江科大考研QQ:2962140400

100条经典C++笔试题目

江科大考研QQ:2962140400

■ 题目来源:

- 1、中兴、华为、慧通、英华达、微软亚洲技术中心等中外企业面试 题目;
- 2、C++面试宝典(林锐《高质量编程第三版》)、C++ primer、 Thinking in C++。
- 说明:
- 1、部分C++语言面试题中可能会参杂部分和C相关的知识,为了保持题目的灵活性故保留,但选题最终还是会以C++语言题目为主体;
- 2、以上公司的面试题目已成为国内中小型企业公司出题模板;
- 3、由于本人的能力有限加上时间仓促,本课件肯定存在不足之处, 恳请各位同学批评指正。

■ 题目类型

C++与C差异(1-18)

数据类型、关键字(19-37)

C++面向对象的特性(38-61)

程序阅读题(62-90)

编程练习(比C要难)(91-100)

江科大考研QQ:2962140400

1、C和C++中struct有什么区别?【参考答案】

	Protection行为	能否定义函数
С	无	否,但可以有函数指针
C++	有,默认是private	可以

<mark>2、C++中的struct和class有什么区别?</mark>

【参考答案】从语法上讲,class和struct做类型定义时只有两点区别:

- (一)默认继承权限。如果不明确指定,来自class的继承按照 private继承处理,来自struct的继承按照public继承处理;
- (二)成员的默认访问权限。class的成员默认是private权<mark>限, struct默认是public</mark>权限。

<mark>除了这两点,class</mark>和struct基本就是一个东西。语法上没有任何 其它区别。

■ 3、如何判断一段程序是由C 编译程序还是由C++编译程序编译的?

【标准答案】 #ifdef __cplusplus cout<<"c++"; #else cout<<"c";

#endif

■ 4、C和C++有什么不同?

【参考答案】从机制上:c是面向过程的(但c也可以编写面向对象的程序);c++是面向对象的,提供了类。但是,c++编写面向对象的程序比c容易。

从适用的方向:c适合要求代码体积小的,效率高的场合,如嵌入式;c++适合更上层的,复杂的;llinux核心大部分是c写的,因为它是系统软件,效率要求极高。

从名称上也可以看出,c++比c多了+,说明c++是c的超集;那为什么不叫c+而叫c++呢,是因为c++比

c来说扩充的东西太多了,所以就在c后面放上两个+;于是就成了c++。

C语言是结构化编程语言,C++是面向对象编程语言。

C++侧重于对象而不是过程,侧重于类的设计而不是逻辑的设计。

■ 5、"引用"与指针的区别是什么?

【参考答案】指针通过某个指针变量指向一个对象后,对它所指向的变量间接操作。程序中使用指针,程序的可读性差;而引用本身就是目标变量的别名,对引用的操作就是对目标变量的操作。

```
6, class A
 virtual void func1();
 void func2();
  class B: class A
 void func1(){cout < < "fun1 in class B" < < endl;}</pre>
 virtual void func2(){cout < < "fun2 in class B" < < endl;}</pre>
  A, A中的func1和B中的func2都是虚函数
  B, A中的func1和B中的func2都不是虚函数.
  C, A中的func2是虚函数., B中的func1不是虚函数.
  D, A中的func2不是虚函数, B中的func1是虚函数.
  【标准答案】A
```

- 7、int id[sizeof(unsigned long)];这个对吗?为什么? 【标准答案】正确 这个 sizeof是编译时运算符,编译时就确定了 可以看成和机器有关的常量。

8、某文件中定义的静态全局变量(或称静态外部变量)其作用域是 ()?

A.只限某个函数

B.本文件

C.

跨文件

D.不限制作用域

【参考答案】B。静态全局变量则限制了其作用域 , 即只在定义该变量的源文件内有效 , 在同一源程序的其它源文件中不能使用它。由于静态全局变量的作用域局限于一个源文件内 , 只能为该源文件内的函数公用 , 因此可以避免在其它源文件中引起错误。

9、C++函数中值的传递方式有哪几种? 【标准答案】C++函数的三种传递方式为:值传递、指针传递和引用传递。

10、对于一个频繁使用的短小函数,在C语言中应用什么实现,在 C++中应用什么实现?

【标准答案】c用宏定义,c++用inline

■ 11、引用与指针有什么区别?

【参考答案】 1) 引用必

须被初始化,指针不必。

- 2) 引用初始化以后不能被改变,指针可以改变所指的对象。
- 3) 不存在指向空值的引用,但是存在指向空值的指针。

■ 12、C++中virtual与inline的含义分别是什么?

【参考答案】在基类成员函数的声明前加上virtual关键字,意味着将该成员函数声明为虚函数。inline与函数的定义体放在一起,使该函数称为内联。inline是一种用于实现的关键字,而不是用于声明的关键字。

虚函数的特点;如果希望派生类能够重新定义基类的方法, 则在基类中将该方法定义为虚方法,这样可以启用动态联编。

内联函数的特点;使用内联函数的目的是为了提高函数的运行效率。内联函数体的代码不能过长,因为内联函数省去调用函数的时间是以代码膨胀为代价的。内联函数不能包含循环语句,因为执行循环语句要比调用函数的开销大。

■ 13、VC中,编译工具条内的Debug与Release选项是什么含义? 【参考答案】Debug 通常称为调试版本,它包含调试信息,并且 不作任何优化,便于程序员调试程序。Release 称为发布版本, 它往往是进行了各种优化,使得程序在代码大小和运行速度上都 是最优的,以便用户很好地使用。Debug带有大量的调试代码, 运行时需要相应的运行库,发布模式程序紧凑不含有调试代码和 信息,直接可以运行(如果不需要运行库)

■ 14、函数assert的用法?

【参考答案】断言assert是仅在debug版本起作用的宏,用于检查"不应该"发生的情况。程序员可以把assert看成一个在任何系统状态下都可以安全使用的无害测试手段。

■ 15、const 与 #define 的比较 , const有什么优点?

【参考答案】(1) const 常量有数据类型,而宏常量没有数据类型。编译器可以对前者进行类型安全检查。而对后者只进行字符替换,没有类型安全检查,并且在字符替换可能会产生意料不到的错误(边际效应)。(2) 有些集成化的调试工具可以对const 常量进行调试,但是不能对宏常量进行调试。

16、请你谈谈引用和指针的区别。

【参考答案】(1)引用被创建的同时必须被初始<mark>化(指针则可</mark> 以在任何时候被初始化)。

- (2)不能有 NULL 引用,引用必须与合法的存储单元关联(指 针则可以是 NULL)。
- (3)一旦引用被初始化,就不能改变引用的关系(指针则可以 随时改变所指的对象)。江科大考研QQ:2962140400

■ 17、有了 malloc/free 为什么还要 new/delete ?

【参考答案】malloc 与 free 是 C++/C 语言的标准库函数, new/delete 是 C++的运算符。它们都可用于申请动态内存和释 <mark>放内</mark>存。 对于非内部数据类型的对象而言,光用 mall<mark>oc/free 无</mark> <mark>法满足动态对象的要求。对象在创建的同时要自动执行构造函数 ,</mark> <mark>对象在消亡之</mark>前要自动执行析构函数。由于malloc/free 是库函 <mark>数而不是运算符,</mark>不在编译器控制权限之内,不能够把执行构造 函数和析构函数的任务强加于 malloc/free。 因此 C++语言需要 <mark>一个能完成动态内存分配和初始化工作的运算符 new,以及一个</mark> 能完成清理与释放内存工作的运算符 delete。注意 new/delete 不是库函数。

18、如果在申请动态内存时找不到足够大的内存块,malloc 和 new 将返回 NULL 指针,宣告内存申请失败。你是怎么处理内存 耗尽的?

【参考答案】(1)判断指针是否为 NULL,如果是则马上用 return 语句终止本函数。(2)判断指针是否为 NULL,如果是则马上用 exit(1)终止整个程序的运行(3)为 new 和 malloc 设置异常处理函数。例如 Visual C++可以用_set_new_hander 函数为 new 设置用户自己定义的异常处理函数,也可以让 malloc享用与 new 相同的异常处理函数。

■ 19、C++是不是类型安全的? 【参考答案】不是。两个不同类型的指针之间可以强制转换(用 reinterpret cast)。

- 20、 const 符号常量;
 (1)const char *p
 (2)char const *p
 (3)char * const p
 说明上面三种描述的区别;
 - 【参考答案】(1)p是一个指向const char的指针,p是可以改变指向的,但是p指向的值是不能改变的; (2)p指向的恰好是一个指向const的char的普通指针;(3)p是一个指针,这个指针是指向char的const指针。 (1)和(2)的定义是一样的。

■ 21、用C++写个程序,如何判断一个操作系统是16位还是32位的? 【标准答案】定义一个指针p,打印出sizeof(p),如果节果是4,则 表示该操作系统是32位,打印结果是2,表示是16位。

■ 22、.用C++写个程序,如何判断一个操作系统是16位还是32位的?不能用sizeof()函数。

【参考答案】

```
int a = ~0;
if( a>65536 )
{
 cout<<"32 bit"<<endl;
}
else
{
 cout<<"16 bit"<<endl;
}</pre>
```

2.float (*(* fp2)(int,int,int))(int); fp2是一个指针,指向一个函数,这个函数的参数为3个int型, 函数的返回值是一个指针,这个指针指向一个函数,这个函数的 参数为int型,函数的返回值是float型。

3.int (* (* fp3)())[10]();

fp3是一个指针,指向一个函数,这个函数的参数为空,函数的返回值是一个指针,这个指针指向一个数组,这个数组有10个元素,每个元素是一个指针,指向一个函数,这个函数的参数为空,函数的返回值是int型。

■ 24、多态类中的虚函数表是Compile-Time, 还是Run-Time时建立的?

【标准答案】虚拟函数表是在编译期就建立了,各个虚拟函数这时被组织成了一个虚拟函数的入口地址的数组.而对象的隐藏成员--虚拟函数表指针是在运行期--也就是构造函数被调用时进行初始化的,这是实现多态的关键。

25、错误的转义字符是 ()

A.'\091'

B.'\\'

C.'\0'

D.'\"

【标准答案】A

26、若数组名作实参而指针变量作形参,函数调用实参传给形参的是()

A.数组的长度 B.数组第一个元素的值 C.数组所有元素的值 D.数组第一个元素的地址

【标准答案】D江科大考研QQ:2962140400

27、变量的指针含意是指变量的()

A.值 B.地址 C.存储 D.名字

【标准答案】B

28、内存的分配方式有几种?

【参考答案】一、从静态存储区域分配。内存在程序编译的时候就已经分配好,这块内存在程序的整个运行期间都存在。例如全局变量。二、在栈上创建。在执行函数时,函数内局部变量的存储单元都可以在栈上创建,函数执行结束时这些存储单元自动被释放。栈内存分配运算内置于处理器的指令集中,效率很高,但是分配的内存容量有限。

三、从堆上分配,亦称动态内存分配。程序在运行的时候用malloc或new申请任意多少的内存,程序员自己负责在何时用free或delete释放内存。动态内存的生存期由我们决定,使用非常灵活,但问题也最多。

■ 29、float a,b,c ,问等式 (a+b)+c==(b+a)+c 和(a+b)+c==(a+c)+b 能否成立?

【参考答案】两者都不行。在比较float或double时,不能简单地比较。由于计算误差,相等的概率很低。应判断两数之差是否落在区间(-e,e)内。这个e应比浮点数的精度大一个数量级。

30、全局变量和局部变量有什么区别?是怎么实现的?操作系统和编译器是怎么知道的?

【参考答案】生命周期不同:全局变量随主程序创建和创建,随主程序销毁而销毁;局部变量在局部函数内部,甚至局部循环体等内部存在,退出就不存在;内存中分配在全局数据区。使用方式不同:通过声明后全局变量程序的各个部分都可以用到;局部变量只能在局部使用;分配在栈区。 操作系统和编译器通过内存分配的位置来知道的,全局变量分配在全局数据段并且在程序开始运行的时候被加载。局部变量则分配在堆栈里面。

■ 31、Heap与stack的差别

【参考答案】Heap是堆, stack是栈。

Stack的空间由操作系统自动分配/释放,Heap上的<mark>空间手动分配</mark>/释放。

Stack空间有限, Heap是很大的自由存储区 C中的malloc函数分配的内存空间即在堆上,C++中对应的是new 操作符。

程序在编译期对变量和函数分配内存都在栈上进行,且程序运行过 程中函数调用时参数的传递也在栈上进行

工科大考研QQ:2962140400

32. In C++, what does "explicit" mean? what does "protected" mean?

【标准答案】c++中的explicit关键字用来修饰类的构造函数,表明该构造函数是显式的,在某些情况下,我们要求类的使用者必须显示调用类的构造函数时就需要使用explicit,反之默认类型转换可能会造成无法预期的问题。protected控制的是一个函数对一个类的成员(包括成员变量及成员方法)的访问权限。protected成员只有该类的成员函数及其派生类的成员函数可以访问。

■ 33、重复多次fclose一个打开过一次的FILE *fp指针会有什么结果, 并请解释。

【参考答案】考察点:导致文件描述符结构中指针指向的内存被重复释放,进而导致一些不可预期的异常。

34、为什么数组名作为参数,会改变数组的内容,而其它类型如 int却不会改变变量的值?

【参考答案】当数组名作为参数时,传递的实际上是地址。而其他 类型如int作为参数时,由于函数参数值实质上是实参的一份拷贝, 被调函数内部对形参的改变并不影响实参的值。

35、你觉得如果不使用常量,直接在程序中填写数字或字符串, 将会有什么麻烦?

【参考答案】(1) 程序的可读性(可理解性)变差。程序员自己会忘记那些数字或字符串是什么意思,用户则更加不知它们从何处来、表示什么。

- (2) 在程序的很多地方输入同样的数字或字符串,难保不发生 书写错误。
- <mark>(3) 如果要修改数字</mark>或字符串,则会在很多地方改动,既麻烦 又容易出错。

36、为什么需要使用堆,使用堆空间的原因?

【参考答案】直到运行时才知道一个对象需要多<mark>少内存空间;不</mark> 知道对象的生存期到底有多长。

- 37、const关键字?有哪些作用 【参考答案】const关键字至少有下列n个作用:
- (1) 欲阻止一个变量被改变,可以使用const关键字。在定义该const变量时,通常需要对它进行初始化,因为以后就没有机会再去改变它了;
- (2)对指针来说,可以指定指针本身为const,也可以指定指针所指的数据为const,或二者同时指定为const;
- (3)在一个函数声明中,const可以修饰形参,表明它是一个输入参数, 在函数内部不能改变其值;
- (4)对于类的成员函数,若指定其为const类型,则表明其是一个常函数, 不能修改类的成员变量;
- (5)对于类的成员函数,有时候必须指定其返回值为const类型,以使得 其返回值不为"左值"。
- 剖析:这个题可以考查面试者对程序设计知识的掌握程度是初级、中级还是比较深入,没有一定的知识广度和深度,不可能对这个问题给出全面的解答。大多数人只能回答出static和const关键字的部分功能。

■ 38、是不是一个父类写了一个virtual 函数,如果子类覆盖它的函数不加virtual,也能实现多态?

【参考答案】virtual修饰符会被隐形继承的。virtual可加可不加。 子类的空间里有父类的所有变量(static除外)。同一个函数只存在 一个实体(inline除外)。子类覆盖它的函数不加virtual,也能实现 多态。在子类的空间里,有父类的私有变量。私有变量不能直接 访问。

■ 39、面向对象的三个基本特征,并简单叙述之?

【参考答案】 1. 封装:将

客观事物抽象成类,每个类对自身的数据和方法实行 protection(private,protected,public) 2. 继承:广义的 <u>继</u>承有三种实现形式:实现继承(指使用基类的属性和方法而无需 <mark>额外编码的能力)、可视继承(子窗体使用父窗体的外观和实现代</mark> <mark>码)、接口继承(仅使用属性和方法,实现滞后到子类实现)。前</mark> 两种(类继承)和后一种(对象组合=>接口继承以及纯虚函数)构 3. 多态: 是将父对 成了功能复用的两种方式。 <mark>象设置成为和一个或更多</mark>的与他的子对象相等的技术,赋值之后, 父对象就可以根据当前赋值给它的子对象的特性以不同的方式运作。 简单的说,就是一句话:允许将子类类型的指针赋值给父类类型的 指针。

40、重载(overload)、重写(override,有的书也叫做"覆盖")、 重定义(redefinition)的区别?

【标准答案】

重载	同一名字空间	是指允许存在多个同名函数,而这些函数的参 数表不同。
重定义/隐 藏	不同名字空间	用于继承,派生类与基类的函数同名,屏蔽基 类的函数
重写/覆盖	不同名字空间	用于继承,子类重新定义父类虚函数的方法

41、多态的作用?

【参考答案】主要是两个:1. 隐藏实现细节,使得代码能够模块化;扩展代码模块,实现代码重用;2. 接口重用:为了类在继承和派生的时候,保证使用家族中任一类的实例的某一属性时的正确调用。

■ 42、当一个类A 中没有声明任何成员变量与成员函数,这时 sizeof(A)的值是多少,如果不是零,请解释一下编译器为什么没有让它为零。

【标准答案】sizeof(A)= 1;

■ 43、如果ClassA中定义并实现虚函数int func(void), ClassB中也实现该函数,那么上述变量a->func()将调用哪个类里面的函数?如果int func(void)不是虚函数,情况又如何?为什么?【参考答案】第一问调用的是B的。第二问调用A的。虚函数的一个典型应用,虚函数只能借助于指针或者引用来达到多态的效果。

■ 44、 C++里面是不是所有的动作都是main()引起的?如果不是, 请举例。

【参考答案】比如全局变量的初始化,就不是由main函<mark>数引起的。</mark> 举例:

class A{};

A a; //a的构造函数限执行 int main() {}

45、内联函数在编译时是否做参数类型检查【参考答案】内联函数要做参数类型检查,这是内联函数跟宏相比的优势。

46、请讲一讲析构函数和虚函数的用法和作用?

【参考答案】析构函数是特殊的类成员函数,它没有返回类型,没有参数,不能随意调用,也没有重载,只有在类对象的生命期结束的时候,由系统自动调用。有适放内存空间的作用。虚函数是C++多态的一种表现,使用虚函数,我们可以灵活的进行动态绑定,当然是以一定的开销为代价。

47, "new"in c++ is a:

A. library function like malloc in c B. key word C. operator D. none of the above

【参考答案】C。malloc是库函数,不在编译器控制范围之内; new是运算符,在编译器控制范围之内。 调用malloc时,从堆中申请内存;调用new时,从堆中申请内存 并为内存调用构造函数。

- **48、对于C++中类(class)** 与结构(struct)的描述正确的为:
- A,类中的成员默认是private的,当是可以声明public,private 和 protected,结构中定义的成员默认的都是public;
- B,结构中不允许定义成员函数,当是类中可以定义成员函数;
- C,结构实例使用malloc() 动态创建,类对象使用new 操作符动态分配内 存;
- D,结构和类对象都必须使用new 创建;
- E,结构中不可以定义虚函数,当是类中可以定义虚函数.
- F,结构不可以存在继承关系,当是类可以存在继承关系.

【标准答案】A,D

■ 49、两个互相独立的类:ClassA 和 ClassB,都各自定义了非静态的公有成员函数 PublicFunc() 和非静态的私有成员函数 PrivateFunc();现在要在 ClassA 中增加定义一个成员函数ClassA::AdditionalPunction(ClassA a,ClassB b);则可以在AdditionalPunction(ClassAx,ClassB y)的实现部分 (函数功能体内部)出现的合法的表达是最全的是:

A,x.PrivateFunc();x.PublicFunc();y.PrivateFunc();y.PublicFunc();

B,x.PrivateFunc();x.PublicFunc();y.PublicFunc();

C,x.PrivateFunc();y.PrivateFunc();y.PublicFunc();

D,x.PublicFunc();y.PublicFunc();

【标准答案】B

50、C++程序下列说法正确的有:

A,对调用的虚函数和模板类都进行迟后编译.

B,基类与子类中函数如果要构成虚函数,除了要求在基 类中用 virtual 声名,而且必须名字相同且参数类型相同返回类型相同。

C,重载的类成员函数都必须要:或者返回类型不同,或者参数数目 不同,或者参数序列的类型不同.

D,静态成员函数和内联函数不能是虚函数,友员函数和构造函数也不能是虚函数,但是析构函数可以是虚函数.

【标准答案】A

51、在C++中有没有纯虚构造函数?【标准答案】构造函数不能是虚的。只能有虚的析构函数。

- 52、下面的 throw表达式哪些是错误的?
 - (a) class exceptionType { };
 throw exceptionType { };
 - (b) enum mathErr { overflow, underflow, zeroDivide };
 throw zeroDivide();

【标准答案】

- (a) class exceptionType { };
 throw exceptionType();
- (b) enum mathErr { overflow, underflow, zeroDivide }; throw zeroDivide;

<mark>■ 53、谈谈你是怎么认识c++中的模板的?</mark>

【参考答案】模板使程序员能够快速建立具有类型安全的类库集合和函数集合,它的实现,方便了大规模的软件开发。(结合stl更好)

■ 54、在c++的一个类中声明一个static成员变量有没有用? 【参考答案】在C++类的成员变量被声明为static(称为静态成员变量),意味着它为该类的所有实例所共享,也就是说当某个类的实例修改了该静态成员变量,也就是说不管创建多少对象,static修饰的变量只占有一块内存。其修改值为该类的其它所有实例所见;而类的静态成员函数也只能访问静态成员(变量或函数)。static是加了访问控制的全局变量,不被继承。

■ 55、C++中为什么用模板类。

【参考答案】(1)可用来创建动态增长和减小的数据结构(2)它是类型无关的,因此具有很高的可复用性。(3)它在编译时而不是运行时检查数据类型,保证了类型安全(4)它是平台无关的,可移植性(5)可用于基本数据类型

□ 56、函数模板与类模板有什么区别?

【参考答案】函数模板的实例化是由编译程序在处理函数调用时自动完成的,而类模板的实例化必须由程序员在程序中显式地指定。

<mark>- 58、请你谈谈你在</mark>类中如何使用const的。

【参考答案】有时我们希望某些常量只在类中有效。由于#define 定义的宏常量是全局的,不能达到目的,于是想当然地觉得应该用const 修饰数据成员来实现。const 数据成员的确是存在的,但其含义却不是我们所期望的。const 数据成员只在某个对象生存期内是常量,而对于整个类而言却是可变的,因为类可以创建多个对象,不同的对象其 const 数据成员的值可以不同。 不能在类声明中初始化const 数据成员。

<mark>const 数据成员的初始化只能在类构造函数的初始化表中进行。</mark>

■ 59、函数重载,我们靠什么来区分调用的那个函数?靠返回值判断可以 不可以?

【参考答案】如果同名函数的参数不同(包括类型、顺序不同),那么容易区别出它们是不同的。如果同名函数仅仅是返回值类型不同,有时可以区分,有时却不能。例如:

void Function(void);

int Function (void);

上述两个函数,第一个没有返回值,第二个的返回值是 int 类型。如果 这样调用函数:

int x = Function ();

则可以判断出 Function 是第二个函数。问题是在 C++/C 程序中,我们可以忽略函数的返回值。在这种情况下,编译器和程序员都不知道哪个 Function 函数被调用。 所以只能靠参数而不能靠返回值类型的不同来 区分重载函数。

■ 60、所有的运算符都能重载吗?

【参考答案】不能被重载的运算符

在 C++运算符集合中,有一些运算符是不允许被重载的。这种限制是出于安全方面的考虑,可防止错误和混乱。(1)不能改变 C++内部数据类型(如 int,float 等)的运算符。(2)不能重载 '',因为'',在类中对任何成员都有意义,已经成为标准用法。

- <mark>(3)不能重载目前</mark> C++运算符集合中没有的符号,如#,@,\$等。 <mark>原因有两点,一是难</mark>以理解,二是难以确定优先级。
- (4)对已经存在的运算符进行重载时,不能改变优先级规则,否则 将引起混乱。

61、基类的析构函数不是虚函数,会带来什么问题?
【参考答案】派生类的析构函数用不上,会造成资源的泄漏。

62、main 函数执行以前,还会执行什么代码?【参考答案】全局对象的构造函数会在main 函数之前执行。

63. There are two int variables: a and b, don't use "if", "?:", "switch" or other judgement statements, find out the biggest one of the two numbers.

【标准答案】((a+b)+abs(a-b))/2

■ 64、如何打印出当前源文件的文件名以及源文件的当前行号?

```
【标准答案】
cout << __FILE__;
cout<<__LINE__;
__FILE__和__LINE__是系统预定义宏,这种宏并不是在某个文件中定义的,而是由编译器定义的。(c也有)
```

■ 65、下面两种if语句判断方式。请问哪种写法更好?为什么? int n;

if (n == 10) // 第一种判断方式 if (10 == n) // 第二种判断方式

【参考答案】这是一个风格问题,第二种方式如果少了个=号,编译 时就会报错,减少了出错的可能行,可以检测出是否少了=。

- 66、写出运行结果:
{// test1
 char str[] = "world"; cout << sizeof(str) << ": ";
 char *p = str; cout << sizeof(p) << ": ";
 char i = 10; cout << sizeof(i) << ": ";
 void *pp = malloc(10); cout << sizeof(p) << endl;
}

【标准答案】6:4:1:4

67、在不用第三方参数的情况下,交换两个参数的值。

【参考答案】

$$a = a + b;$$

$$b = a - b;$$

$$a = a - b$$
;

■ 68、以下代码如果有错,请该正,并写出输出结果? void main(void) {
 int nArrLength(400), i = 546;
 for (int i = 0; i< 9999999999; i++);
 cout << nArrLength << endl;
 cout << i << endl;
}

```
【标准答案】
 void
main(void)
 int nArrLength(400), i = 546; /*主要是考看对C++的基础知识是否
了解这里的int nArrLength(400)是对整数的定义,当然,明名上有问题,这
里是故意这样的,但是,最好是变量名改为....[还是您自己看着办了]*/
 for (int i = 0; i< 99999999999; i++); /*这里是考对变量越界理解,同
时....,所以,999...应该改为~((int)0),也就是整数中0取反
考对变量块作用域的理解,这里的i,在循环后就不存在了*/
 cout <<
nArrLength << endl; // 这里输出 400
 cout << i << endl; // 这里输出 546
```

69、int i = 5, b = 7;
 cout << (i+++b) <<endl;
 不用调试,请说出,以上代码在gcc编译过后的执行结果!
 【标准答案】结果是12。

70、写一个能做左值的函数(方法有很多)。如:max(x, y) += **2874 + 55**; drwline(x, y)++; 【参考答案】 <mark>int &m</mark>ax(int & x, int & y) return x > y? x : y; int x = 55, y = 77; max(x, y) += 12 + 11; // 此时 y = 92; cout << "x = "x << "; y = "<< y << endl; // 输出 x = 55; y = 92;

class human **71.** { public: ~human() cout << "human over....." << endl; void Disp() cout << "human disp ... " << endl; class man : public human public: ~man() cout << "man over....." << endl; void Disp() cout << "man disp " << endl; int main() human* p = new man; p->Disp(); delete p; return 0;

【标准答案】

human over

72、下面的函数实现在一个固定的数上加上一个数,有什么错误, 改正: int add_n(int n) static int i=100; i+=n; return i; 【标准答案】 因为static使得i的值会保留上次的值。以后的i会一 直更新,使得第二次调用出现 出现错误 , 去掉static就可了

73、写出打印结果
 unsigned short array[]={1,2,3,4,5,6,7};
 int i = 3;
 *(array + i) =
 【标准答案】4

■ 74、写一个函数计算当参数为n(n很大)时的值 1-2+3-4+5-6+7.....+n_o

```
【参考答案】
 long
 fn(long n)
 if(n \le 0)
 printf("error: n must > 0);
 exit(1);
 if(0 == n \% 2)
 return (n / 2) * (-1);
 else
 return (n / 2) * (-1) + n;
```

75、字符指针、浮点数指针、以及函数指针这三种类型的变量哪个占用的内存最大?为什么?

【参考答案】指针变量也占用内存单元,而且所有指针变量占用内存单元的数量都是相同的。就是说,不管是指向何种对象的指针变量,它们占用内存的字节数都是一样的,并且要足够把程序中所能用到的最大地址表示出来(通常是一个机器字长)。

■ 76、以下三条输出语句分别输出什么?

```
char str1[] = "abc";
char str2[] = "abc";
const char str3[] = "abc";
const char str4[] = "abc";
const char* str5 = "abc";
const char* str6 = "abc";
<mark>cout << boolalpha <<(</mark>str1==str2)<< endl; // 输出什么?
<mark>cout << boolalpha << ( str3==</mark>str4 ) << endl; // 输出什么?
<mark>cout << boolalpha << ( str5==st</mark>r6 ) << endl; // 输出什么?
```

【参考答案】分别输出false,false,true。str1和str2都是字符数组,每个都有其自己的存储区,它们的值则是各存储区首地址,不等;str3和str4同上,只是按const语义,它们所指向的数据区不能修改。str5和str6并非数组而是字符指针,并不分配存储区,其后的"abc"以常量形式存于静态数据区,而它们自己仅是指向该区首地址的指针,相等。

77、以下代码有什么问题? (true?1:"1") << endl;</p>

cout <<

【参考答案】三元表达式"?:"问号后面的两个操作数必须为同一类型。

<mark>78、以下代码</mark>能够编译通过吗,为什么? unsigned int const size1 = 2; char str1[size1]; unsigned int temp = 0; cin >> temp; unsigned int const size2 = temp; char str2[size2]; 【标准答案】str2定义出错,size2非编译器期间常量,而数组定 义要求长度必须为编译期常量。

____79、以下代码中的输出语句输出0吗,为什么?

```
struct CLS
  int m_i;
  CLS( int i ) : m_i(i) {}
  CLS()
 CLS(0);
};
CLS obj;
cout << obj.m_i << endl;</pre>
```

【标准答案】不能。在默认构造函数内部再调用带参的构造函数属用户 行为而非编译器行为,亦即仅执行函数调用,而不会执行其后的初始化 表达式。只有在生成对象时,初始化表达式才会随相应的构造函数一起

80、How do you code an infinite loop in Cplus plus?
【参考答案】while(1){} or for(;1;;)

81. What are the values of a, b, and c after the following instructions:

【标准答案】a=6,b=7,c=12

82、在排序方法中,关键码比较次数与记录地初始排列无关的是 ()

A. Shell排序

B. 归并排序

C.

直接插入排序

D. 选择排序

【标准答案】D

```
■ 83、代码
  void func()
 static int val;
  <mark>} 中,变量va</mark>l的内存地址位于:
  A. 已初始化数据段 B.未初始化数据段
  C.堆
 D.栈
  【标准答案】A
```

■ 84、一个栈的入栈序列是A,B,C,D,E,则栈的不可能的输出序列是()

A、EDCBA; B、DECBA;

C. DCEAB; D. ABCDE

【标准答案】C

■ 85、写出判断ABCD四个表达式的是否正确, 若正确, 写出经过表达式中 a的值。

```
int a = 4;

(A)a += (a++); (B) a += (++a);

(C)(a++) += a;(D) (++a) += (a++);

a = ?
```

【参考答案】C错误,左侧不是一个有效变量,不能赋值,可改为(++a) += a;改后答案依次为9,10,10,11

■ 86、请你谈谈你是如何使用return语句的。

【参考答案】(1) return 语句不可返回指向"栈内存"的"指针"或者"引用",因为该内存在函数体结束时被自动销毁。

- <mark>(2</mark>)要搞清楚返回的究竟是"值"、"指针"还是<mark>"引用"。</mark>
- <mark>(3)如</mark>果函数返回值是一个对象,要考虑 return 语句的效率。

■ 87、①return String(s1 + s2); 和②String temp(s1 + s2);return temp; 一样吗?

【参考答案】①这是临时对象的语法,表示"创建一个临时对象并返回它"。②将发生三件事。首先,temp 对象被创建,同时完成初始化;然后拷贝构造函数把 temp 拷贝到保存返回值的外部存储单元中;最后,temp 在函数结束时被销毁(调用析构函数)。然而"创建一个临时对象并返回它"的过程是不同的,编译器直接把临时对象创建并初始化在外部存储单元中,省去了拷贝和析构的化费,提高了效率。

88、下列程序的运行结果是 #include <iostream> const char *str = "vermeer"; int main() const char *pstr = str; cout << "The address of pstr is: " << pstr << endl; 【标准答案】 The address of pstr is: vermeer

【标准答案】The larger of 10, 20 is 0 , 为什么不是20呢?问题 在于输出操作符的优先级高于条件操作符 所以输出 val1和 val2 比较结果的 true/false 。

90 int max(int *ia, int sz);
int max(int *, int = 10);

算函数重载?还是重复声明?

【标准答案】如果在两个函数的参数表中只有缺省实参不同则第二 个声明被视为第一个的重复声明 。

■ 91、请编写一个 C 函数,该函数给出一个字节中被置 1 的位的个数。

【参考答案】

```
unsigned int TestAsOne0(char log)
 int i;
 unsigned int num=0, val;
 for(i=0; i<8; i++)
 val = log >> i; //移位
 val &= 0x01; //与1相与
 if(val)
 num++;
 return num;
```

■ 92、编写一个函数,函数接收一个字符串,是由十六进制数组成的一组字符串,函数的功能是把接到的这组字符串转换成十进制数字. 并将十进制数字返回。

```
BOOL HexToDec( LPCTSTR shex,int& idec )
【参考答案】
 int i,mid;
 int len = lstrlen( shex );
 if( len>8 )
 return FALSE;
mid = 0; idec = 0;
for( i=0;i<len;i++ )
 if( shex[i]>='0'&&shex[i]<='9' )
 mid = shex[i]-'0';
else if( shex[i]>='a'&&shex[i]<='f' )
 mid = shex[i] -'a' +10;
else if( shex[i]>='A'&&shex[i]<='F' )
 mid = shex[i] -'A' +10;</pre>
 else
 return FALSE;
 mid <<= ((len-i-1)<<2); // 移位表示变为2的n次方倍 idec =idc+mid;
 return TRUE:
```

93、输入一个字符串,将其逆序后输出。

【参考答案】

```
void main()
 //第二种
 char
a[50];memset(a,0,sizeof(a));
 string str;
 int i=0,j;
 cin>>str;
 char t;
 str.replace;
 cin.getline(a,50,'\n');
 cout<<str;</pre>
 for(i=0,j=strlen(a)-
1;i<strlen(a)/2;i++,j--)
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 cout<<a<<endl;
```

■ 94、编写一个算法frequency,统计在一个输入字符串中各个不同字符出现的频度。用适当的测试数据来验证这个算法。

【参考答案】

```
void frequency( String& s, char& A[], int& C[], int &k )
 <mark>i</mark>nt i, j, len = s.length( );
 if ( !len ) { cout << "The string is empty. " << endl; k = 0; return; }</pre>
 else
 <mark>A[0] = s</mark>[0]; C[0] = 1; k = 1; /*语句s[i]是串的重载操作*/
 for ( i = 1; i < len; i++ ) C[i] = 0;
 /*初始化*<mark>/</mark>
 for ( i = 1; i < len; i++ )
 /*检测串中所有字符*/
 <mark>j = 0; while ( j <</mark> k && A[j] != s[i] ) j++; /*检查s[i]是否已在A[ <mark>]</mark>
 中*/
 if(j == k)
 /*s[i]从未检<u>测过*/</u>
 {A[k] = s[i]; C[k]++; k++}
 /*s[i]已经<mark>检测过*/</mark>
 else C[j]++;
```

■ 95、假设以数组Q[m]存放循环队列中的元素,同时以rear和 length分别指示环形队列中的队尾位置和队列中所含元素的个数。 试给出该循环队列的队空条件和队满条件,并写出相应的插入 (enqueue)和删除(dlqueue)元素的操作。

```
【参考答案】循环队列类定义
#include <assert.h>
template <class Type> class Queue { //循环队列的类定义
public:
 Queue ( int=10 );
 ~Queue ( ) { delete [ ] elements; }
 void EnQueue ( Type & item );
 Type DeQueue ();
 Type GetFront ();
 void MakeEmpty ( ) { length = 0; } //置空队列
 <mark>int IsEmpty ( ) const { retur</mark>n length == 0; } //判队列空否
 <mark>int lsFull ( ) const { return length ==</mark> maxSize; } //判队列满否
private:
 //队尾指针和队列长度
 int rear, length;
 //存放队列元素的数组
 Type *elements;
 //队列最大可容纳元素个数
 int maxSize;
```

};

```
template <class Type>
Queue<Type>:: Queue (int sz): rear (maxSize-1), length (0), maxSize (sz)
{//建立一个最大具有maxSize个元素的空队列。
 //创建队列空间
  elements = new Type[maxSize];
 assert ( elements != 0 );
 //断言: 动态存储分配成功与否
template<class Type>
void Queue<Type> :: EnQueue ( Type &item )
 //判队列是否不满,满则出错处理
  assert (! IsFull ());
 //长度加1
  length++;
  rear = ( rear +1) % maxSize;
 //队尾位置进1
  elements[rear] = item;
 //进队列
template<class Type>
Type Queue<Type> :: DeQueue ()
  assert (! IsEmpty ());
 //判断队列是否不空,空则出错处理
 //队列长度减1
  length--;
  template<class Type>
Type Queue<Type> :: GetFront()
  assert (! IsEmpty ());
  return elements[(rear-length+1+maxSize) % maxSize];
 //返回队头元素值
```

- **96、已知A[n]为整数数组,试写出实现下列运算的递归算法:**
 - (1) 求数组A中的最大整数。
 - (2) 求n个整数的和。
 - (3) 求n个整数的平均值。

```
【参考答案】
#include <iostream.h>
class RecurveArray
 //数组类声明
 //数组指针
private:
 int *Elements;
 //数组尺寸
 int ArraySize;
 //当前已有数组元素个数 public:
 int CurrentSize;
 RecurveArray (int MaxSize =10):
 ArraySize ( MaxSize ), Elements ( new int[MaxSize] ){ }
 ~RecurveArray ( ) { delete [ ] Elements; }
 //输入数组的内容
 void InputArray();
 int MaxKey ( int n );
 //求最大值
 //求数组元素之和
 int Sum (int n);
 //求数组元素的平均值
 float Average (int n);
};
void RecurveArray :: InputArray ( )
 //输入数组的内容
 cout << "Input the number of Array: \n";</pre>
 for ( int i = 0; i < ArraySize; i++ ) cin >> Elements[i];
}
```

```
int RecurveArray :: MaxKey (int n)
 //递归求最大值
 if ( n == 1 ) return Elements[0];
 int temp = MaxKey ( n - 1 );
 if ( Elements[n-1] > temp ) return Elements[n-1];
 else return temp;
int RecurveArray :: Sum ( int n ) {
 //递归求数组之和
 if ( n == 1) return Elements[0];
 else return Elements[n-1] + Sum (n-1);
float RecurveArray :: Average ( int n ) {
 //递归求数组的
 if ( n == 1) return (float) Elements[0];
 else return ( (float) Elements[n-1] + ( n - 1) * Average ( n - 1 ) ) / n;
int main ( int argc, char* argv [ ] ) {
 int size = -1;
 cout << "No. of the Elements : ";
 while ( size < 1 ) cin >> size;
 RecurveArray ra ( size );
 ra.InputArray();
 cout<< "\nThe max is: " << ra.MaxKey ( ra.MaxSize ) << endl;</pre>
 cout<< "\nThe sum is: " << ra.Sum ( ra.MaxSize ) << endl;</pre>
 cout<< "\nthe avr is: " << ra.Average ( ra.MaxSize ) << endl;
 return 0;
```

- 97、已知*f*为单链表的表头指针,链表中存储的都是整型数据,试 写出实现下列运算的递归算法:
- (1) 求链表中的最大整数。
- (2) 求链表的结点个数。
- (3) 求所有整数的平均值。

```
【标准答案】
 //定义在头文件"RecurveList.h"中
#include <iostream.h>
class List;
class ListNode {
 //链表结点类
friend class List;
private:
 int data;
 //结点数据
 //结点指针
 ListNode *link;
 ListNode ( const int item ) : data(item), link(NULL) { }
 //构造函数
 //链表类
class List {
private:
 ListNode *first, current;
 int Max ( ListNode *f );
 int Num ( ListNode *f );
 float Avg ( ListNode *f, int& n );
public:
 List (): first(NULL), current (NULL) { }
 //构造函数
 //析构函数
 ~List ( ){ }
 <mark>ListNode* NewNode ( const int</mark> item ); //创建链表结点, 其值为item
 //建立链表,以输入retvalue结束
 void NewList ( const int retvalue );
 //输出链表所有结点数据
 void PrintList ( );
 //求链表所有数据的最大值
 int GetMax ( ) { return Max ( first ); }
 //求链表中数据个数
 int GetNum ( ) { return Num ( first ); }
 float GetAvg() { return Avg (first); }
 //求链表所有数据的平均值
};
```

```
ListNode* List :: NewNode ( const int item ) {
 //创建新链表结点
 ListNode *newnode = new ListNode (item);
 return newnode;
 //建立链表,以输入retvalue结束
void List :: NewList ( const int retvalue ) {
 first = NULL; int value; ListNode *q;
 cout << "Input your data:\n";</pre>
 //提示
 cin >> value;
 //输入
 while ( value != retvalue )
 //输入有效
 q = NewNode (value); //建立包含value的新结点
 结点
 <mark>else { curr</mark>ent->link = q; current = q; } //非空表时, 新结点链入链尾
 cin >> value;
 //再输入
 current->link = NULL;
 //链尾封闭
void List :: PrintList ( )
 //输出链表
 cout << "\nThe List is : \n";</pre>
 ListNode *p = first;
 cout << p->data << ' '; p = p->link;
 while ( p != NULL ) {
 cout << '\n';
```

```
int List :: Max ( ListNode *f )
 //递归算法:求链表中的最大值
 <mark>if ( f ->link == NU</mark>LL ) return f ->data; //递归结束条件
 int temp = Max ( f ->link );
 //在当前结点的后继链表中求最大值
 if (f ->data > temp)
 return f ->data;
 //如果当前结点的值还要大,返回当前检点值
 //否则返回后继链表中的最大值
 else return temp;
int List:: Num ( ListNode *f )
 //递归算法:求链表中结点个数
 if ( f == NULL ) return 0;
 //空表, 返回0
 return 1+ Num (f ->link);
 //否则,返回后继链表结点个数加<mark>1</mark>
float List :: Avg ( ListNode *f , int& n )
 //递归算法:求链表中所有元素的平均值
 if ( f ->link == NULL )
 //链表中只有一个结点,递归结束条件
 n = 1; return ( float ) (f ->data );
 else
 { float Sum = Avg (f ->link, n) * n; n++; return (f ->data + Sum) / n; }
```

```
#include "RecurveList.h"
 //定义在主文件中
int main (int argc, char* argv[])
 List test; int finished;
 cout << "输入建表结束标志数据 :";
 cin >> finished;
 //输入建表结束标志数据
 //建立链表
 test.NewList (finished);
 //打印链表
 test.PrintList();
 cout << "\nThe Max is : " << test.GetMax ( );</pre>
 cout << "\nThe Num is : " << test.GetNum ( );
 cout << "\nThe Ave is : " << test.GetAve () << '\n';</pre>
 printf ( "Hello World!\n" );
 return 0;
```

■ 98、字符串的替换操作replace (String &s, String &t, String &v)

是指: $A[i][j] = \begin{cases} C[i][j], & \text{if } i \geq j \text{ if } \\ C[j][i], & \text{if } i < j \text{ if } i \end{cases}$

若t是s的子串,则用串v替换串t在串s中的所有出现;若t不是s的子串,则串s不变。例如,若串s为 "aabbabcbaabaaacbab",串t为 "bab",串v为 "abdc",则执行replace操作后,串s中的结果为 "aababdccbaabaaacabdc"。试利用字符串的基本运算实现这个替换操作。

【参考答案】

```
String & String :: Replace (String & t, String &v)
 <mark>if ( ( int id =</mark> Find ( t ) ) == -1 ) //没有找到,当前字符串不改,返回
 { cout << "The (replace) operation failed." << endl; return *this; }
 String temp( ch );//用当前串建立一个空的临时字符串
 <mark>ch[0] = '\0'; curLen = 0; //当前串作为结果串,初始为空</mark>
 <mark>int j, k = 0, l; //存放结果串的指针</mark>
 while ( id != -1 ) {
 for (j = 0; j < id; j++) ch[k++] = temp.ch[j];
 <mark>curLen += id</mark> + v.curLen; //修改结果串连接后的长度
 else { I = curLen - maxLen; curLen = maxLen; }
 for (j = 0; j < l; j++) ch[k++] = v.ch[j];
 //连接替换串v到结果串ch后面
 <mark>if(curLen == maxLen)brea</mark>k; //字符串超出范围
 for ( j = id + t.curLen; j < temp.curLen; j++ )
 temp.ch[j- id - t.curLen] = temp.ch[j]; //删改原来的字符串
 temp.curLen -= ( id + t.curLen );
 id = temp.Find (t);
 return *this;
```

■ 99、试编写一个求解Josephus问题的函数。用整数序列1, 2, 3,, n表示顺序围坐在圆桌周围的人,并采用数组表示作为求解过程中使用的数据结构。然后使用n = 9, s = 1, m = 5, 以及n = 9, s = 1, m = 0, 或者n = 9, s = 1, m = 10作为输入数据,检查你的程序的正确性和健壮性。

【参考答案】

```
void Josephus( int A[ ], int n, s, m ){
 int i, j, k, tmp;
 if ( m == 0 ) {
 cout << "m = 0是无效的参数!" << endl;
 return;
 /*初始化,执行n次*/
 for ( i = 0; i < n; i++ ) A[i] = i + 1;
 /*报名起始位置*/
 i = s - 1;
 /*逐个出局,执行n-1次*/
 for ( k = n; k > 1; i-- ) {
 if ( i == k ) i = 0;
 <mark>i = ( i</mark> + m - 1 ) % k;
 /*寻找出局位置*/
 if ( i != k-1 ) {
 /*出局者交换到第k-1位置*/
 tmp = A[i];
 for (j = i; j < k-1; j++) A[j] = A[j+1];
 A[k-1] = tmp;
 for (k = 0; k < n / 2; k++) {
 /*全部逆置,得到出局序列*/
 tmp = A[k]; A[k] = A[n-k+1]; A[n-k+1] = tmp;
```

100、编写类 String 的构造函数、析构函数和赋值函数已知类 String 的原型为: class String public: <mark>String(cons</mark>t String &other); // 拷贝构造函数 ~ String(void); // 析构函数 <mark>String & operate =(co</mark>nst String &other); // 赋值函数 private: char *m_data; // 用于保存字符串 **}**; 请编写 String 的上述 4 个函数。

【标准答案】

```
// String 的析构函数
String::~String(void)
{
 delete [] m_data;
// 由于 m_data 是内部数据类型,也可以写成 delete m_data;
}
```

```
// String 的普通构造函数
String::String(const char *str)
if(str==NULL)
 m_data = new char[1]; // 若能加 NULL 判断则更好
 <mark>*m_data</mark> = '\0';
else
 int length = strlen(str);
 m_data = new char[length+1];
 strcpy(m_data, str);
```

// 拷贝构造函数
String::String(const String &other)
{
 int length = strlen(other.m_data);
 m_data = new char[length+1]; // 若能加 NULL 判断则更好
 strcpy(m_data, other.m_data);
}

// 赋值函数 String & String::operate =(const String &other) if(this == &other) return *this; delete [] m_data; int length = strlen(other.m_data); m_data = new char[length+1]; strcpy(m_data, other.m_data); return *this;