C++面向对象程序设计模拟试题一

一、单项选择题 (本大题共 10 小题, 每小题 2 分, 共 20 分) 在每小题列出的四个备选项中,

只有一个是符合题目要求的,请将其代码	填写在题后的括号	骨内。错选、多选或未选均无分。
1. 说明虚函数的关键字是 ()。		
A) inline B) virtual	C) define	D) static
2. 在标准 C++中, 每个程序中都必须包含	含有这样一个函数,	该函数的函数名为()。
A) main B) MAIN	C) name	D) function
3. cout 是某个类的标准对象的引用,该	类是 ()。	
A) ostream B) istream	C) stdout	D) stdin
4. 如果在类外的非类的成员函数中有函	数调用 CPoint::fund	c();则函数 func()是类 CPoint 的
().		
A) 私有静态成员函数	B) 公有非静态成	员函数
C) 公有静态成员函数	B) 友元函数	
5. 如果 class 类中的所有成员在定义时都	没有使用关键字 p	ublic、private 或 protected,则所
有成员缺省定义为 ()。		
A) public B) protected	C) private	D) static
6. 一个类的所有对象共享的是() .	
A) 私有数据成员	B) 公有数据成员	
C) 保护数据成员	D) 静态数据成员	
7. 动态联编所支持的多态性称为() .	
A) 虚函数	B) 继承	
C) 编译时多态性	D) 运行时多态性	
8. 定义类模板时要使用关键字() .	
A) const B) new	C) delete	D) template
9. 对虚基类的定义 ()。		
A) 不需要使用虚函数	B) 必须使用虚函	数
C) 必须使用 private	D) 必须使用 publ	ic
10. 类类型转换函数 ()。		
A) 不能带有参数	B) 只能带一个参	数
C) 只能带 2 个参数	D) 只能带 3 个参	数
二、填空题 (本大题共 5 小题, 每小题 2	分. 共10分)不	写解答过程,将正确的答案写在
每小题的空格内。错填或不填均无分。	337 22 337 1	- 10T H AD H . 10 - 10 H . 10 H . 10 H . 10 H
1. 在用 C++进行程序设计时, 最好用 ()代替 malloc。
2. 函数模板中紧随 template 之后尖括号	内的类型参数都要	⋷以保留字() 。
3. 编译时多态性可以用 () 函数实现。	
4. 拷贝构造函数用它所在类的()作为	了参数。
5. 用关键字 static 修饰的类的成员称为() £	

三、程序分析题 (本大题共6小题, 每小题5分, 共30分) 给出下面各程序的输出结果。

1. 阅读下面程序, 写出输出结果。

```
#include <iostream>
using namespace std;
class Array
{
public:
 Array(int a[], int iSize):elem(a), size(iSize)
 }
 int GetSize()
 return size;
 int &operator[](int i)
 return elem[i - 1];
 }
private:
 int *elem;
 int size;
};
int main()
{
 int s[]={3, 7, 2, 1, 5};
 Array ar(s, 5);
 ar[1] = 9;
 for (int i = 1; i \le 5; i++)
 {
 cout << ar[i] << " \quad ";
 cout << endl;
 return 0;
上面程序的输出结果为:
```

 阅读下面程序,写出输出结果。 #include <iostream> using namespace std;

```
template <class Type>
void Print(Type a[], int n)
 for (int i = 0; i < n; i++)
 {
 cout << a[i] << " \quad ";
}
int main()
 int a[] = \{5, 6, 8\};
 double b[] = \{6.8, 9.6\};
 Print(a, sizeof(a) / sizeof(int));
 Print(b, 2);
 cout << endl;
 return 0;
上面程序的输出结果为:
3. 阅读下面程序, 写出输出结果。
#include <iostream>
using namespace std;
class Test
public:
 Test(int n):num(n)
 count++;
 ~Test()
 void Print() const;
 static int GetCount()
```

```
return count;
 }
private:
 int num;
 static int count;
};
int Test::count = 0;
void Test::Print() const
{
 cout << this->num << " " << this->count << " ";
}
int main()
 Test oTest1(6);
 oTest1.Print();
 Test oTest2(8);
 oTest2.Print();
 cout << Test::GetCount();</pre>
 cout << endl;
 return 0;
}
上面程序的输出结果为:
4. 阅读下面程序, 写出输出结果。
#include <iostream>
using namespace std;
class Test
public:
 Test(int a = 0, int b = 0, int c = 0):x(a), y(b), z(c) {}
 void Print()
 cout \ll x \ll endl;
 cout \ll y \ll endl;
```

```
}
 void Print() const
 cout \ll z \ll endl;
 }
private:
 int x, y;
 const int z;
};
int main()
{
 Test obj1;
 obj1.Print();
 Test obj2(1, 6, 8);
 obj2.Print();
 const Test obj3(6, 0, 18);
 obj3.Print();
 cout << endl;
 return 0;
上面程序的输出结果为:
5. 阅读下面程序, 写出输出结果。
#include <iostream>
using namespace std;
class MyClass
private:
 static int n;
public:
 MyClass() { n += 1; }
 ~MyClass() { n -= 1; }
 static int GetNum() { return n; }
```

```
};
int MyClass::n = 0;
int main()
{
 cout << MyClass::GetNum() << endl;</pre>
 MyClass obj;
 cout << MyClass::GetNum() << endl;</pre>
 MyClass *p = new MyClass;
 cout << MyClass::GetNum() << endl;</pre>
 delete p;
 cout << MyClass::GetNum() << endl;</pre>
 cout << "end" << endl;
 return 0;
上面程序的输出结果为:
6. 阅读下面程序,写出输出结果。
#include <iostream>
using namespace std;
class A
private:
 int a;
public:
 A() { cout << "无参构造函数" << endl; }
 A(int a) { cout << "含参构造函数 a=" << a << endl; }
 A(const A &copy): a(copy.a) { cout << "复制构造函数" << endl; }
 ~A() { cout << "析构函数" << endl; }
};
int main()
{
 A obj1, obj2(1), obj3(obj2);
 return 0;
}
上面程序的输出结果为:
```

四、完成程序填题 (本大题共 4 个小题,每小题 3 分,共 12 分) 下面程序都留有空白,请将程序补充完整。

```
1. 将如下程序补充完整。
#include <iostream>
using namespace std;
class Test
private:
 int num;
public:
 Test(int num = 0) { ______ = num; } //初始化数据成员 num 为形参 num
 int GetNum() const { return num; }
};
int main()
 Test obj;
 cout << obj.GetNum() << endl;</pre>
 return 0;
}
2. 将如下程序补充完整。
#include <iostream>
using namespace std;
class A
private:
 int a;
public:
 A(int m): a(m) {}
 void Show() const { cout << a << endl; }</pre>
};
class B: A
private:
 int b;
```

```
public:
 B(int m, int n = 0): ______[2] {} // 初始化数据成员 b 的值为 n
 void Show() const
 {
 A::Show();
 cout \ll b \ll endl;
 }
};
int main()
{
 B obj(8);
 obj.Show();
 return 0;
}
3. 下列程序的输出结果为:
0
1
试将程序补充完整.
#include <iostream>
using namespace std;
class Point
{
private:
 int x, y;
 static int count;
public:
 Point(int m = 0, int n = 0): x(m), y(n) { count++; }
 ~Point() { count--; }
 int GetX() const { return x; }
 int GetY() const { return y; }
 static void ShowCount() { cout << count << endl; }</pre>
};
 // 静态数据成员的初始化为 0
 [3]
int main()
```

```
Point::ShowCount();
 Point p = new Point;
 Point::ShowCount();
 delete p;
 Point::ShowCount();
 return 0;
}
4. 将如下程序补充完整。
#include <iostream>
using namespace std;
class Complex
{
private:
 double realPart;
 double imagePart;
public:
 Complex(double real = 0, double image = 0): realPart(real), imagePart(image) { }
 double GetRealPart() const{ return realPart; }
 double GetImagePart() const{ return imagePart; }
 ___(const Complex &a) const
 // 重载加法运算符+
 {
 Complex b;
 b.realPart = this->realPart + a.realPart;
 b.imagePart = this->imagePart + a.imagePart;
 return b;
 }
};
int main()
 Complex a(1, 2), b(2, 6), c;
 c = a + b;
 cout << "a=" << a.GetRealPart() << "+" << a.GetImagePart() << "i" << endl;
 cout << "b=" << b.GetRealPart() << "+" << b.GetImagePart() << "i" << endl;
 cout << "c=" << c.GetRealPart() << "+" << c.GetImagePart() << "i" << endl;
 return 0;
}
```

五、编程题 (本大题共 2 小题, 第 1 小题 12 分, 第 2 小题 16 分, 共 28 分)

1. 编写一个函数模板,用于求参数的绝对值,并编写测试程序进行测试。 函数模板声明如下: template <class Type> Type Abs(Type a);

2. 定义一个复数类 Complex, 定义带有 2 个参数 (其中一个为缺省参数) 的构造函数, 显示复数值的函数 Show(), 重载 "+"运算符 (用成员函数实现), 并编写测试程序进行测试。

C++面向对象程序设计模拟试题一参考答案

1. B) 6. D)	2. A)		*	4. C)	5. C) 10. A	
二、填空题(本大题共	5 小题,每小	题2分,共	•	10. <i>P</i> 容答过程,将正确	•
毎小题的空格 1. 参考答案: 2. 参考答案: 3. 参考答案: 4. 参考答案: 5. 参考答案:	内联函数 class 或 ty 重载 对象	或内置函数	•			
三、程序分析: 1. 参考答案:		娅共 6 小题 ,	每小题 5 分	,共 30 分) 绰	台出下面各程序的	输出结果。
 参考答案: 参考答案: 参考答案: 						
0 0 1						
6						
5. 参考答案: 0 1						
2 1 end						
6. 参考答案: 无参构造函数 含参构造函数 复制构造函数	a=1					
析构函数 析构函数 析构函数						

```
3. 参考答案: [3] int Point::count = 0;
```

4. 参考答案: [4] Complex operator+

五、编程题 (本大题共 2 小题, 第 1 小题 12 分, 第 2 小题 16 分, 共 28 分)

```
1. 参考程序:
#include <iostream>
using namespace std;
template <class Type>
Type Abs(Type a)
{
 if (a \ge 0) return a;
 else return - a;
int main()
 cout \ll Abs(5) \ll endl;
 cout << Abs(-5) << endl;
 cout \ll Abs(2.5) \ll endl;
 cout << Abs(-2.5) << endl;
 return 0;
}
2. 参考程序:
#include <iostream>
using namespace std;
class Complex
{
public:
 Complex(double r, double i = 0)
 {
 real = r;
 image = i;
 }
 void Show()
 cout << real;
 if (image > 0) cout << "+" << image << "i" << endl;
 else if(image < 0) cout << "-" << -image << "i" << endl;
 else cout << endl;
```

}

```
Complex operator+(const Complex &obj)
 Complex temp(real + obj.real, image + obj.image);
 return temp;
 }
private:
 double real, image;
};
int main()
{
 Complex z1(2, 6), z2(3, 8), z3(0);
 z1.Show();
 z2.Show();
 z3.Show();
 z3 = z1 + z2;
 z3.Show();
 return 0;
}
```