

机密★启用前

2007 年 4 月全国计算机等级考试二级笔试试卷 C++语言程序设计

61

注意事项

- 一、考生应严格遵守考场规则,得到监考人员指令后方可作答。
- 二、考生拿到试卷后应首先将自己的姓名、准考证号等内容涂写在答题卡的相应位置上。
- 三、选择题答案必须用铅笔填涂在答题卡的相应位置上,填空题的答案必须用蓝、黑色钢笔或圆珠笔写在答题卡的相应位置上,答案写在试卷上无效。
 - 四、注意字迹清楚,保持卷面整洁。
 - 五、考试结束将试卷和答题卡放在桌上,不得带走。待监考人员收毕清点后,方可离场。

*** 版权所有,任何单位或个人不得保留、复制和出版,违者必究 ***

教育部考试中心

二00七年四月制

全国计算机等级考试二级 C++语言程序设计

2007 年 4 月笔试试券

(考试时间 90 分钟,满分 100 分)

一、	选择题	(每小题2分,	共70分)
----	-----	---------	-------

- (1) 下列叙述中正确的是
 - A) 算法的效率只与问题的规模有关,而与数据的存储结构无关
 - A) 算法的时间复杂度是指执行算法所需要的计算工作量
 - C)数据的逻辑结构与存储结构是——对应的
 - D) 算法的时间复杂度与空间复杂度一定相关
- (2) 在结构化程序设计中, 模块划分的原则是
 - A) 各模块应包括尽量多的功能
 - B) 各模块的规模应尽量大
 - C) 各模块之间的联系应尽量紧密
 - D) 模块内具有高内聚度、模块间具有低耦合度
- (3) 下列叙述中正确的是
 - ▲) 软件测试的主要目的是发现程序中的错误
 - B) 软件测试的主要目的是确定程序中错误的位置
 - C) 为了提高软件测试的效率,最好由程序编制者自己来完成软件测试的工作
 - D) 软件测试是证明软件没有错误
- (4) 下面选项中不属于面向对象程序设计特征的是
 - A)继承性

B) 多态性

C) 类比性

D) 封装性

- (5) 下列对队列的叙述正确的是
 - A) 队列属于非线性表
 - B) 队列按"先进后出"原则组织数据
 - C) 队列在队尾删除数据
 - D) 队列按"先进先出"原则组织数据
- (6) 对下列二叉树

进行前序遍历的结果为

A) DYBEAFCZX

B) YDEBFZXCA

C) ABDYECFXZ

D) ABCDEFXYZ

(7) 某二叉树中有 n 个度为 2 的结点,则该二叉树中的叶子结点数为

<u>A</u>) n+l

C) 2n

D) 可2

(8) 在下列关系运算中,不改变关系表中的属性个数但能减<u>少元组</u>个数的是(

A) 并

B) 交

C)投影

D) 笛卡儿乘积

(9) 在 E-R 图中, 用来表示实体之间联系的图形是(

A)矩形

) B) 椭圆形

<u>C)</u>菱形

D) 平行四边形

(10) 下列叙述中错误的是()

- A) 在数据库系统中,数据的物理结构必须与逻辑结构一致
- B) 数据库技术的根本目标是要解决数据的共享问题
- C) 数据库设计是指在已有数据库管理系统的基础上建立数据库
- D) 数据库系统需要操作系统的支持
- △1) 为了取代 C 中带参数的宏, 在 C++中使用

- A) 重载函数
- C) 递归函数
- (12) 下列关于类定义的说法中,正确的是
 - A) 类定义中包括数据成员和函数成员的声明
 - C)数据成员必须被声明为私有的
- D) 友元函数

内联函数

- B) 类成员的缺省访问权限是保护的
- D) 成员函数只能在类体外进行定义
- (13) 下列关于派生类构造函数和析构函数的说法中,错误的是
 - A) 派生类的构造函数会隐含调用基类的构造函数
 - B) 如果基类中没有缺省构造函数,那么派生类必须定义构造函数
 - C) 在建立派生类对象时, 先调用基类的构造函数, 再调用派生类的构造函数
 - D) 在销毁派生类对象时,先调用基类的析构函数,再调用派生类的析构函数
- (14) 通过运算符重载,可以改变运算符原有的
 - A) 操作数类型
 - C) 优先级

- B) 操作数个数
- D) 结合性

- (15) 有如下函数模板:
 - template <class T> T square(T x){return x*x;} 其中T是
 - A) 函数形参
 - C) 模板形参
- (16) 使用输入输出操作符 setw,可以控制
 - A)输出精度
 - C) 对齐方式
- (17) 下列字符串中,不可以用作 C 一标识符的是
 - A) y_2006
 - C) Return
- ←18)字面常量 42、4.2、42L 的数据类型分别是
 - A) long, double, int
 - int, double, long
- (19) 执行下列语句段后,输出字符"*"的个数是 for(int i=50;i> 1:--i)cout<<'*';
 - C) 50
- A) 48
- (20) 有如下程序段:
 - int i=0, j=1; int &r=i;
 - //(1)//(2)r = j;
 - int p=&i;
 - //(4)*p=&r;
 - 其中会产生编译错误的语句是

//(3)

- A) 4 C) (2)
- (21) 有如下函数定义:
 - void func(int a, int& b){a++; b++;}
 - 若执行代码段:
 - int x=0, y=1;
 - func(x, y);
 - 则变量 x 和 y 的值分别是
 - A) 0和1
 - C) 0和2
- (22) 有如下程序:
 - #include <iostream>
 - using namespace std;
 - class A{
 - public:
 - static int a;
 - void init() $\{a=1;\}$
 - $A(int a=2)\{int(); a++;\}$

 - int A::a=0;
 - A obj;
 - int main()

 - cout<<obj.a;
 - return 0;

- B) 函数实参
- D) 模板实参
- B)输出宽度
- D) 填充字符
- B) ___TEST_H
- D) switch
- B) long, float, int
- D) int, float, long
- B) 49
- D) 51
- B) (3)
- D) (1)
- B)1和1
- D) 1和2


```
j
 运行时输出的结果是
 A) 0
 C) 2
(23) 下列有关继承和派生的叙述中,正确的是
 A) 派生类不能访问基类的保护成员
 B) 作为虚基类的类不能被实例化
 C) 派生类应当向基类的构造函数传递参数
 D) 虚函数必须在派生类中重新实现
(24) 下列运算符中,不能被重载的是
 A) &&
 B)! =
 C) .
 D) ++
(25) 下列函数模版中的定义中, 合法的是
 A) template <typename T> T abs(T x) {return x < 0? -x:x;}
 B) template class< T> T abs(T x) {return x < 0? -x:x;}
 C) template T<class T> abs(T x) {return x <0? -x:x;}
 D) template T abs(T x){return x<0?-x: x;}
(26) 在语句 cin>>data;中, cin 是
 A) C++的关键字
 B) 类名
 C) 对象名
 D) 函数名
(27) 有如下程序:
 #include<iostream>
 using namespace std;
 class test{
 private:
 int a;
 public:
 test0{cout+"constructor"+endl;}
 test(int a){cout+a+endl;}
 test(const test&test)
 {
 a= test.a;
 cout+,,copy constructor"+endl;
 test( ){Cout+"destructor"+endl;}
 };
 int main()
 test A(3);
 return 0;
 运行时输出的结果是
 A) 3
 B) constructor
 destructor
 C) copy constructor
 destructor
 D) 3
 destructor
▲28) 若有如下类声明
 class MyClass{
 public:
 MyClass(){cout<<1;}
 };
 执行下列语句
 MyClass a,b[2],*p[2]:
 以后,程序的输出结果是
 B 111
 A) 11
 D) 11111
 C) 1111
(29) 有如下程序:
 #include <iostream>
```

using namespace std;


```
class Point{
 public:
 static int number;
 public:
 Pointo{number++;}
 ~Point(){number--;}
 };
 int Point::number--0;
 void mainO {
 Point *ptr;
 Point A, B;
 Point* ptr_point=new Point[3];
 ptx=ptr_point;
 Point C;
 Gout+Point::number+endl;
 delete[] ptr;
 运行时输出的结果是
 A) 3
 B) 4
 C) 6
 D) 7
(30) 如果不使用多态机制,那么通过基类的指针虽然可以指向派生类对象,但是只能访问从基类继承的成员。有如
 下程序,没有使用多态机制。
 #include <iostream>
 using namespace std;
 class Base{
 int a,b;
 public:
 Base (int x, int y) { a=x; b=y; }
 void show( ){cout<<a<<','<<b<<endl;}</pre>
 class Derived:public Base{
 int c,d;
 public:
 Derived (int x,int y,int z,int m):Base(x,y){c=z; d=m;}
 void show(){cout<<c<<','<<d<<endl;}</pre>
 int main()
 Base B1(50,50),*pb;
 Derived D1(10,20,30,40);
 pb=&D1;
 return 0;
 return();
 运行时输出的结果是
 A) 10.20
 B) 30.40
 C) 20.30
 D) 50,50
(31) 有如下程序:
 #include <iostream>
 using namespace std;
 class A
 {
 public:
 A(int i)\{x=i;\}
 void dispa ( ){cout<<x<',';}</pre>
 private:
 int x;
 };
 class B: public A
 public:
 B(int i):A(i+10)\{x=i;\}
```

void dispb(){dispa(); cout<<x<< endl;}</pre>


```
private
 int x;
 };
 int main()
 B b(2);
 b.dispb( );
 return 0;
 运行时输出的结果是
 A) 10,2
 B) 12,10
 C) 12,2
 D) 2.2
(32) 虚函数支持多态调用,一个基类的指针可以指向派生类的对象,而且通过这样的指针调用虚函数时,被调用的
 是指针所指的实际对象的虚函数。而非虚函数不支持多态调用。有如下程序:
 #include <iostream>
 using namespace std;
 class Base
 {
 public:
 virtual void f(){cout<<"f0+";}
 void g( ) { cout<<"g0+";}</pre>
 };
 class Derived:public Base
 {
 public:
 void f( ){cout<<"f+";}</pre>
 void go { cout<<,"g+";}
 };
 int main
 Derived d;
 Base p=\&d;
 p->f( ); P->g( );
 return 0;
 运行时输出的结果是
 B) f0+g+
 A) f+g+
 D) f0+g0+
 C) f+g0+
(33) 下面程序中对一维坐标点类 Point 进行运算符重载
 #include <iostream>
 using namespace std;
 class Point {
 public:
 Point(int val) {x=val;}
 Point& operator++() {x++; return *this;}
 Point operator++(int) {Point old=*this; ++(*this);return old;}
 Int GetX( ) const {return x;}
 private:
 int x;
 };
 int main()
 Point a(10);
 cout<<(++a).GetX();
 cout << a++.GetX();
 return 0;
 编译和运行情况是
 A) 运行时输出 1011
 _B 运行时输出 1111
 C) 运行时输出 1112
 D) 编译有错
(34) 有如下程序:
 #include <iostream>
```

using namespace std;


```
int main()
 char str[100], *p;
 cout << "Please input a string:";
 cin;str;
 p=str;
 for(int i=0; *p!='\0'; p++,i++);
 cout<<"I"<<endl;
 return 0;
 运行这个程序时, 若输入字符串为
 abcdefg abcd
 则输出结果是
 B) 12
 C) 13
 D) 100
(35) 有如下程序:
 #include <iostream>
 using namespace std;
 class Sample
 friend long fun (Sample s);
 public:
 Sample (long a)\{x=a;\}
 private:
 long x;
 };
 long fun (Sample s)
 if (s.x<2) return 1:
 return s.x*fun(Sample(s.x-1)):
 int main()
 int sum=0;
 for(int i=0; i<6; i++){sum+=fun(Sample(i));}
 cout<<sum;
 return 0;
 运行时输出的结果是
 A) 120
 B) 16
 C) 154
 D) 34
二、填空题(每空2分,共30分)
(1) 在深度为7的满二叉树中,度为2的结点个数为
(2) 软件测试分为白箱(盒)测试和黑箱(盒)测试,等价类划分法属于
 测试。
(3) 在数据库系统中,实现各种数据管理功能的核心软件称为
(4) 软件生命周期可分为多个阶段,一般分为定义阶段、开发阶段和维护阶段。编码和测试属于
(5) 在结构化分析使用的数据流图(DFD)中,利用
 的图形元素进行确切解释。
(6) C++中只有两个逻辑常量: true 和_+=15.
(7) 若要访问指针变量 p 所指向的数据,应使用表达式
(8) 已知一个函数的原型是:
 int fn (double a);
 若要以5.27为实参调用该函数,应使用表达式
(9) 有如下定义:
 class MA{
 int value;
 public:
 MA(int n=0):value (n){}
 };
 MA *ta,tb;
 其中 MA 类的对象名标识符
```


```
明完整。
 class myClass{
 private:
 int data;
 public:
 myClass(int value); //构造函数
 myClass(const 🕶 🛊 🗱 anotherObject); //拷贝构造函数
(11) 用来派生新类的类称为
 而派生出的新类称为它的子类或派生类。
<del>(12)</del> 有加下程序:
 #include<iostream>
 using namespace std;
 class CA{
 public:
 CA(){cout+'A';}
 class CB:private CA{
 public:
 CB(){cout<<'B';}
 };
 int main(){
 CA a;
 CB b;
 return 0;
 }
 这个程序的输出结果
(13) 若将一个二元运算符重载为类的成员函数,其形参个数应该是
(14) 有如下程序:
 #include<iostream>
 using namespace std;
 class DA{
 int k;
 public:
 DA(int x=1):k(x){}
 \sim\!\!DA(\ )\{cout<<\!\!k;\}
 };
 int main(){
 DA d[]={DA(3),DA(3),DA(3)};
 DA *p=new DA[2];
 delete []p;
 return ();
 这个程序的输出结果是
(15) C++语言中的多态性分为编译时的多态性和
```