C++面向对象程序设计模拟试题八

	、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, 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.	关于函数重载,下列叙述中错误的是()。
	A) 重载函数的函数名都相同 B) 重载函数必须在参数个数或类型上有所不同
	C) 重载函数的返回值类型必须不相同
2	D) 重载函数的函数体可以相同 有以下函数模板:
	有以下函数模似: uplate <class elemtype=""></class>
	emType Square(const ElemType &x) { return x * x; } 中 ElemType 是()。
夬'	- Flein type 是()。
2	下列选项中, 丕 属于面向对象程序设计特征的是()。
٥.	
	A) 继承性 B) 多态性 C) 封装性 D) 类比性
1	在 C++中, 用于实现运行时多态性的是()。
4.	(A) 友元函数 B) 重载函数
	A) 及几函数 B) 重報函数 C) 静态成员函数 D) 虚函数
5	下列关于类和对象的叙述中,错误的是()。
٥.	A) 一个类只能定义一个对象 B) 对象是类的具体实例
	C) 类是某一类对象的抽象 D) 类和对象的关系就像数据类型和变量的关系
6	下面 4 个关键字中,用于说明虚函数的是()。
0.	A) virtual B) public C) protected D) private
7	在语句 "cin >> x;" 中, cin 是()。
٠.	A) C++的关键字 B) 类名
	C) 对象名 D) 函数名
8	运算符重载只能改变运算符原有的()。
0.	A) 操作数类型 B) 操作数个数
	C) 优先级 D) 结合性
9	为取代 C 中带参数的宏, 在 C++中使用了()。
	A) 重载函数 B) 内置函数
	C) 递归函数 D) 友元函数
10.	有以下类声明:
	ss MyClass{ int num; };
	MyClass 类的成员 num 是()。
	A) 公有数据成员 B) 公有成员函数 C) 私有数据成员 D) 私有成员函数
=	、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. 含有纯虚函数的类称为 ()。

```
2. 声明静态成员使用的关键字是(
 ) 。
3. 一个全局函数应声明为类的(
 ) 函数才能访问这个类的 private 成员。
4. 重载运算符"+"的函数名为(
 ) .
5. 声明全局函数为内置函数的关键字为(
 ).
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"; }
 ~A() { cout << "~A"; }
};
int main()
{
 A obj;
 cout << 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 Test
private:
 static int count;
public:
 Test() { count++; }
 ~Test() { count--; }
 static int GetCount() { return count; }
};
int Test::count = 0;
int main()
```

```
{
 Test p = new Test;
 cout << "count=" << Test::GetCount() << endl;</pre>
 cout << "count=" << Test::GetCount() << endl;</pre>
 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;
template <class Type>
Type f(Type x)
{
 return x * 1.6;
}
int main()
 cout \ll f(1) \ll endl;
 cout << f(1.0) << endl;
 return 0;
}
上面程序的输出结果为:
4. 阅读下面程序, 写出在 VC++中运行时的输出结果。
#include <iostream>
#include <cmath>
using namespace std;
double Sqrt(double x)
{
 if (x < 0) throw "被开方数为负";
 else return sqrt(x);
}
int main()
```

```
try
 {
 cout \ll Sqrt(9) \ll endl;
 cout << Sqrt(-9) << endl;
 }
 catch(char *mess)
 cout << "异常信息:" << mess << 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 A
public:
 virtual void f() const { cout << "A::f()" << endl; }
};
class B: public A
public:
 void f() const { cout << "B::f()" << endl; }</pre>
};
int main()
 B obj;
 A *p = \&obj;
 p->f();
 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 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, 6\};
 Array obj(a, 5);
 for (int i = 1; i \le 5; i++) cout \le obj[i] \le ";
 cout << endl;
 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 A
{
private:
 int n;

public:
 A(int n) { ___[1]___ = n; } // 初始化数据成员 n
 void Show() const { cout << n << endl; }
};

int main()
```

```
{
 A i(18);
 i.Show();
 return 0;
}
2. 将如下程序补充完整。
#include <iostream>
using namespace std;
class A
protected:
 int a;
public:
 A(int x) \{ a = x; \}
 void Show() const { cout << "a:" << a << endl; }</pre>
};
class B: public A
private:
 int b;
public:
 B(int x, int y): [2] { b = y; }
 // 将 a 初始化为 x, b 初始化为 y
 void Show() const { cout << "a:" << a << endl << "b:" << b << endl;
};
int main()
 B obj(5, 18);
 obj.Show();
 return 0;
}
3. 将如下程序补充完整。
#include <iostream>
using namespace std;
```

```
class A
{
public:
 void Show(int x = 0) const { cout \ll x; }
};
class B: public A
public:
 void Show(int x = 0) const
 // 显式调用基类的函数 Show()
 [3]
 cout \ll x \ll endl;
};
int main()
{
 B obj;
 obj.Show(1);
 return 0;
}
4. 下列程序的输出结果为1, 试将程序补充完整。
#include <iostream>
using namespace std;
class A
public:
 [4] Show() const { cout << 1 << endl; }
};
class B: public A
{
public:
 void Show() const { cout << 2 << endl; }</pre>
};
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和,要求编写测试程序。函数模板声明如下:

template <class Type>

Type Sum(Type a[], int n);

// 求数组 a 各元素的和

2. 设计一个基类 Shape, Shape 中包含成员函数 Show(), 将 Show()声明为纯虚函数。Shape 类公有派生矩形类 Rectangle 和圆类 Circle, 分别定义 Show()实现其主要几何元素的显示。使用抽象类 Shape 类型的指针, 当它指向某个派生类的对象时, 就可以通过它访问该对象的虚成员函数 Show(), 要求编写测试程序。

C++面向对象程序设计模拟试题八参考答案

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,

只有一个是很	恰跑日要 來的,	请将其代码填写	在尟后的括号内。镅	i选、多选或未选均 尤分
1. C)	2. C)	3. D)	4. D)	5. A)
6. A)	7. C)	8. A)	9. B)	10. C)
二、填空题	(本大题共 5 小剧	圆,每小题 2 分,	共 10 分) 不写解答:	过程,将正确的答案写
每小题的空格	5内。错填或不 均	真均无分。		
1. 参考答案	抽象类或抽象	基类		
2. 参考答案	static			
3. 参考答案	友元			
4. 参考答案	operator+			
5. 参考答案	inline			
三、程序分析	f题(本大题共 e	6 小题,每小题 5	分,共 30 分) 给出 ⁻	下面各程序的输出结果
1.参考答案	:			
A				
~A				
2. 参考答案	:			
count=1				
count=0				
3. 参考答案	:			
1				
1.6				
4. 参考答案	:			
3				
异常信息:被引				
5. 参考答案	~			
6. 参考答案:	: 1 2 3 4	5		
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,
将程序补充完	整。			
1. 参考答案	:[1] this->n 或 [Γest::n		
2. 参考答案				
	503 A G1 O			
3. 参考答案	[3] A::Show();			

1. 参考程序:

#include <iostream>
using namespace std;

```
template <class Type>
 // 求数组 a 各元素的和
Type Sum(Type a[], int n)
 Type s = 0;
 for (int i = 0; i < n; i++)
 s += a[i];
 return s;
}
int main()
 int a[] = \{1, 2, 3, 4, 5, 6, 7, 8, 9\};
 cout \ll Sum(a, 9) \ll endl;
 return 0;
}
2. 参考程序:
#include <iostream>
using namespace std;
const double PI = 3.1415926;
class Shape
{
public:
 virtual ~Shape() { }
 virtual void Show() const = 0;
};
class Rectangle: public Shape
{
private:
 double height;
 double width;
public:
 Rectangle(double h, double w): height(h), width(w) { }
 void Show() const
 cout << "矩形:" << endl;
 cout << "高:" << height << endl;
 cout << "宽:" << width << endl;
 cout << "周长:" << 2 * (height + width) << endl;
```

```
cout << "面积:" << height * width << endl << endl;
 }
};
class Circle: public Shape
{
private:
 double radius;
public:
 Circle(double r): radius(r) { }
 void Show() const
 {
 cout << "圆形:" << endl;
 cout << "半径:" << radius << endl;
 cout << "周长:" << 2 * PI * radius << endl;
 cout << "面积:" << PI * radius * radius << endl << endl;
 }
};
int main()
{
 Shape *p;
 p = new Circle(1);
 p->Show();
 delete p;
 p = new Rectangle(1, 2);
 p->Show();
 delete p;
 return 0;
}
```