面向对象(C++)程序设计(上机考试)

样题 1. 下列 Shape 类是一个表示形状的抽象类, Area()为求图形面积的函数, Total()则是一个通用 的用以求不同形状的图形面积总和函数。请从 Shape 类派生三角形类(triangle) 、矩形类 (rectangle),并给出具体的求面积函数。编写程序验 证求面积函数的正确性。Shape、 total 的定义如 下所示。

```
Class shape{
Pubilc:
Virtual float area()=0
float total (shape *s[], int n)
float sum=0.0;
for(int i=0; i<n; i++)
sum += s [I] -> area();
return sum;
}
 #include <iostream.h>
```

解答:

```
class shape{
 public:
 virtual float area()=0;
 float total(shape *s[], int n)
 float sum=0:
 for(int i=0; i< n; i++)
 sum += s[i] -> area();
 return sum;
 class triangle: public shape{
 protected:
 float H, W;
 public:
 triangle(float h, float w) { H=h;
W=w;
 float area() { return H*W*0.5;}
 };
 class rectangle : public triangle{
 public:
 rectangle(float
 h,
 float
 w) :
triangle(h, w) {}
```

float area() { return H*W;}

```
};
 void main()
 {
 shape *s[4];
 s[0] = new triangle(3.0, 4.0);
 s[1] = new rectangle(2.0, 4.0);
 s[2] = new triangle(5.0, 8.0);
 s[3] = new rectangle(6.0, 8.0);
 float sum = total(s,4);
 cout << "The total area is:" << sum <<
endl;
 }
```

样题 2. 以面向对象的概念设计一个类,此类包括 3个私有数据, unlead(无铅汽油), lead 有铅汽油, total (当天总收入)。其中,无 铅汽油价格是¥17/升,有铅汽油价格是 ¥16/升,请以构造函数的方式建立此值, 并编写程序, 该程序能够根据加油量, 自动计算出油站当天的总收入。

解答: #include <iostream.h>

```
class income {
  private:
 float unlead, lead, total;
  public:
 income(float ul, float l){unlead=ul;
lead=1; total=0.0;}
 float calculate(float, float);
};
float
 calculate(float
 income
unleadcontent, float leadcontent)
  total
 unlead*unleadcontent
lead*leadcontent;
  return total;
void main()
  float unleadcontent, leadcontent, total;
  income account(17, 16);
  cout << "Please input unlead content:"
<< endl;
  cin >> unleadcontent:
  cout << "Please input lead content:" <<
endl;
```

cin >> leadcontent;

```
解答:
 #include <iostream.h>
 leadcontent);
 cout << "The total income is:" << total
 class complex{
 << endl;
 private:
 float real;
样题 3. 编写一个计算两个给定长方形的面积的
 float imag;
 程序,要求长方形用一个类(Rectangle)
 public:
 来表示,在该类中增加定义一个成员函
 complex(){};
 数 add_area(), 该成员函数使用对象作
 complex(int r, int i)
 {real=r;
 为参数,用来计算两个给定长方形的面
 imag=i;}
 积。
 friend complex operator + (complex
 &, complex &);
解答:
 #include <iostream.h>
 friend complex operator - (complex
 class Rectangle {
 &, complex &);
 private:
 void show();
 float H, W;
 };
 complex operator + (complex & a,
 public:
 Rectangle(float h, float w){H=h;
 complex & b)
 W=w;
 {
 float area(){ return H*W; }
 float r, i;
 float add_area(Rectangle &);
 r=a.real+b.real;
 };
 i=a.imag+b.imag;
 float Rectangle :: add_area(Rectangle
 return complex(r,i);
 &Rec)
 {
 complex operator - (complex & a,
 return area() + Rec.area();
 complex & b)
 {
 void main()
 float r, i;
 r=a.real-b.real:
 float h1, w1, h2, w2, totalarea;
 i=a.imag-b.imag;
 cout << "Please input the 1st rectangle
 return complex(r,i);
 H & W:" << endl;
 }
 cin >> h1 >> w1;
 void complex :: show()
 Rectangle rec1(h1,w1);
 cout << "Please input the 2st rectangle
 if (imag>0)
 H & W:" << endl;
 {
 cin >> h2 >> w2;
 if (imag == 1)
 cout << real << "+i";
 Rectangle rec2(h2,w2);
 else cout << real << "+" <<
 totalarea = rec1.add area(rec2);
 cout << "The total area of the two
 imag << "i";
 rectangle is:" << totalarea << endl;
 else if (imag<0)
样题 4. 定义一个复数类 COMPLEX. 该类至少
 提供加、减、赋值、输出等操作, 所有
 if (imag == -1)
 操作均以友元形式实现。编写程序验证
 cout << real << "-i";
 其功能。
 else cout << real << imag <<
```

total = account.calculate(unleadcontent,

```
return sqrt( X*X + Y*Y );
 else cout << real;
 float distance(Position & a, Position & b)
 }
 void main()
 float dx = a.X - b.X:
 float dy = a.Y - b.Y;
 complex a(4,5), b(2,3), x, y;
 return sqrt( dx*dx + dy*dy);
 x=a+b;
 y=a-b;
 }
 a.show();
 void main()
 cout << "+";
 b.show();
 Position p1(1.5, 3.5), p2(4.5, 6.5);
 cout << "=":
 p1.Move(3.5, 5.5);
 x.show();
 float dis0 = p1.distanceToOrigin();
 cout << endl;
 float dis = distance(p1, p2);
 cout << "The distance p1(" <<
 a.show();
 cout << "-";
 p1.GetX() << "," << p1.GetY()
 << ") to origin is: " << dis0 <<
 b.show();
 cout << "=";
 endl;
 y.show();
 cout << "The distance between p1(" <<
 cout << endl;
 p1.GetX() << "," << p1.GetY()
 << ") and p2(" << p2.GetX() <<
样题 5.
 定义一个平面几何中点的位置类
 "," << p2.GetY() << ") is "
 POSITION, 它应该包含有移动、计算两
 << dis << endl;
 点间的距离(包括到原点的距离), 求 X
 }
 坐标、Y 坐标等操作,其中计算两点间
 样题 6.
 利用类和对象,编制出一个卖瓜的程序。
 的距离以友元函数形式实现。编写程序
 每卖一个瓜要计出该瓜的重量, 还要计
 验证其功能。
 算所卖出瓜的总重量及总个数,同时卖
 瓜时还允许退瓜。(提示:将每个瓜设为
解答:
 #include <iostream.h>
 对象;用静态成员变量分别统计卖出瓜
 #include <math.h>
 的总重量和总个数; 卖瓜行为用构造
 函数模拟, 退瓜行为用析构函数模拟。)
 class Position{
 private:
 解答:
 #include <iostream.h>
 float X, Y;
 public:
 class Watermelon{
 Position(float xi, float yi){ X=xi,
 private:
 Y=yi;
 static int n;
 void
 Move(float
 xo,
 float
 static float totalWeight;
 yo){ X+=xo, Y+=yo;}
 float weight;
 float GetX(){return X;}
 public:
 float GetY(){return Y;}
 Watermelon(float w)
 float distanceToOrigin();
 {
 friend float distance(Position &,
 n++;
 Position &);
 weight=w;
 totalWeight += w;
 };
 float Position :: distanceToOrigin()
 }
```

{

"i";

```
"Nos. watermelons were sold." << endl;
 Watermelon (Watermelon & wa)
 cout << "The total weight is: " <<
 n++;
 Watermelon :: getTotal() << endl;
 weight=wa.weight;
 wa3.Watermelon();
 totalWeight += weight;
 cout << "Now one watermelon was
 withdrawed!" <<endl:
 cout << Watermelon :: getNum() <<
 ~Watermelon()
 "Nos. watermelons were sold." << endl;
 cout << "The total weight is: " <<
 n--;
 totalWeight -= weight;
 Watermelon :: getTotal() << endl;
 样题 6. 编写一个程序,用于计算三角形、矩形
 int getWeight()
 和圆的总面积。(提示:由于尚不能确定
 该程序计算的具体形状, 可以先定义一
 return weight;
 个抽象的类 shape, 对于具体种类的形
 状, 通过从 shape 派生一个类来对其进
 static int getNum()
 行描述。)
 return n;
 解答:
 #include <iostream.h>
 static int getTotal()
 class shape{
 public:
 return totalWeight;
 virtual float area()=0;
 }
 float total(shape *s[], int n)
};
int Watermelon :: n = 0;
float Watermelon :: totalWeight = 0;
 float sum=0;
void main()
 for(int i=0; i< n; i++)
 sum += s[i] -> area();
  float w:
 return sum:
  cout << "The initial weight of
watermelon: "
 class triangle: public shape{
 protected:
 << Watermelon :: getTotal() <<
endl;
 float H, W;
  cout << "Please input weight of
 public:
watermelon:" << endl;
 triangle(float h, float w) { H=h;
  cin >> w;
 W=w;
 float area() { return H*W*0.5;}
  Watermelon wa1(w);
  cout << "Please input weight of
 };
watermelon:" << endl;
 class rectangle : public triangle{
  cin >> w;
  Watermelon wa2(w);
 rectangle(float h, float w): triangle(h,
  cout << "Please input weight of
 w) {}
watermelon:" << endl;
 float area() { return H*W;}
  cin >> w;
 };
 class circle: public shape{
  Watermelon wa3(w);
  cout << Watermelon :: getNum() <<
 protected:
```

```
float radius:
 {
 public:
 return total;
 circle(float r) { radius=r; }
 }
 float
 area()
 return
 void Student :: display()
 {
 radius*radius*3.14; }
 cout << setw(6) << total << endl;
 };
 void main()
 void Student :: sort(Student * s[3])
 shape *s[4];
 Student * t;
 s[0] = new triangle(3.0, 4.0);
 for (int i=0; i<3; i++)
 s[1] = new rectangle(2.0, 4.0);
 s[2] = new circle(5.0);
 for (int j=2; j>i; j--)
 s[3] = new circle(8.0);
 float sum = total(s,4);
 if
 (s[j]->get_score()
 cout << "The total area is:" << sum <<
 s[j-1]->get_score())
 endl;
 {
 t=s[j];
题样 7. 编写一个程序,可以输入3个学生的总
 s[j]=s[j-1];
 分,并按总分从高到低排序,要求设计
 s[j-1]=t;
 一个学生类
 STUDENT, 并编写
 }
 其所有成员函数的代码,类 STUDENT
 }
 的定义如下:
 class STUDENT {
 cout << "The sorted score is: ";
 for (int k=0; k<3; k++)
 int
 total;
// 总分成绩
 cout
 <<
 setw(6)
 <<
 pubic:
 s[k]->get_score();
 cout << endl;
 void
 get_score();
//获取一个学生的成绩
 }
 void main()
 void display();
//显示一个学生的成绩
 void sort (STUDENT
 *);
 int s0, s1, s2;
//将若干学生成绩按总分从高到低排序
 cout << "Please input 3 score:" <<
 endl;
 }
 cin>>s0>>s1>>s2;
解答:
 #include <iostream.h>
 Student *s[3];
 #include <iomanip.h>
 s[0]=new Student(s0);
 class Student{
 s[1]=new Student(s1);
 int total;
 s[2]=new Student(s2);
 public:
 s[0]->sort(s);
 Student(int m){total=m;}
 样题 8.
 设计一个栈操作类,该类包含入和出栈
 int get_score();
 成员函数,编写程序,入栈一组数据:
 void display();
 (5, 2, 6, 7, 3), 然后屏幕显示出栈结果。
 void sort(Student *s[3]);
 };
 解答:
 #include <iostream.h>
 int Student :: get_score()
```

```
(DEPT)。要求将编号、姓名的输入和显
 #include <iomanip.h>
 示两项操作设计成一个类 person,并将
 const int size=20;
 它作为 student 类和 teacher 类的基类。
 class stack{
 private:
 解答:
 #include <iostream.h>
 int data[size];
 int top;
 #include <string.h>
 public:
 stack(){ top=-1; }
 class person{
 void push(int);
 protected:
 char No[5];
 int pop();
 char Name[10];
 };
 void stack :: push( int c)
 public:
 virtual void input();
 if (top >= 19)
 virtual void show();
 cout << "stack overflow!" << endl;</pre>
 };
 else
 class student : public person{
 data[++top]=c;
 private:
 char Class[3];
 int stack :: pop()
 public:
 virtual void input();
 if (top \le -1)
 virtual void show();
 };
 {
 cout << "stack underflow!" << endl;</pre>
 class teacher : public person{
 return NULL;
 private:
 }
 char Dept[3];
 else
 public:
 return data[top--];
 virtual void input();
 virtual void show();
 }
 };
 void main()
 void person :: input()
 stack s;
 {
 s.push(5);
 cout << "Please input NO.:" << endl;</pre>
 s.push(2);
 cin >> No:
 s.push(6);
 cout << "Please input NAME:" <<
 s.push(7);
 endl;
 s.push(3);
 cin >> Name;
 for (int i=0; i<5; i++)
 }
 cout \ll setw(6) \ll s.pop();
 cout << endl;
 void person :: show()
样题 9. 编写一个输入、显示学生(用类 student
 cout.setf(ios::left);
 表示)和教师(用类 teacher 表示)数据的程
 cout.width(8);
 cout << "NO.:" << No << endl;
 序, 学生的数据包括: 编号(NO)、 姓名
 (NAME)和班号 (CLASS), 教师的数据
 cout.width(8);
 包括:编号(NO)、姓名(NAME)和部门
 cout << "NAME:" << Name << endl;
```

```
}
 tea1.input();
 cout << endl << "STUDENT:" << endl;</pre>
 stu1.show();
void student :: input()
 stu2.show();
 cout << endl << "TEACHER:" <<
 person :: input();
 endl:
 cout << "Please input CLASS:" <<
 tea1.show();
endl;
 cin >> Class;
 样题 10. 编写一个可以删除文本文件中所有以
 "//" 开头字符串的 C++程序。要求必
}
 须使用 C++的 I/O 流成员函数来完成。
void student :: show()
 解答:
 #include <iostream.h>
 #include <fstream.h>
 person :: show();
 cout.setf(ios::left);
 cout.width(8);
 void main(int argc, char * argv[])
 cout << "CLASS:" << Class << endl;
 char ch;
 if (argc!=3){
 cout << "Error, You shall use this
void teacher :: input()
 programs as: \n\t"
 person :: input();
 << "purgefile filename1 filename2"
 cout << "Please input DEPT:" << endl;</pre>
 << endl;
 cin >> Dept;
 return;
 }
 ifstream myin(argv[1]);
void teacher :: show()
 if (!myin){
 cout << "Can't open file " << argv[1]
 person :: show();
 << endl:
 cout.setf(ios::left);
 return;
 cout.width(8);
 cout << "DEPT:" << Dept << endl;</pre>
 ofstream myout(argv[2]);
}
 if(!myout){
 cout << "Can't create file " << argv[2]
void main()
 << endl;
 return;
 student stu1, stu2;
 teacher tea1;
 while (myout && myin.get(ch)){
 cout << "Please input 1st student's
 if ( ch == '/' ){
information:" << endl;
 myin.get(ch);
 stu1.input();
 if (ch == '/'){
 cout << "Please input 2st student's
 do{
information:" << endl;
 stu2.input();
 } while (myin.get(ch) && ((ch!='
 cout << "Please
 input
 teacher's
 ')&&(ch!='\n')));
information:" << endl;
 }
```

```
else {
 class test{
 myout.put('/');
 private:
 myout.put(ch);
 int num;
 myin.get(ch);
 public:
 do{
 test() { num=0; }
 myout.put(ch);
 test(int n) { num=n; }
 } while (myin.get(ch) && ((ch !='
 void SetNum(int n) { num=n; }
')&&(ch!='\n')));
 int GetNum() { return num; }
 if ((ch == ' ')||(ch == '\n')){
 };
 myout.put(ch);
 void main()
 }
 {
 }
 test *ptr=new test[9];
 int i;
 else if ((ch==' ')||(ch=='\n')) {
 for (i=0; i<9; i++)
 myout.put(ch);
 ptr[i].SetNum(0x7FF);
 for (i=0; i<9; i++)
 }
 else {
 cout << setw(8) << hex <<
 myout.put(ch);
 ptr[i].GetNum();
 myin.get(ch);
 cout << endl;
 do{
 delete []ptr;
 myout.put(ch);
 }
 } while (myin.get(ch) && ((ch!='
')&&(ch!=\n')));
 if ((ch == ' ')||(ch == '\n')) {
 myout.put(ch);
 }
 }
 }
 myin.close();
 myout.close();
 cout << "purge completed." << endl;</pre>
样题 11.
 己知类 test 含有整型私有数据成员
num,编写主程序,要求:
 1) 写出 test 的完整定义,并含有必要
的函数成员;
 2) 建立长度为 9、元素类型为 Test 的
动态数组且初值为0;
 3) 将各元素的值均设置为 0x7FF;
 4) 显示各元素的值;
 5) 删除动态数组;
```

解答:

#include <iostream.h>

#include <iomanip.h>