 void showarea()const
 { cout<< "Triangle with high "<<x<<" and base "<<y;
 cout \langle \langle \rangle has an area of \langle \langle x*0.5*y \langle \langle \rangle \rangle \rangle
 class Square : public Figure
 { public:
 void showarea()const
 { cout<<"Square with dimension "<<x<<"*"<<y;
 cout<<" has an area of "<<x*y<<"\n";
 }
 };
```