计算机等级考试二级 C++模拟试题 上机部分

1

一、改错题

使用 VC6 打开考生文件夹下的工程 kt6_1,此工程包含一个源程序文件 kt6_1.cpp,但该程序运行有问题,请改正程序中的错误,使程序的输出结果如下:

Constructor2

Constructor1

i=0

```
voiddisp();
};
/*******found******/
voiddisp()
{cout<<"i="<
voidmain()
CSample*a,b(10);
/*******found******/
a->disp();
```

/*******found******/

的实现,应该使用作用域符"::",按照返回值类型 类名::函数名(参数 列表)的形式进行说明;

(2)主要考查对动态存储分配的掌握,根据前面的定义,a是一个 指针类型的变量,指向一个对象,但是并没有被初始化,此时 a 中的 数据无任何意义,应该使用动态存储分配 new 生成一个新的对象, 并将返回的指针赋值给 a;

(3)主要考查对象指针与对象在调用成员函数时格式的不同, b 是一个对象变量,使用 b 调用成员函数应该用"."运算符。

二、简单应用题

编写函数 fun(),它的功能是利用以下所示的简单迭代方法求方程 cos(x)-x=0 的一个实根。

的花括号中填入所编写的若干语句。 文件 kt6_2 的内容如下: #include #include #include floatfun() voidmain() {cout<<"Root="<

【参考答案】

解 xn+1=cosxn 通式的含义,要考虑到 x1 的初值为 0.0。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt6_3,此工程包含一个源程 序文件 kt6_3.cpp,其中定义了用于表示考生的类 Student,请按要求 完成下列操作,将程序补充完整。

- (1)定义私有数据成员 code、english 分别用于表示考生的编号、 英语成绩、它们都是 int 型的数据。请在注释"//**1**"之后添加适当 的语句。
- (2)完成成员函数 voidStudent::inputinformation()的定义,该函数用于用户输入一个考生对象的信息,输入格式如下所示:输入编号:

```
classStudent
{//**1**
intcomputer;
inttotal;
public:
voidgetinformation();
voidcomputesum();
intgetcode();
intgettotalscore();
~Student();};
```

voidStudent::getinformation()

```
{returntotal;}
voidfirstname(Student*A[],intnum)
//**3**
tempsum=(*A[0]).gettotalscore();
for(inti=1;i
if(((*A[i]).gettotalscore())>tempsum)
{tempcode=(*A[i]).getcode();
tempsum=(*A[i]).gettotalscore();}
```

【参考答案】

(1)int code;

int english;

(2)cout<<"输入编号: ";

cin>>code;

(3)int tempcode,tempsum;

tempcode=(*A[0]).getcode();

【试题解析】

本题是对 C++程序设计的综合考查, 其设计类的成员及成员函数的定义与调用, 数据的输入输出, for 循环语句, if 条件判断语句等多个知识点, 其中(3)中为指针数组的使用, 指针数组是一组指针,

Constructor1

Constructor1

Constructor1

Destructor

Constructor2

Destructor

x=0

x=5

Destructor

Destructor

源程序文件 kt21_1.cpp 清单如下:

```
{B*ptr;
ptr=newB[2];
/*******found******/
ptr[0]=B(0);
ptr[1]=B(5);
/*******found******/
for(inti=0;i<2;)
ptr[i].print();
delete[]ptr;}
【参考答案】
```

(1)将~B(int i){cout<<I<<" p be Destructor?<<endl;}删除<>

```
ptr[0]=B(0);
ptr[1]=B(5);
/*******found******/
for(inti=0;i<2;)
ptr[i].print();
delete[]ptr;}
【参考答案】
(1)将~B(int i){cout<<I<<" p be Destructor?<<endl;}删除<>
(2)将 ptr[0]=B(0);改为: ptr[0]=B();
```

(3)将 for (int i=0;i<2;)改为: for(int i=0;i<2;i++)

【试题解析】

```
文件 kt7_2.cpp 的内容如下:
#include
#include
#include
intcharnum(charfn[10]);
voidmain()
{intnum;
num=charnum("abc.txt");
cout<<"num="<<NUM<<ENDL;}<p>
intcharnum(charfn[10])
```

```
{file.get(ch);
i++;}
file.close();
return i-1;}
```

【试题解析】

本题主要考查对文件相关操作的熟练程度。首先定义文件流类的变量,然后使用该对象的 open 方法打开一个文件,接着使用 while 循环和 getch 方法每次读入一个字符并统计字符个数,最后使用 close 方法关闭文件,返回 i 值。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt7_3, 此工程包含一个源程

将输出: Thecirclehasradiusof5!

请在注释"//**2**"之后添加适当的语句。

(3)完成友元函数 voidCompareR(Circle*c1,Circle*c2)的定义,在 屏幕中输出 c1 与 c2 比较 radius 大小结果,要求使用 if-else 结构完成。 请在注释"//**3**"之后添加适当的语句。

输出结果如下:

Thecirclehasradusof5!

Thecirclehasradiusof10!

c1 < C2 < p >

注意:除在指定位置添加语句之外,请不要改动程序中的其他内

容。

```
intradius; };
voidCompareR(Circle*c1,Circle*c2)
{//**3**
cout << "c1>c2" << ENDL; < p>
else
if((c1->GetRadius())==(c2->GetRadius()))
cout << "c1=c2" << ENDL; < p>
else
if((c1->GetRadius())<(c2->GetRadius()))
cout << "c1 < C2" << ENDL; } < p>
```

voidmain()

【试题解析】

本题考查成员函数的定义与实现,友元函数,if 分支语句等知识点。友元函数的类体外的定义与一般函数一样,其中 if-else 的使用,else 总是与其最近的那个 if 配对使用的,书写时最好使用缩进格式,将配对的 if-else 对齐,以免出错。

3

一、改错题

使用 VC6 打开考生文件夹下的工程 kt8_1, 此工程包含一个源程

```
virtualvoidf2(){cout<<"f2functionofbase"<<ENDL;}<p>
virtualvoidf3(){cout<<"f3functionofbase"<<ENDL;}<p>
voidf4(){cout<<"f4functionofbase"<<>>
/******found******/
classderive::publicbase
{ voidf1(){cout<<"f1functionofderive"<<ENDL;}<p>
voidf2(intx){cout<<"f2functionofderive"<<ENDL;}<p>
voidf4(){cout<<"f4functionofderive"<<>>
voidmain()
```

{ base*p;

deriveobj2;

改为: p=&obj2;

【试题解析】

(1)主要考查对虚函数的深刻理解,虚函数是动态联编的基础,也是实现多态性的重要方法,它可以根据不同的情况动态的选择执行哪一个函数。在派生类中实现虚函数应该满足与基类的同名函数完全相同,并且使用关键字 virtual 修饰,本题中由输出结果中的 f1 function of derive 可知,必须将基类 base 的成员函数 f1()定义为虚函数;

- (2)主要考查对派生类定义格式的掌握,应该使用":"后面是继承列表,而"::"是作用域符:
- (3)主要考查类对象的定义与使用, p 是一个指针类型的变量, 给它的赋值应该是一个地址, 即使用取地址操作符&。

```
#include
#defineN10
typedefstructss
{charnum[10];
ints;
}STU;
voidfun(STUa[],STU*s)
voidmain()
```

{STU

```
if(a[i].s<MIN)< p>
{min=a[i].s;
```

$*s=a[i];}$

【试题解析】

解题思路为: 先假设第一个考生的成绩最优, 通过循环找到最低成绩, 并将最低成绩的考生记录传给指针 s, 带回主函数。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt8_3,此工程包含一个源程 序文件 kt8_3.cpp,该文件设计了用于输出乘法九九表的类。请认真 阅读已有的代码,按要求完成下列操作,将程序补充完整。

(1)定义类 Table 的私有数据成员 x 和 y, 分别用于表示九九表中

容。

{//**2**}

```
源程序文件 kt8_3.cpp 清单如下:
#include
#include
classTable
{//**1**
intz;
public:
voidprint(intx,inty,intz);};
voidTable::print(intx,inty,intz)
```

```
Table::print(y,x,z);}
printf("\n");}}
main()
{//**4**
return0;}
 【参考答案】
(1)int x;
int y;
(2)printf( "%d*%d=%d ",x,y,z);
if(z<10) printf(" ");
(3)int i,j;
```

```
序文件 kt9_1.cpp, 但该程序运行有问题, 请改正程序中的错误, 使
程序的输出结果如下:
 4,5
 20
 源程序文件清单如下:
 #include<iostream.h>
 classA
 { protected:
 intn,m;
 public:
```

voidset(inta,intb){m=a;n=b;}

```
b.set();
b.show();
b.set();
/********found*******/
b.show();
【参考答案】
(1) 在"}"后添加分号
(2) 将 b.set();改为: b.A::set(4,5);
```

(3) 将 b.show();改为: b.shows();

该函数。 注意

注意: 部分源程序已存在文件中。

请勿修改主函数 main 和其他函数中的任何内容,仅在函数 find 的花括号中填写若干语句。

文件 kt9_2.cpp 的内容如下:

#include<iostream.h>

#include<string.h>

intCalcDigital(char*str);

voidmain()

{ char*str;

str=newchar[255];

```
int len=strlen(str);
 for(int i=0;i< len;i++)
 if(str[i] <= '9' && str[i] >= '0')
 num_of_digital++;
 return num_of_digital; }
【试题解析】
本题考查对于 if 条件判断语句与 for 循环语句的熟练使用程度。
```

注意判断条件(判断是否是数字是直接比较 ASCII 码)的使用。

3. 综合应用题

使用 VC6 打开考生文件夹下的工程 kt9_3, 此工程包含一个源程

(每米栅栏的价格)、ConcretePrice (每平方米过道的价格) 初始化为 参数 f,c 的值。请在注释"//**3**"之后添加适当的语句。

(4) 完 成 Money 类 成 员 函 数 floatMoney::TotalMoney(floatfencelen,floatconarea)的定义,根据参数 fencelen (栅栏的长度)和 conarea (过道的面积),返回栅栏与过道的总造价。请在注释"//**4**"之后添加适当的语句。

注意:除在指定位置添加语句之外,请不要改动程序中的其他内容。

源程序文件 kt9_3.cpp 清单如下:

#include<iostream.h>

//**1**

```
floatConcretePrice;
 public:
 Money(floatf,floatc);
 floatTotalMoney(floatfencelen,floatconarea); };
Money::Money(floatf,floatc)
{ //**3** }
floatMoney::TotalMoney(floatfencelen,floatconarea)
{ //**4** }
voidmain()
{ floatradius, fence, concrete;
```

cout.setf(ios::fixed);

float total money = mon. Total Money (Pool Rim. Circumference (), (Pool

lRim.Area()-Pool.Area()));

cout<<"ThetotalmoneyisRMB"<<totalmoney<<endl; }</pre>

【参考答案】

- (1) const float PI = 3.14159f;
- const float WIDTH =3.00f;

(2) Circle(float r):radius(r){};

(3) FencePrice=f;

ConcretePrice=c;

(4) return FencePrice*fencelen+ConcretePrice*conarea;

【试题解析】

```
classD1
classD2
classD3
finBase
源程序文件 kt10_1.cpp 清单如下:
#include<iostream.h>
classBase
{ public:
 Base(){cout<<"classBase"<<endl;}
 voidf(){cout<<"finBase"<<endl;} };</pre>
classD1:virtualpublicBase
```

```
{ D3d;
 /*******found******/
 d.f(); \}
【参考答案】
(1) 将 class D2:public Base
 改为: class D2:virtual public Base
(2) 将 class D3::public D1,public D2
 改为: class D3:public D1,public D2
(3) 将 d.f();改为: d.Base::f();
【试题解析】
```

voidmain()

```
注意: 部分源程序已存在文件 kt10_2.cpp 中。
 请勿修改主函数 main 和其他函数中的任何内容, 仅在函数 sum
的花括号中填写若干语句。
 文件 kt10_2.cpp 的内容如下:
 #include<iostream.h>
 inlinelongsum(intn)
 voidmain()
 { intn;
```

cout<<"输入 n:";

时, 值为1。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt10_3,此工程包含一个源程序文件 kt10_3.cpp,其中定义了用于表示雇员信息的 CEmployee 类与表示公司信息的 Company 类,但这两个类的定义并不完整。请按要求完成下列操作。

- (1) 定义 Cemployee 类的私有数据成员 name(大小为 50 的字符数组)和 pay(double 型数据),分别用于记录雇员姓名和月薪。请在注释"//**1**"之后添加适当的语句。
- (2) 完成 Company 类默认构造函数的定义,该构造函数将 n 值 赋值给私有成员 num,并完成指针 emp 所指的 n 个 Cemployee 对象

```
#include<iostream.h>
#include<string.h>
classCEmployee
{ public:
 voidputname(charn[50]){strcpy(name,n);}
 voidgetname(charn[50]){strcpy(n,name);}
 voidputpay(doubled){pay=d;}
 doublegetpay(){returnpay;}
 private:
 //**1** };
```

classCompany

```
voidCompany::print()
 { //**4**
 for(inti=0;i<num;i++)</pre>
 { (emp+i)->getname(c);
 money=(emp+i)->getpay();
 cout << c << "ispaid" << money <<
"RMBforonemonth" << endl; } }
 voidmain()
 { Companycom(2);
 com.add(0,"Jack",200);
```

com.add(1,"Lee",300);

本题考查类成员的定义、类成员函数的定义与调用、对象数组的使用。注意指针和动态申请空间 new 的使用方法。使用指针调用成员应该用"->"符号, new 的返回值是指针类型的。

6

一、改错题

使用 VC6 打开考生文件夹下的工程 kt11_1,此工程包含一个源程序文件 kt11_1.cpp,但该程序运行有问题,请改正函数中的错误,使该程序的输出结果为:

```
classDeriveCommonB:publicCommonBase
 { public:
 intz; };
 /*******************/
 classOverlapping:publicDeriveCommonA;publicDeriveCommonB
 { public:
 voidDisplay()
 cout<<"Valuesare:"<<DeriveCommonA::x<<","<<y<"and"<<z
<<endl; } };
 intmain()
 { Overlappingov;
```

(2) 主要考查多继承的定义,多继承的格式基本上和单继承相同,不过在多个基类之间应该使用逗号分开,题目中错误的使用了分号,分号在 C++中是结束标志;

(3)主要考查对派生类的对象访问的掌握, x 是类 CommonBase 的成员, 如果不加限制的访问就会产生二义性, 编译程序不知道这个 x 是 A 类的, 还是 B 类的, 所以必须使用作用域限制符"::", 为了解决这个问题可以使用虚基类。

二、简单应用题

请编写函数 fun(),该函数的功能是判断字符串是否为回文,若是则函数返回1,主函数中输出 YES;否则返回0,主函数中输出 NO。回文是指顺读和倒读都一样的字符串。

```
voidmain()
{ chars[N];
 cout << "Enterastring:" << endl;\\
  gets(s);
 cout << "\n\n";
 puts(s);
 if(fun(s))
 cout << "YES\n";
  else
 cout << "NO\n"; }
 【参考答案】
```

}

【试题解析】

本题的解题思路是: 先利用循环中指针的移动来求得字符串的长 度 n, 然后用一个 for 循环依次取得数组中的前半部分元素, 用取得 的前半部分内的元素逐个与后半部分内的对应位置的元素进行比较, 如果相同,不做任何工作,接着取下一个元素,继续比较:如果不相 同,可以判断该字符串肯定不是回文,就给标志变量 fg 赋值 0(fg 的 初始值为 1)。最终把 fg 作为函数的返回值返回(fg 值为 1 表明是回文, fg 值为 0 表明不是回文)。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt11_3。此工程包含一个

断队列是否已空,如果是就输出 queueisempty,否则 el 自加一,并且把 el 指向的数组元素返回,请在注释"//**3**"之后添加适当的语句。程序输出结果如下:queueinitialized queueinitialized

注意:除在指定位置添加语句之外,请不要改动程序中的其他内

源程序文件 kt11_3.cpp 清单如下:

#include<iostream.h>

3311

4422

容。

```
{ cout<<"queueisfull\n";
 return; }
 bl++;
 q[bl]=j; }
intqueue::qget()
{ //**3**
  { cout<<"queueisempty\n";
 return0; }
  el++;
 returnq[el]; }
```

voidmain()

```
(1) bl=el=0;cout<<"queue initialized\n";</li>(2) if(bl==100)
```

(3) if(el==bl)

【试题解析】

主要考查对于具体的一个队列类的掌握,对列是一种特殊的存储结构,应使用先进先出原则。题目中 bl 和 el 分别指向队列的开头和结尾,其中(2)是队列的标准插入操作,(3)是队列的标准的删除操作,注意它们的操作方式和先判断后操作的原则。

```
{ Tvalue1, value2;
 public:
 pair(Tfirst,Tsecond)
 {value1=first;value2=second;}
 /*************found*************/
 chargetmax(); };
/*************found*************/
Tpair<T>::getmax()
{ Tretval;
 /*************found*************/
 retval=value1>value2??value1:value2;
```

部分,对于返回值类型,应该使用模板类名称 T,这样编译的时候才能被接受;

- (2)主要考查是模板的使用,前面的模板类已经声明完成了, 在类的外面定义类的成员函数时仍然需要使用模板的声明,这样在后 面的函数定义体中才能使用模板类;
- (3) 主要考查对"表达式 1? 表达式 2: 表达式 3"语句的掌握, 这个语句是一个复合语句,先计算第一个表达式,如果为真则整个式 子值为表达式 2 的值,否则为表达式 3 的值,题目中错误的使用了两 个问号。

二、简单应用题

请编写函数 fun(), 其功能是将 s 所指字符串中除了下标为奇数、

```
#include<iostream.h>
#include<string.h>
voidfun(char*s,chart[])
voidmain()
{ chars[100],t[100];
 cout<<"PleaseenterstringS:"<<endl;</pre>
 gets(s);
 fun(s,t);
```

puts(t); }

与2的余数是否为0。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt12_3。此工程包含一个 kt12_3.cpp, 其中定义了类 ARRAY, 但类的定义并不完整。请按要求 完成下列操作, 将程序补充完整。

- (1) 完成类 ARRAY 的带一个参数的构造函数,参数 i 为 int 型,如果 i 不是正数则输出错误信息并退出,否则申请 int 型的大小为 i 的空间,然后把 i 赋值给类的数据成员 num。请在注释"//**1**"之后添加适当的语句。
- (2) 完成类 ARRAY 的拷贝初始化构造函数,注意解决重复删除的问题,请在注释"//**2**"之后添加适当的语句。

```
classARRAY
{ private:
 int*p,num;
 public:
 ARRAY(){p=newint[10],num=10;}
ARRAY(inti)
{ //**1**
 { cout<<"错误!数组长度应为正。\n";
  exit(0); }
 p=newint[i];
```

num=i; }

```
{ //**3**
 { cout<<"越界访问!";
  exit(0); }
 returnp[i]; }
ARRAY&ARRAY::operator=(constARRAY&a)
{ num=a.num;
 p=newint[num];
 for(inti=0;i<num;i++)</pre>
 p[i]=a.p[i];
 //**4** }
```

ARRAYoperator+(ARRAY&a,ARRAY&b)

```
if(!((i+1)%10))cout<<endl; }
 returnos; }
voidmain()
{ ARRAYa(3);
 a[0]=a[1]=a[2]=3;
 cout<<'a'<<a<<endl;
 ARRAYb(a);
 cout<<'b'<<bed>endl;
 ARRAYc(2);
 c=a+b+b;
```

cout<<'c'<<c<endl;

主要考查对一个特殊的类--安全数组的掌握,其中涉及了友元函数、重载函数等,其中(2)中必需申请新的空间,这样可以使得两个对象分别占用不同的两个空间,在自动调用析构函数时不会遇到重复删除的问题,这种方法要掌握。

8

一、改错题

使用 VC6 打开考生文件夹下的工程 kt13_1,此工程包含一个源程序文件 kt13_1.cpp,但该程序运行有问题,请改正程序中的错误,

```
/************found************/
intn=0;
intmain(){
Aa;
Ab[3];
A*c=newA;
c=&a;
/************found************/
cout<<c.n<<endl;
cout<<A::n<<endl;
```

return0; }

二、简单应用题

请编写一个函数 sortnum(intnum),参数 num 是一个三位的整数,该函数将 num 的百位、十位和个位的数字进行重排,并返回由上述的三个数字组成的最大的三位数。

注意: 部分源程序已存在文件 kt13_2.cpp 中。

如输入456后,输出结果如下:

请勿修改主函数 main 和其他函数中的内容,仅在函数 sortnum 的花括号中填写若干语句。

文件 kt13_2.cpp 的内容如下:

#include<iostream.h>

654

```
for(i=0;i<3;i++)
 { number[i]=num%10;
 num=num/10; }
 for (i=0;i<2;i++)
 \{ \text{ for } (j=i+1;j<3;j++) \}
 if (number[j]<=number[i])</pre>
 { temp=number[j];
 number[j]=number[i];
 number[i]=temp; } }
num=number[2]*100+number[1]*10+number[0];
```

return num;

数据。请在注释"//**1**"之后添加适当的语句。

(2) 完 成 类 Person 的 带 三 个 参 数 的 构 造 函 数 Person(char*f,char*s,doublem),分别为 forename 和 surname 申请新的 空间来存储参数 f 和 s 指针指向的内容,注意空间的大小,最后把参数 m 的值赋给 money,请在注释"//**2**"之后添加适当的语句。

(3) 完成类 Person 的析构函数的定义,把 forename 和 surname 指向的空间释放,请在注释"//**3**"之后添加适当的语句。

(4) 完成类 Person 的成员函数 display 的定义,使其以格式 "fornamesurnamehasmoney"的形式输出内容,请在注释"//**4**"之后 添加适当的语句。

注意:除在指定位置添加语句之外,请不要改动程序中的其他内

```
public:
 Person(char*f,char*s,doublem);
 ~Person();
 voiddisplay(); };
Person::Person(char*f,char*s,doublem)
{ //**2**
 strcpy(forename,f);
 surname=newchar[strlen(s)+1];
 strcpy(surname,s);
 money=m; }
Person::~Person()
```

delete []surname;

(4) cout<<forename<<" "<<surname<<" has "<<money<<endl;

【试题解析】

主要考查类的定义和字符指针的动态空间申请和释放。(2)中new 关键字是动态申请空间,里面使用了函数 strlen,该函数是返回参数字符串的长度,之所以加一是要加入字符串结尾标志,这一点考生切记。(3)中 delete 是释放动态内存的关键字,释放一位数组占用的内存格式是先写[],之后是指针名,括号内不写数组的大小。

```
#include
classA
private:
A(){cout<<"A:noparameters\n";}
A(inta){cout<<"A:intparameter\n";} };
classB:publicA
{ public:
B(inta){cout<<"B:intparameter\n";} };
/*************found*************/
classC:publicB,publicA
```

【试题解析】

- (1)一个类的构造函数和析构函数可以由系统自动生成,也可以由用户提供,但构造函数和析构函数都必须是该类的公有成员函数,否则编译时将出现错误,不能被调用;
- (2)A 已经是 B 的基类, C 公有继承 B, A 也就成为了 C 的基类, 根据程序的运行结果可知, C 是要公有继承 B;
- (3)派生类的构造函数,初始化基类的参数,调用基类的构造函数时,使用符号":",而不是"::":

二、简单应用题

编写函数 fun(),它的功能是求 n 以内(不包括 n)同时能被 3 与 7 整除的所有自然数之和的平方根 s,并做为函数值返回。

```
printf("s=\%f\n",fun(1000)); }
 【参考答案】
 double fun(int n)
 \{ double s=0.0; 
 int i;
 for(i=0; i< N; I++) < p>
 /*从 0~n 中找到既能被 3 整除同时又能被 7 整除的数,并将这
些数求和*/
 if(i\%3==0\&\&i\%7==0)
 s=s+i;
 s=sqrt(s); /*对 s 求平方根*/
```

两个类的定义并不完整。请按要求完成下列操作,将程序补充完整。

(1)定义类 Coordinate 的保护数据成员 x 和 y, 它们都是 int 型的数据,代表二维坐标的横纵坐标值。请在注释"//**1**"之后添加适当的语句。

(2)根据类 Coordinate 定义后的成员函数 Display 的实现,补充该函数在类 Coordinate 定义体内的声明,Display 为二维坐标类的虚函数。请在注释"//**2**"之后添加适当的语句。

(3)完成二维坐标类 Coordinate 的构造函数,将参数 a 和 b 分别赋值给数据成员 x 和 y。请在注释"//**3**"之后添加适当的语句。

(4)根据 ThreeDCoord 类构造函数的声明,补充 ThreeDCoord 构造函数的实现,参数 a 和 b 通过调用基类的构造函数来初始化基类的

```
//**1**
public:
Coordinate(inta=0,intb=0);
//**2** };
Coordinate::Coordinate(inta,intb)
{ //**3** }
voidCoordinate::Display()const
{ cout<<'['<<X<<","<<Y<<']'<<>
classThreeDCoord:publicCoordinate
{ intz;
```

public:

```
(1)protected:
int x;
int y;
(2) virtual void Display() const;
(3)x=a; y=b;
(4)ThreeDCoord::ThreeDCoord(int a, int b, int c): Coordinate(a, b)
 【试题解析】
```

本题主要考查对类数据成员的定义、构造函数、派生类及虚函数的理解,是 C++类知识的一个综合考核。对虚函数的定义格式及继承类构造函数的定义格式请多加注意。

```
intmain()
{ intx=10,y,z;
 prevnext(x,y,z);
 cout<<"Previous="<<y<",Next="<<z<endl;
 return0; }
/************found************/
voidprevnext(intx,intprev,intnext)
prev=x--;
 next=++x;
```

【参考答案】

(3) 由运行结果 prev=x-1,而源程序的 prev=x,x=x-1,这里涉及运算符的优先级问题。

二、简单应用题

请编写一个函数 fun(intx,intn),该函数返回 x 的 n 次幂的值,其中 x 和 n 都是非负整数。x 的 n 次幂的计算方法是 1 与 x 相乘 n 次,如 x 的 20 次幂的计算为 1 与 x 相乘 20 次。

注意: 部分源程序已存在文件 kt15_2.cpp 中。

请勿修改主函数 main 和其他函数中的任何内容,仅在函数 fun 的花括号中填写若干语句。

如输入3和4,输出结果如下:

```
if(x==0) return 0;
if(n==0) return 1;
int y=1;
for(int i=0;i<n;i++) y*=x;</pre>
```

【试题解析】

return y;

本题主要考查用基本控制结构与函数知识解决实际问题的能力。 求 x 的 n 次幂是数学中常用的运算,编程时在 x=0 与 n=0 时需特殊处理。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt15_3。此工程包含一个

基类 A1 构造函数的参数 x 和 y。请在注释"//**3**"之后添加适当的语句。

(4) 完成类 A2 的成员函数 show 的定义,该函数调用基类成员函数,输出基类数据成员 a 和 b 及类 A2 自身的数据成员 c 的值,上述三个值在输出时以空格隔开。请在注释"//**4**"之后添加适当的语句。

注意:除在指定位置添加语句之外,请不要改动程序中的其他内容。

程序输出结果如下:

9

6

```
//**2**
 intgetb(){returnb;} };
classA2:publicA1
{ intc;
 public:
  //**3**
 voidshow()
  { //**4** } };
voidmain()
{ A2a(2,6,9);
  cout<<a.geta()<<endl;</pre>
```

另外派生类构造函数及析构函数的执行顺序也是需要掌握的。

11

一、改错题

使用 VC6 打开考生文件夹下的工程 kt15_1,此工程包含一个源程序文件 kt15_1.cpp,但该程序运行有问题,请改正程序中的错误,使该程序的输出结果为:

Previous=9,Next=11

源程序文件 kt15_1.cpp 清单如下:

```
next=++x; }
```

【参考答案】

(1) 在 main()函数前缺少 prevnext 函数声明

(2) 将 void prevnext (int x, int prev,int next)

应添加: void prevnext (int,int &,int &);

改为: void prevnext (int x, int &prev,int &next)

(3) 将 prev=x--;改为: prev=x-1;

【试题解析】

(1)函数在使用前必须已经被定义, main()中调用 prevnext 函数, 而该函数的实现在 main()之后, 所以在 main()之前必须添加该函数的声明:

```
如输入3和4,输出结果如下:
34
81
文件 kt15_2.cpp 清单如下:
#include<iostream.h>
doublefun(intx,intn)
voidmain()
{ intx,n;
```

cin>>x>>n;

3. 综合应用题

使用 VC6 打开考生文件夹下的工程 kt15_3。此工程包含一个 kt15_3.cpp, 其中定义了类 A、A1 和 A2, 其中 A1 类由 A 类公有派 生, A2 类由 A1 类公有派生。上述三个类的定义并不完整,请按要求完成下列操作,将程序补充完整。

- (1) 定义类 A 的构造函数,该构造函数有一个整型的参数 x, 在构造函数中请将 x 赋值给数据成员 a。请在注释"//**1**"之后添加 适当的语句。
- (2) 定义类 A1 的构造函数,该构造函数有两个整型参数 x 和 y, 在构造函数中请将 x 赋值给数据成员 b,将 y 作为基类 A 构造函数的 参数值传入。请在注释"//**2**"之后添加适当语句。

```
962
源程序文件 kt15_3.cpp 清单如下:
#include<iostream.h>
classA
{ inta;
 public:
 //**1**
 intgeta(){returna;} };
classA1:publicA
{ intb;
```

public:

```
cout<<a.geta()<<endl;
 cout<<a.getb()<<endl;;</pre>
 a.show(); }
 【参考答案】
 (1) A(int x) \{a=x;\}
 (2) A1(int x,int y) : A(y)\{b=x;\}
 (3) A2(int x,int y,int z):A1(y,z)\{c=x;\}
 (4) cout<<geta()<<" "<<getb()<<" ";
cout << c << "\n";
 【试题解析】
```

本题主要考查对继承和派生的掌握程度, 涉及派生类构造函数的

```
源程序文件 kt17_1.cpp 清单如下:
#include<iostream.h>
template<classT,intN=100>classVector
{ Tvec[N];
 public:
 voidset(intpos,Tval);
 Tget(intpos);
 /*************found************/ }
template<classT,intN>voidVector<T,N>::set(intpos,Tval)
{ vec[pos]=val; }
```

/*************found*************/

/*************found*************/ }

【参考答案】

- (1) 在"}"后添加分号。
- (2) 将 template <class T, int N> Vector<T, N>::get(int pos)

改为: template <class T, int N> T Vector<T, N>::get(int pos)

(3) 将缺少返回值

改为:加入 return 0:

【试题解析】

- (1) 主要考查对于类定义的理解,即使使用了类模板,在类定义的结尾仍然需要使用分号,这是 C++的规定;
 - (2) 主要考查是模板类的定义, template 是关键字, 在<>中间

```
括号中填入所编写的若干语句。
 文件 kt17_2.cpp 的内容如下:
 #include<stdio.h>
 #include<iostream.h>
 doublefun(intn)
 voidmain()
 { int n;
 doubles;
```

cout<<"Inputn:"<<endl;</pre>

sn+=1.0/t; }

return sn; }

【试题解析】

本题解法是通过观察所给的多项式,可以找出该多项式相应的数学规律。本题中,多项式是一个累加求和的多项式,并且每一项总是比前一项多乘一个整数,所乘整数恰好等于每一项的编号,这样利用循环语句进行阶乘、累加就可以实现功能。由于函数中出现了"/"的运算,所以最终的函数值要考虑到用 double 类型。

三、综合应用题

使用 VC6 打开考生文件夹下的工程 kt17_3。此工程包含一个 kt17 3.cpp, 其中定义了类 Letter 和 Number 以及 Grid, 其中 Grid 类

(4) 完成派生类 Grid 的友元函数--"<<"运算符重载的定义,使 其以格式"[g.ch,g.num]"输出,请在注释"//**4**"之后添加适当的语

```
句。
 源程序文件 kt17_3.cpp 清单如下:
 #include<iostream.h>
 classLetter
 { protected:
 charch;
 public:
```

//**1** };

classNumber

```
{ Gridg('C',3);
 cout<<"Gridreference:"<<g<<endl;</pre>
 return0; }
【参考答案】
 (1) Letter(char c = 'A') {ch = c;}
 (2) Number(int n = 0) {num = n;}
 (3) Grid(char c = 'A', int n = 0): Letter(c), Number(n){}
 (4) ostream & operator << (ostream & o, Grid & g)
【试题解析】
主要考查对类和派生类的构造函数的定义,以及重载为友元的运
```

intmain()