C++面向对象程序设计模拟试题三

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	在题后的括号内。错选、多选或未选均无分。		
1.	下面有关重载函数的描述中,正确的是() .		
	A) 重载函数必须具有不同的返回值类型			
	C) 重载函数一般具有不同的形参表	D) 重载函数名可以不同		
2.	假定 MyClass 为一个类,那么下列的函数访	的,() 为该类的析构函数。		
	A) void~MyClass(); B) ~MyC	lass(int n);		
	C) MyClass(); D) ~MyC	lass();		
3.	()是以一种完全通用的方法来设计	一函数或类而不必预先说明将被使用的每个对		
象的	的类型。			
	A) 模板 B) 类 C) 对象	D) 函数		
4.	下面关于静态成员函数的途术中错语的是	().		
	A) 静态成员函数可以有返回值 1	3) 静态成员函数含有 this 指针		
	C) 静态成员函数可以具有指针参数 1	D) 静态成员函数可有具有返回值类型		
5.	定义类模板时要使用关键字()。			
	A) private B) public	C) delete D) template		
6.	下列是重载乘法运算符的函数原型声明,其	中错误的是()。		
	A) friend MyClass operator*(double,double));		
	B) friend MyClass operator*(double,MyClass	ss);		
	C) friend MyClass operator*(MyClass,doub	le);		
	D) friend MyClass operator*(MyClass,MyC	lass);		
7.	以下()成员函数表示纯虚函数。			
	A) virtual int fun(int)	B) void fun(int)=0		
	C) virtual void fun()=0	<pre>D) virtual void fun(int){}</pre>		
8.	关于纯虚函数,下列表述中正确的是() 。		
	A) 纯虚函数的声明不一定以"=0"结束]	3) 含有纯虚函数的类可以定义对象		
		D) 上面都是错误的		
9.	/ ///// / ////			
	, , ,,,= ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	B) 只能使用虚基类		
	C) 使用作用域分辨操作符或虚基类]	D) 上面都不能		
10.	D. 实现编译时的多态性要使用 ()。			
	A) 重载函数 B) 析构函数 C) 材	为造函数 D) 虚函数		
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。				
1.	. 定义一个函数名为 fun . 返回值为	int, 没有参数的纯虚函数的声明是		
(
	定义静态成员函数应使用关键字() 。		
	在 C++中,如果类的名称是 CTest,则此类	, .		
	在类的对象被创建时,(

5. 用 class 声明的类中数据成员和成员函数的默认访问级别为 ()。

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 A
public:
 A() { cout << "A()" << endl; }
 ~A() { cout << "~A()" << endl; }
};
int main()
 A a, p = \text{new A};
 delete p;
 cout << "end" << endl;
 return 0;
}
上面程序的输出结果为:
2. 阅读下面程序, 写出输出结果。
#include <iostream>
using namespace std;
class Array
{
private:
 int *elem;
 int size;
public:
 Array(int a[], int sz): elem(a), size(sz){}
 int GetSize() const { return size; }
 int &operator[](int pos){ return elem[pos - 1]; }
};
int main()
 int a[] = \{1, 2, 3, 4, 5\};
 Array ar(a, 5);
```

```
ar[1] = 8;
 for (int i = 1; i \le ar.GetSize(); i++)
 cout << ar[i] << " ";
 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 A
public:
 virtual void Show() const { cout << "A" << endl; }
};
class B: public A
{
public:
 void Show() const { cout << "B" << endl; }</pre>
};
void Fun1(A obj) { obj.Show(); }
void Fun2(const A &obj) { obj.Show(); }
int main()
{
 Вb;
 Fun1(b);
 Fun2(b);
 A *p = new B;
 p->A::Show();
 p->Show();
 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;
template <class ElemType>
ElemType f(ElemType x)
 return x * (ElemType)5.1;
}
template <class ElemType>
void f(ElemType x, ElemType y)
 x = x * 1.1;
 y = y * 1.1;
 cout \ll x \ll endl;
 cout \ll y \ll endl;
}
int main()
{
 cout \ll f(3) \ll endl;
 f(1, 2);
 f(1.0, 2.0);
 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 A
private:
 int a;
public:
 A(int m = 1): a(m) \{ \}
 void Show() { cout << a << endl; }</pre>
 void Show() const { cout << a + 5 << endl; }</pre>
```

```
};
int main()
{
 A a, b(8);
 a.Show();
 b.Show();
 const A c, d(8);
 c.Show();
 d.Show();
 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 Test
{
private:
 static int n;
public:
 Test() \{ n += 6; \}
 \simTest() { n -= 8; }
 static int GetNum() { return n; }
};
int Test::n = 2;
int main()
{
 cout << Test::GetNum() << endl;</pre>
 Test p = new Test;
 cout << Test::GetNum() << endl;</pre>
 delete p;
 cout << Test::GetNum() << endl;</pre>
 cout << "end" << endl;
 return 0;
}
```

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. 请完成下面的程序
#include <iostream>
using namespace std;
class Test
{
private:
 ___[1]___ int count; // 对象数
public:
 Test(){ count++; }
 static void Show(){ cout << "共有" << count << "个对象!" << endl; }数
};
int Test::count = 0;
int main()
{
 Test obj1, obj2, obj3;
 Test::Show();
 return 0;
}
2. 请完成下面的程序
#include <iostream>
using namespace std;
class Integer
private:
 int a;
public:
 Integer(int x = 0) { a = x; }
 operator int() { return a; }
 Integer operator+(const Integer &i) const
 {
 return ___[2]___;
 // 返回和
```

```
};
int main()
 Integer a(2), b(3), c;
 c = a + b;
 cout <\!\!< c <\!\!< endl;
 return 0;
}
3. 请完成下面的程序
#include <iostream>
using namespace std;
template <class ElemType>
class A
{
private:
 ElemType a;
public:
 A(ElemType x): a(x) \{ \}
 void Show() const { cout << a << endl; }</pre>
};
int main()
{
 A<___[3]___> obj("Hello, world!");
 obj.Show();
 return 0;
}
4. 下列程序的输出结果为"B", 试将程序补充完整。
#include <iostream>
using namespace std;
class A
{
public:
 _[4]__ void Show() const { cout << "A" << endl; }
};
```

```
class B: public A
{
public:
 void Show() const { cout << "B" << endl; }
};
int main()
{
 A *p = new B;
 p->Show();
 delete p;
 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. 试使用函数模板实现求一个数组各元素的平均值,要求编写测试程序。 函数模板声明如下:

template <class T>

T Average(T a[], int n);

// 求数组 a 各元素之平均值

2. 定义 Person (人) 类,由 Person 分别派生出 Teacher (教师)类和 Cadre (干部)类,再由 Teacher (教师)类和 Cadre (干部)类采用多重继承方式派生出新类 Teacher Cadre (教师兼干部)类,各类之间的继承关系如下图所示。

要求:

- (1) 在 Person 类中包含的数据成员有姓名(name)、年龄(age)、性别(sex)。在 Teacher 类还包含数据成员职称(title),在 Cadre 类中还包含数据成员职务(post),在 Teacher Cadre 类中还包含数据成员工资(wages)。
 - (2) 在类体中定义成员函数。
 - (3) 每个类都有构造函数与显示信息函数(Show)。

C++面向对象程序设计模拟试题三参考答安全

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	5后的括号内。错选	、多选或未选均无分。
1. C) 2. D)	3. A)	4. B)	5. D)
6. A) 7. C)	8. C)	9. C)	10. A)
二、填空题(本大题共 5 小器	题,每小题 2 分,共 1	0分) 不写解答过和	星,将正确的答案写在
每小题的空格内。错填或不均	真均无分。		
1. 参考答案: virtual int fun()	0 = 0;		
2. 参考答案: static			
3. 参考答案: CTest			
4. 参考答案: 构造函数5. 参考答案: private 或私有			
_		# 20 A) WILT=	5. 有. 中心长山 4. 甲
三、程序分析题(本大题共(5 小趔,母小趔 5 分,	共30分)给出下	国各程序 的制出结果。
1. 参考答案:			
A() A()			
~A()			
end			
~A()			
2. 参考答案:			
8 2 3 4 5			
3. 参考答案: A			
В			
A			
В			
4. 参考答案:			
15			
1 2			
1.1			
2.2			
5. 参考答案:			
1			
8			
6			
13 6. 参考答案:			
2			
8			

end

public:

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。

```
 参考答案: [1] static
 参考答案: [2] a + i.a 或 this->a + i.a
 参考答案: [3] char *
 参考答案: [4] virtual
```

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 T>
T Average(T a[], int n)
{
 T s = 0;
 for (int i = 0; i < n; i++)
 s = s + a[i];
 return s / n;
}
int main()
{
 double a[] = \{11.8, 2, 3, 4, 5.5, 6.8, 7, 8, 9\};
 cout \ll Average(a, 9) \ll endl;
 return 0;
}
2. 参考程序:
#include <iostream>
using namespace std;
class Person
protected:
 char name[18];
 int age;
 char sex[3];
```

```
Person(char nm[], int ag, char sx[])
 strcpy(name, nm);
 age = ag;
 strcpy(sex, sx);
 }
 void Show() const
 cout << "姓名:" << name << endl;
 cout << "年龄:" << age << endl;
 cout << "性别:" << sex << endl;
};
class Teacher: virtual public Person
protected:
 char title[18];
public:
 Teacher(char nm[], int ag, char sx[], char tl[]): Person(nm, ag, sx)
 { strcpy(title, tl); }
 void Show() const
 Person::Show();
 cout << "职称:" << title << endl;
 cout << endl;
 }
};
class Cadre: virtual public Person
{
protected:
 char post[18];
public:
 Cadre(char nm[], int ag, char sx[], char pt[]): Person(nm, ag, sx)
 { strcpy(post, pt); }
 void Show() const
 Person::Show();
 cout << "职务:" << post << endl;
 cout << endl;
};
```

```
class TeacherCadre: public Teacher, public Cadre
{
protected:
 double wages;
public:
 TeacherCadre(char nm[], int ag, char sx[], char tl[], char pt[], double wg)
 : Person(nm, ag, sx), Teacher(nm, ag, sx, tl), Cadre(nm, ag, sx, pt)
 \{ wages = wg; \}
 void Show() const
 Person::Show();
 cout << "职称:" << title << endl;
 cout << "职务:" << post << endl;
 cout << "工资:" << wages << "元" << endl;
 cout << endl;
};
int main()
{
 Teacher objTeacher("文冠杰", 48, "男", "教授");
 Cadre objCadre("周杰", 56, "男", "院长");
 TeacherCadre objTeacherCadre("李靖", 50, "女", "教授", "院长", 6890);
 objTeacher.Show();
 objCadre.Show();
 objTeacherCadre.Show();
 return 0;
```