C++程序设计试题及答案解析(三)

C++程序设计模拟试卷(三)

- 一、单项选择题
- 1. 设有定义int i;double j = 5;,则10+i+j值的数据类型是()
- A. int
- B. double
- C. float
- D. 不确定

答案: B

解析:考察数据的转换,j是double类型,运算只能作同类型的运算,所以要转换,而int能自动转换为double类型,所以结果是double类型。

- 2. 要禁止修改指针p本身,又要禁止修改p所指向的数据,这样的指针应定义为 ()
- A. const char *p="ABCD";
- B. char *const p="ABCD";
- C. char const *p="ABCD";
- D. const char * const p="ABCD";

答案: D

解析: (P12)const char *p说明禁止通过p修改所指向的数据。char * const p则说明不能修改指针p的地址。因此const char * const p="ABCD";它禁止修改指针p本身,又禁止修改p所指向的数据。

- 3. 类的构造函数被自动调用执行的情况是在定义该类的 ()
- A. 成员函数时
- B. 数据成员时
- C. 对象时
- D. 友元函数时

答案: C

解析: (P75)建立对象时,自动构造函数的初始化对象,是系统自动调用的。而成员函数、友元函数,需要用户直接调用,因此选择C项。

- 4. 已知类A是类B的友元,类B是类C的友元,则()
- A. 类A一定是类C的友元
- B. 类C一定是类A的友元
- C. 类C的成员函数可以访问类B的对象的任何成员
- D. 类A的成员函数可以访问类B的对象的任何成员

答案: C

解析: (P105)友元说明方法如下:

friend?<类名>;//友元类类名

使用友元可以访问所有成员:

- (1)友元关系不能被继承。
- (2)友元关系是单向的,不具有交换性。所以,B项和D项错误。
- (3)友元关系不具有传递性。所以, A项错误。
- 5. 假定一个类的构造函数为"A(int i=4, int j=0) {a=i;b=j;}", 则执行"A x (1);"语

句后,x.a和x.b的值分别为()

A. 1和0

- B. 1和4
- C. 4和0
- D. 4和1

答案: A

解析: (P75)带默认的构造函数,对应实参没有值时就采用形参值。调用构造函数时, i=1,不采用默认值,而只有一个参数,j采用默认值0即j=0,因此a=1,b=0,选择A项。

- 6. 关于this指针使用说法正确的是()
- A. 保证每个对象拥有自己的数据成员,但共享处理这些数据的代码
- B. 保证基类私有成员在子类中可以被访问。
- C. 保证基类保护成员在子类中可以被访问。
- D. 保证基类公有成员在子类中可以被访问。

答案: A

解析: (P86)this指针是隐藏的,可以使用该指针来访问调用对象中的数据。基类的成员在派生类中能否访问,与继承方式有关,与this没有关系。所以选择A项。

- 7. 所谓多态性是指 ()
- A. 不同的对象调用不同名称的函数
- B. 不同的对象调用相同名称的函数
- C. 一个对象调用不同名称的函数
- D. 一个对象调用不同名称的对象

答案: B

解析: (P167)多态性有两种静态多态性和动态多态性,静态多态性是指调用同名函数,由于参数的不同调用不同的同名函数;动态多态性是指不同对象调用同名函数时,由于对象不同调用不同的同名函数。多态性肯定具有相同的函数名,所以选择B项。

- 8. 友元关系不能()
- A. 提高程序的运行效率
- B. 是类与类的关系
- C. 是一个类的成员函数与另一个类的关系
- D. 继承

答案: D

解析: (P111)友元可以是函数与类的关系即友元函数,也可以类与类的关系即友元类,但友元不能继承,是单向性,且不具有传递性。友元可以访问类中所有成员,提高了访问的方便性。因此选择D项。

9. 语句ofstream f("TEMP.DAT",ios::app | ios::binary)?的功能是建立流对象f,试图打

开文件TEMP.DAT 并与之连接,并且()

- A. 若文件存在,将文件写指针定位于文件尾;若文件不存在,建立一个新文件
- B. 若文件存在,将其置为空文件;若文件不存在,打开失败
- C. 若文件存在,将文件写指针定位于文件首;若文件不存在,建立一个新文件
- D. 若文件存在, 打开失败; 若文件不存在, 建立一个新文件

答案: A

解析: (P199)ios::binary, 采用二进制形式, ios::app定位到文件尾部。

- 10. 构造函数不具备的特征是()
- A. 构造函数的函数名与类名相同
- B. 构造函数可以重载
- C. 构造函数可以设置默认参数

D. 构造函数必须指定类型说明
答案: D
解析: (P75)构造函数无返回类型不能继承但可以重载,所以选择D项。
11. 在公有继承的情况下,基类的公有或保护成员在派生类中的访问权限()
A. 受限制
B. 保持不变
C. 受保护
D. 不受保护
答案: B
解析: (P132)继承方式的不同派生类成员的权限也不同,采用公有继承,除了私有无法访问外
,公有、保护在派生类中保持不变,所以选择B项。
12. 假定一个类的构造函数为A(int aa,int bb) {a=aa;b=a*bb;},则执行A x(4,5);语句后
,x.a和x.b的值分别为()
A. 3和15
B. 5和4
C. 4和20
D. 20和5
答案: C
解析: (P75)a=4,因为后减,b的值与a、bb相关,b=4*5=20,而与aa没有任何关系。
13. C++对C语言做了很多改进,即从面向过程变成为面向对象的主要原因是()
A. 增加了一些新的运算符
B. 允许函数重载,并允许设置缺省参数
C. 规定函数说明符必须用原型
D. 引进了类和对象的概念
答案: D
解析: (P29)C++是一面向对象的语言,面向对象的特征,抽象、多态、继承和封装。
14. 在类中说明的成员可以使用关键字的是()
A. public
B. extern
C. cpu
D. register
答案: A
解析:extern用于声明外部变量的。register声明寄存器类型变量。无cpu类型。它们都不能声
明类成员。public声明为公有访问权限,所以选择A项。
15. C++语言中所有在函数中定义的变量,连同形式参数,都属于()
A. 全局变量
B. 局部变量
C. 静态变量
D. 函数
答案: B
解析:变量存储类可分为两类:全局变量和局部变量。
(1) 全局变量:在函数外部定义的变量称为全局变量,其作用域为:从定义变量的位置开始到

源程序结束。使用全局变量降低了程序的可理解性,软件工程学提倡尽量避免使用全局变量。 (2) 局部变量:在函数内部定义的变量称为局部变量,其作用域为:从定义变量的位置开始到 函数结束。局部变量包含自动变量(auto)静态变量(static)以及函数参数。形参不能是静态的。所以洗择B项。

- 16. 在私有继承的情况下,基类成员在派生类中的访问权限()
- A. 受限制
- B. 保持不变
- C. 受保护
- D. 不受保护

答案: A

解析: (P132)私有继承下,基类中的公有或保护成员在派生类中也是私有的,所以选择A选项。

- 17. 使用地址作为实参传给形参,下列说法正确的是()
- A. 实参是形参的备份
- B. 实参与形参无联系
- C. 形参是实参的备份
- D. 实参与形参是同一对象

答案: D

解析: (P51)地址作为实参,表示实参与形参代表同一个对象。如果实参是数值,形参也是普通变量,此时形参是实参的备份。所以选择D项。

- 18. C++的继承性允许派生类继承基类的()
- A. 部分特性, 并允许增加新的特性或重定义基类的特性
- B. 部分特性,但不允许增加新的特性或重定义基类的特性
- C. 所有特性, 并允许增加新的特性或重定义基类的特性
- D. 所有特性, 但不允许增加新的特性或重定义基类的特性

答案: A

解析: (P129)派生类有两类成员:一是基类,二是自身类。派生类中的成员不能访问基类中的私有成员,可以访问基类中的公有成员和保护成员。

- 19. 对于int *pa [5] ;的描述,正确的是 ()
- A. pa是一个指向数组的指针,所指向的数组是5个int型元素
- B. pa是一个指向某个数组中第5个元素的指针,该元素是int型变量
- C. pa [5] 表示某个数组的第5个元素的值
- D. pa是一个具有5个元素的指针数组,每个元素是一个int型指针

答案: D

解析: (P117)指针数组:数组元素都是相同类型的指针,相同类型的指针是说指针所指向的对象类型是相同的。例如,语句int*pa [5];定义了一个指针数组。在指针数组的定义中有两个运算符:*和[],运算符[]的优先级高于*,所以*pa [5]等价于*(pa [5]), pa [5]表示一个数组,而*表示后面的对象为指针变量,合在一起*pa [5]表示一个指针数组。该数组包含5个元素,每个元素都是指向int型的指针。所以选择D选项。

- 20. 以下基类中的成员函数表示纯虚函数的是()
- A. virtual void tt()=0
- B. void tt(int)=0
- C. virtual void tt(int)
- D. virtual void tt(int){}

答案: A

解析: (P173)当在基类中不能为虚函数给出一个有意义的实现时,可以将其声明为纯虚函数,实现由派生类完成。格式: virtual<函数返回类型说明符><函数名>(<参数表>)=0;。

二、填空题 (本大题共20小题,每小题1分,共20分)请在每小题的空格中填上正确答 案。错填、不填均无分。 1. 单目运算符作为类成员函数重载时,形参个数为___个。 答案: (P189)0 [解析] 单目运算符使用成员函数重载可以不用形参,双目运算符使用一个参数。 2. 抽象类中至少要有一个___函数。 答案: (P173)纯虚 [解析] 至少有一个纯虚函数的类就称为抽象类,即不能实例化。 3. 设类A有成员函数void f(void);若要定义一个指向类成员函数的指针变量pf来指向f,该 指针变量的声明语句是:___。 答案: (P117)void (A::*pf)(void)=&A::f; [解析] void(A::*pf)(void)=&A::f;指向成员函数的指针,它相当于两条语句 : void(A::*pf)(void);和pf=&A::f;。 4. 执行下列程序 double a=3.1415926,b=3.14; cout<<setprecision(5)<<a<", "<<setprecision(5)<<b<<endl; 程序的输出结果是___。 答案: 3.1416, 3.14 [解析] 题目设置精度即有效数字都是5, a四舍五入是3.1416, b是3.14。 5. vector类中用于删除向量中的所有对象的方法是___。 答案: (P151)clear() [解析] 向量的使用。返回向量中对象的方法有: front()back () operator [] , 在向量中删 除对象的方法pop_back erase clear。 6. 重载的运算符保持其原有的___、优先级和结合性不变。 答案: (P183)操作数 [解析] 运算符重载时要遵循以下规则: (1)除了类属关系运算符"."、成员指针运算符".*"、作用域运算符"::"、sizeof运算符 和三目运算符"?:"以外,C++中的所有运算符都可以重载。 (2)重载运算符限制在C++语言中已有的运算符范围内的允许重载的运算符之中,不能创建新的 运算符。 (3)重载之后的运算符不能改变运算符的优先级和结合性,也不能改变运算符操作数的个数及 语法结构. 7. 编译时的多态性通过 函数实现。 答案: (P165)重载 [解析] 编译多态性,实现的方法主要通过函数的重载或运算符的重载。 8. 基类的公有成员在派生类中的访问权限由___决定。 答案: (P132)访问控制方式或继承方式 9. 假设类X的对象x是类Y的成员对象,则"Y Obj"语句执行时,先调用类____的构造函数。 答案: (P130)X [解析] 派生类中的构造函数的执行顺序, 先基类后派生类。 10. 下列程序段的输出结果是_ cout.setf(ios::showpos); cout<<509.3<<endl: 答案: (P193)+509.3

```
[解析] 输入、输出格式ios::showpos用于输出数据的符号位。
11. 下列程序段的输出结果是。
for(i=0,j=10,k=0;i<=j;i++,j-=3,k=i+j);cout<< k;
答案: 4
[解析] for循环结构,三个表达式的作用,初始化、循环判断条件和循环变量变化。循环执行了
三次,k的作用是计算i、j的和。
12. C++中ostream的直接基类。
答案: (P193)ios
[解析] istream和ostream的直接基类是ios。
13. int n=0;
while (n=1) n++;
while循环执行次数是___。
答案: 无限次
[解析] = 是赋值运算符,不是关系运算符,且不等0,所以死循环。
14. C++中有两种继承: 单继承和___。
答案: (P138)多继承
[解析] 单继承和多继承, 多继承即有多个基类。
15. 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
答案: (P151)vector<int>A(10,1)
[解析] 定义向量列表vector<int>A(10,1),使用两个参数,10表示长度,1表示数值。
16. vector类中向向量尾部插入一个对象的方法是___。
答案: (P157)push_back
17. 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。
答案: (P51)传地址或引用
[解析] 传地址即指针,在函数中通过指针修改它指向的变量的值时,实参也就变化了。使用引
用,直接修改变量的别名即引用的值,该变量也就随着变化。
18. 若函数的定义处于调用它的函数之前,则在程序开始可以省去该函数的___语句。
答案:声明
[解析] 函数使用有两部分: 声明和定义。定义在前,可以无声明; 但函数定义在后,调用在前
的话,需要先声明函数的原型。
19. 在C++中有两种参数传递方式: 传值和 。
答案: (P51)传引用
[解析] (1) 传值调用又分为数据传值调用和地址传值调用。(2) 引用调用是将实参变量值传
递给形参,而形参是实参变量的引用名。引用是给一个已有变量起的别名,对引用的操作就是对
该引用变量的操作。
20. 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 ___。
答案: (P53)对象名
[解析] 实参与形参类型要一致,形参是对象的引用,实参应该是对象名。
三、改错题 (本大题共5小题,每小题4分,共20分)
1. class ABC
{int a:
public:
```

ABC(int aa)a(aa){}

```
};
答案: ABC(int aa)a(aa){}初始化列表格式错误。
 [修改] ABC(int aa): a(aa){}
2. #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;
答案: int X,Y;因为X,Y都是私有的,在类外无法直接访问。
 [修改] public: int X,Y;
3. #include <iostream.h>
class Bas
{public:
~Bas(){cout<<"Bas construct"<<endl;}
virtual void f()=0;
};
class Dev:public Bas
{public:
~Dev(){cout<<"Bas construct"<<endl;}
virtual void f(){cout<<"Dev::f"<<endl;}
};
void main()
{Bas *a=new Bas();
Dev p;
a=&p;
a->f();
答案: [修改] Bas *a;
 [解析] Bas *a=new Bas();抽象类不能被实例化,但可以声明指针或引用,所以不能用new,因
为new产生临时对象。
4. 以下程序实现交换a,b变量的值,请用下横线标出错误所在行并给出修改意见。
#include <iostream.h>
void swap(int &a,int &b)
{a=a+b;
```

```
a=a-b;
void main()
{int a=19,b=15;
cout<<"a="<<a<",b="<<b<<endl;
swap(&a,&b);
cout<<"a="<<a<",b="<<b<<endl;
答案: swap(&a,&b);函数的形参是变量的引用,调用时的实参应该是地址。
 [修改] swap(a, b);
5. #include <iostream.h>
void main()
{int i(3),j(8);
int * const p=&i;
cout<<*p<<endl;
p=&j;
cout<<*p<<endl;
答案: int * const p=&i;在指针变量前加const表示一个常指针即地址不能变化,它指向的变
量不能改变且定义时必须设置指向变量或对象的地址。
[修改] int *p=&i;
四、完成程序题(本大题共5小题,每小题4分,共20分)
1. 在下面程序横线处填上适当内容,使程序执行结果为: "hello, andylin"。
#include <iostream>
#include <string.h>
using namespace std;
class mystring
{public:
char * pdata;
mystring(int len)
{pdata=new char [len+1] ;
~mystring()
{delete pdata;}
void show(){cout<<pdata<<endl;}</pre>
};
void fun(mystring** array,int len)
{mystring*old=*array;
memcpy(*array, old, len);
}
void main()
{mystring str(20);
```

b=a-b;

```
mystring*pstr=&str;
mystring**ppstr=&pstr;
strcpy(str.pdata,"hello,andylin");
fun(ppstr, 20);
答案: *array=new mystring(len);, (**ppstr).show();或str.show();
 [解析]调用mystring类的构造函数开辟空间,后进行字符的复制。输出可以直接使用str或者
使用二级指针。
2. 在下面程序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 I,box b);
void set_color (int c) {color=c;}
void define_line (___
{startx=x1;starty=y1;endx=x2;endy=y2;}
};
int same_color(line I, box b)
{if (l.color==b.color) return 1;
return 0;
}
答案: friend int same_color(line I, box b );,int x1, int y1, int x2, int y2
 [解析] 成员函数作为友元函数的使用。使用friend关键字。由函数体可知形参的类型和个数。
3. 下面程序用来求直角三角形斜边长度。
#include <iostream.h>
#include <math.h>
class Point
{private:
```

```
public:
Point(double i=0,double j=0)
\{x=i;y=j;\}
Point(Point &p)
\{x=p.x;y=p.y;\}
};
class Line
{private:
Point p1,p2;
public:
Line(Point &xp1,Point &xp2):____{{}}
double GetLength();
};
double Line::GetLength()
{double dx=p2.x-p1.x;
double dy=p2.y-p1.y;
return sqrt(dx*dx+dy*dy);
void main()
{ Point p1,p2(6,8);
Line L1(p1,p2);
cout<<L1.GetLength()<<endl;
答案: friend Line;,p1(xp1),p2(xp2)
 [解析] 友元类的使用,定义Line是Point类的友元类,成员对象的初始化采用列表的形式。
4. 在下面程序的底画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+7;}
};
void main()
{Test test;
cout<<test.Getnum()<<endl;;
答案: static int x;,int Test::x=30;
 [解析] 从成员函数访问方式类名:: 成员可知是静态成员所以static int x;从结果要对初始
```

double x,y;

```
5. 在下列程序的空格处填上适当的字句, 使输出为: 0, 2, 10。
#include <iostream.h>
#include <math.h>
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;
答案: operator+(Magic&c),friend ostream&operator
[解析]对加法进行重载,operator+(Magic & c),是对插入符进行重载,要访问成员所以定义
为友元函数, friend ostream & operator。
五、程序分析题(本大题共2小题,每小题5分,共10分)
1. 运行程序,写出程序执行的结果。
#include <iostream.h>
void main()
{int a,b,c;
char ch;
cin>>a>>ch>>b>>c;//从键盘上输入1.5×c×10×20,×表示一个空格
cout<<a<<endl<<ch<<endl<<b<<endl;
答案: 1
5
 [解析] 使用cin进行输入字符的输入的问题。1-->a,.-->ch,5-->b,空格转换为零给了c。
2. 给出下面程序输出结果。
#include <iostream.h>
class A
{public:
```

化为30, 且在类外进行初始化, int Test::x=30;。

```
{cout<<"As cons."<<endl;}
virtual ~A()
{cout<<"As des."<<endl;}
virtual void f()
{cout<<"As f()."<<endl;}
void g()
{f();}
};
class B:public A
{public:
B()
{f();cout<<"Bs cons."<<endl;}
~B()
{cout<<"Bs des."<<endl;}
};
class C:public B
{public:
C()
{cout<<"Cs cons."<<endl;}
~C()
{cout<<"Cs des."<<endl;}
void f()
{cout<<"Cs f()."<<endl;}
void main()
{A *a=new C;
a->g();
delete a;
答案: As f().
Bs cons.
Cs cons.
Cs f().
Cs des.
Bs des
As des.
 [解析] 定义C类对象时要调用基类构造函数从A到B再到C,调用B的构造函数时,B类没有
f(),则指向来自A类的f()函数。同时用基类的指针指向了派生类对象。最后析构函数的执
行。
六、程序设计题 (本大题共1小题, 共10分)
1. 已知交通工具类定义如下。
要求: (1)实现这个类; (2) 定义并实现一个小车类car, 是它的公有派生类, 小车本身的私有
属性有载人数,小车的函数有init(设置车轮数,重量和载人数),getpassenger(获取载人数
```

A()

```
), print (打印车轮数, 重量和载人数)。
class vehicle
{protected:
int wheels;//车轮数
float weight;//重量
public:
void init(int wheels,float weight);
int get_wheels();
float get_weight();
void print();
};
void vehicle::init(int wheels,float weight)
{this->wheels=wheels;
this->weight=weight;
cout<<wheels<<endl;
int vehicle::get_wheels()
{return wheels;
float vehicle::get_weight()
{return weight;}
void vehicle::print()
{cout<<"车轮数: "<<wheels<<","<<"重量: "<<weight<<endl;}
答案: class car:public vehicle
{private:int passengers;
public:
void init(int wheels,float weight,int pass);
int getpassenger();
void print();};
void car::init(int wheels,float weight,int pass)
{vehicle::init(wheels,weight);
passengers=pass;}
int car::getpassenger()
{return passengers;}
void car::print()
{vehicle::print();
cout<<"可载人数: "<<passengers<<endl;
C++程序设计及答案解析 (四)
```