1. Hány byte-on tárol a C++ egy karaktert (char)? implementáció-függő 4 1 1 8 2. Melyik reláció hamis az alábbiak közül? sizeof(float) <= sizeof(double) sizeof(short) <= sizeof(double) sizeof(unsigned char) == sizeof(char) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(double) 3. Melyik állítás igaz az alábbiak közül? A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1f és a 4.1 konstansok úpusa megegyezik. A 4e-2 és a 4.2 L konstansok úpusa megegyezik. A 4e2 és a 4.2 L konstansok úpusa megegyezik. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a stack-en jönnek létre. Az automatikus változók a stack-en jönnek létre. Az automatikus változók a kinchester-en jönnek létre. Az automatikus változók a heup-en jönnek létre.	A megoldások között előfordulhatnak hibák! Ezekkel kapcsolatban a blackhawk1990@gmail.com címre várom a visszajelzéseket! Online elérhető a http://elte.bhawk.hu/Programozasi Nyelvek CPP/progcpp.htm oldalon.
4 1 1 8 1 8 2. Melyik reláció hamis az alábbiak közül? sizeof(float) <= sizeof(int) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(double) 3. Melyik állítás igaz az alábbiak közül? 4. A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.2 konstansok típusa megegyezik. A 4e-2 és a 4.2 konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	1. Hány byte-on tárol a C++ egy karaktert (char)?
4 1 1 8 1 8 2. Melyik reláció hamis az alábbiak közül? sizeof(float) <= sizeof(int) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(double) 3. Melyik állítás igaz az alábbiak közül? 4. A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.2 konstansok típusa megegyezik. A 4e-2 és a 4.2 konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	○ implementáció-függő
2. Melyik reláció hamis az alábbiak közül? sizeof(float) <= sizeof(float) <= sizeof(float) <= sizeof(funt) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(long double) 3. Melyik állítás igaz az alábbiak közül? A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 f és a 4.1 konstansok típusa megegyezik. A 4e-1 f és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.2 konstansok típusa megegyezik. A 4e-1 és a 4.2 konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	
2. Melyik reláció hamis az alábbiak közül? sizeof(float) <= sizeof(flouble) sizeof(short) <= sizeof(flouble) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(long double) 3. Melyik állítás igaz az alábbiak közül? A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-2 és a 4.2L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	1
sizeof(float) <= sizeof(double) sizeof(short) <= sizeof(int) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(long double) 3. Melyik állítás igaz az alábbiak közül? A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 és a 4.1 konstansok típusa megegyezik. A 4e-1 és a 4.1 konstansok úrtéke megegyezik. A 4e-1 és a 4.2L konstansok úrtéke megegyezik. A 4e2 és a 4.2L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a statikus tárterületen jőnnek lére. Az automatikus változók a winchester-en jönnek lére.	O 8
sizeof(short) <= sizeof(int) sizeof(unsigned char) == sizeof(char) sizeof(double) < sizeof(double) < 3. Melyik állítás igaz az alábbiak közül? A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 és a 4.1 konstansok írjusa megegyezik. A 4e-1 és a 4.1 konstansok írjusa megegyezik. A 4e-2 és a 4.2L konstansok írjusa megegyezik. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre.	2. Melyik reláció hamis az alábbiak közül?
sizeof(double) < sizeof(long double) 3. Melyik állítás igaz az alábbiak közül? a A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 fé s a 4.1 konstansok úpusa megegyezik. A 4e-1 fé s a 4.1 konstansok úpusa megegyezik. A 4e-1 fé s a 4.2 konstansok úpusa megegyezik. A 4e-2 és a 4.2 konstansok úpusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	<pre>o sizeof(float) <= sizeof(double)</pre>
Sizeof(double) < sizeof(long double) 3. Melyik állítás igaz az alábbiak közül? A 4e-1 fé s a 0.4 konstansok értéke megegyezik. A 4e-1 fé s a 4.1 konstansok úrjusa megegyezik. A 4e-1 fé s a 4.1 konstansok úrjusa megegyezik. A 4e2 és a 4.2L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	<pre>o sizeof(short) <= sizeof(int)</pre>
3. Melyik állítás igaz az alábbiak közül? © A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 f és a 4.1 konstansok írpusa megegyezik. A 4e-1 f és a 4.1 konstansok értéke megegyezik. A 4e2 és a 4.2L konstansok ítpusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; @ int a[10]; @ extern int i; @ struct MyStruct; 6. Melyik igaz az alábbiak közül? @ Az automatikus változók a statikus tárterületen jönnek létre. Az automatikus változók a winchester-en jönnek létre.	<pre>o sizeof(unsigned char) == sizeof(char)</pre>
 A 4e-1 és a 0.4 konstansok értéke megegyezik. A 4e-1 f és a 4.1 konstansok típusa megegyezik. A 4e-1 f és a 4.1 konstansok típusa megegyezik. A 4e2 és a 4.2 L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	sizeof(double) < sizeof(long double)
A 4e-1f és a 4.1 konstansok típusa megegyezik. A 4e-1f és a 4.1 konstansok értéke megegyezik. A 4e2 és a 4.2L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre.	3. Melyik állítás igaz az alábbiak közül?
 A 4e-1f és a 4.1 konstansok értéke megegyezik. A 4e2 és a 4.2L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a winchester-en jönnek létre. 	 A 4e-1 és a 0.4 konstansok értéke megegyezik.
A 4e2 és a 4.2L konstansok típusa megegyezik. 4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre.	 A 4e-1f és a 4.1 konstansok típusa megegyezik.
4. Melyik nem preprocesszor direktíva? #else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a winchester-en jönnek létre. Az automatikus változók a winchester-en jönnek létre.	○ A 4e-1f és a 4.1 konstansok értéke megegyezik.
#else #elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a winchester-en jönnek létre. Az automatikus változók a winchester-en jönnek létre.	○ A 4e2 és a 4.2L konstansok típusa megegyezik.
#elif #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre.	4. Melyik nem preprocesszor direktíva?
 #undef #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a vinchester-en jönnek létre. Az automatikus változók a winchester-en jönnek létre. 	○ #else
 #while 5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	○ #elif
5. Melyik definíció az alábbiak közül? class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre.	○ #undef
 class MyClass; int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	#while
 int a[10]; extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	5. Melyik definíció az alábbiak közül?
 extern int i; struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	o class MyClass;
 struct MyStruct; 6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	int a[10];
6. Melyik igaz az alábbiak közül? Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre.	o extern int i;
 Az automatikus változók a stack-en jönnek létre. Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	o struct MyStruct;
 Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	6. Melyik igaz az alábbiak közül?
 Az automatikus változók a statikus tárterületen jönnek lére. Az automatikus változók a winchester-en jönnek létre. 	 Az automatikus változók a stack-en jönnek létre.
·	·
O Az automatikus változók a heap-en jönnek létre.	 Az automatikus változók a winchester-en jönnek létre.
	 Az automatikus változók a heap-en jönnek létre.

<u>7. Mi a csillagozott sorban meghívott művelet neve</u>	<u>. Mi a csillag</u>	<u>ozott sorban i</u>	megnivott	muvelet	<u>neve</u>
---	-----------------------	-----------------------	-----------	---------	-------------

class Foo	
{	
<i>II</i>	
} ;	
Foo f;	
Foo f; Foo g = f; // (*)	

- destruktor
- default konstruktor
- értékadó operátor
- copy konstruktor

8. Az alábbi példában a Foo f(5); konstruktor hívása után mennyi lesz f.b értéke?

```
struct Foo
{
 int a, b;
 Foo(int c):a(c*2),b(c*3) {}
};
```

- 0 10
- nemdefiniált
- \bigcirc 0
- 15

9. Melyik típusnak van push_front tagfüggvénye?

- std::list
- std::set
- std::vector
- std::stack

10. Adott az alábbi x típus és f függvény. Az f(x) függvény hívásakor az x típus melyik műveletét hajtjuk végre a paraméter átadásához?

```
class X
{
 // ...
};

void f(X a)
{
 // ...
}
X x;
```

- Az x típus default konstruktorát.
- Az x típus értékadó operátorát.
- O Nem hajtunk végre műveletet, mert x hivatkozás szerint adódik át.
- Az x típus copy konstruktorát.

11. Az alábbi kódban a csillagozott helyen mi a this-nek a típusa?
--

struct Foo			
{			
<pre>void f()</pre>			
{			
// (*)			
}			
};			

- oconst Foo*
- Foo*
- O Foo&
- void*

12. Melyik állítás igaz az alábbiak közül?

- O Nem származtathatunk az std::string típusból, mert nincs virtuális destruktora.
- Származtathatunk az std::string típusból.
- O Nem származtathatunk az std::string típusból, mert az nem típus, hanem typedef.
- O Nem származtathatunk az std::string típusból, mert nincsenek protected adattagjai.

13. Mi nem lehet template paraméter az alábbiak közül?

- Típus
- Külső szerkesztésű függvény címe
- Egész konstans
- Karakterlánc iterál

14. Mennyi az értéke i-nek az alábbi kód végrehajtása után:

```
char ch = 255;
int i = ch;
```

- -1
- O 255
- implementáció-függő
- o nem fordul le.

15. Melyik értékadás szabályos az alábbi kód után?

```
int i = 10;
const int j = 15;
const int *p = &j;
```

- o p = *j;
- o *p = i;
- p *= i;

16. Hány byte-on tárol a C++ egy double-t?
⊚ implementáció-függő
\circ 4
O 8
O 6
17. Mi a típusa a "Hello" literálnak?
o const std::string
○ char*
ochar[5]
o const char[6]
18. Melyik kulcsszó nem a tárolási osztályt specifikálja egy deklarációban ill. definícióban?
extern
○ static
o auto
o int
19. Melyik igaz az alábbiak közül?
 A globális változók a heap-en jönnek lére.
 A globális változók a statikus tárterületen jönnek létre.
O A globális változók a winchester-en jönnek létre.
O A globális változók a stack-en jönnek létre.
20. Melyik igaz az alábbiak közül?
struct X
<pre>{ X(int i = 0) {}</pre>
};
A fenti struct-nak nincs default konstruktora.
O A fenti struct-nak csak default konstruktora van.
O A fenti struct-nak nincs copy konstruktora.
A fenti struct-nak van default konstruktora.

21. Az alábbiak közül melyiket kötelező inicializálni az inicializáló listában?

o az összes adattagot

p = &i;

○ tömböket
o semmit sem kötelező inicializálni
a konstansokat
22. Melyik konténer asszociatív?
o std::queue
std::set
o std::vector
o std::list
23. Mi lesz az a változó értéke a függvényhívás után?
int a = 1, b =2;
<pre>void f(int& x, int& y) {</pre>
<pre>int t = x;</pre>
x = y; y = t;
}
f(a,b);
o nem definiált
② 2
o semmi, fordítási hiba keletkezik
0 1
24. Az alábbi függvény deklarációk alapján melyik tagfüggvény hívható meg const Foo objektumon?
struct Foo
<pre>{ const int a(int i);</pre>
<pre>int b(const int i);</pre>
<pre>virtual int c(int i); int d(int i) const;</pre>
};
const Foo foo;
• foo.d(2);
o foo.c(0);
o foo.a(3);
o foo.b(12);
25. Az alábbi típusok közül melyik poliformikus?
struct X;
<pre>struct A {</pre>
A(const X& b);

```
struct B
{
 static int a;
};

struct Base{};

struct C : public Base
{
};

struct D
{
 virtual ~D();
};
```

A

B

 \circ C

D

26. Melyik kódrészlet helyes?

struct Foo { template <bool f> void bar() const { // ... } }; Foo f; f.bar<true>();

o template <int N> enum A { Elem = N };

template <typename T> typedef std::set<T, std::greater<T> > GreaterSet;

template <typename T = int> const T& max(const T& a, const T& b);

27. Mit jelent a static kulcsszó az alábbi osztálydefinícióban?

```
struct S
{
 static int x;
};
```

- S-ből nem lehet objektumot létrehozni
- o az x változót csak S tagfügvényei érhetik el
- x osztályszintű adattag
- o semmit, struct kulcsszóval nem lehet osztályt definiálni

28. Melyik állítás igaz az alábbiak közül?

- O A sizeof(int) == sizeof(int* const) reláció mindig igaz.
- O Egy int* const típusú pointer mérete 8 byte.
- Egy int* const típusú pointer mutathat változóra.
- O Egy int* const típusú pointer nem változtathatja meg a mutatott értéket.

30. Mennyi a 012 konstans értéke?

- 0 18
- 0.12
- 0 12

31. Melyik nem definíció az alábbiak közül?

```
 struct Foo { // ... };
 void f(int i);
 int i;
 class Foo { // ... };
```

32. Melyik deklarációra illeszkedik a csillaggal jelölt sorban meghívott művelet?

```
class Foo
{
// ...
};
Foo f;
Foo g = f; // (*)
```

- Foo& Foo::operator=(const Foo& rhs);
- O Foo::Foo();
- Foo::Foo(const Foo& rhs);
- o void Foo::operator()();

34. Mi lesz az a változó értéke a függvényhívás után?

```
int a = 1;

void f(int& x, int& y)
{
 int t = x;
 x = y;
 y = t;
}

f(a,2);
```

- \bigcirc 2
- 01
- o semmi, fordítási hiba keletkezik
- nem definiált

35. Melyik állíás igaz egy konstans objektum esetében?

- o Az objektumnak csak a konstans taggfügvényei hívhatóak meg.
- O Az objektumnak csak private adattagja lehet.
- O Az objektumnak csak azok a tagfüggvényei hívhatóak meg, amelyek nem módosítják az adattagjait.
- O Az objektum csak default konstruktorral hozható létre.

 Van virtuális destruktora. Van tisztán virtuális tagfüggvénye. A tagfüggvényeinek csak a deklarációja ismert. Van bázisosztálya. 	
37. Mi történik az alábbi függvényhíváskor?	
<pre>template <typename t=""> T max(const T& a, const T& b); max(4.3, 23);</typename></pre>	
 Mindkét paraméter int-té konvertálódik Fordítási hiba keletkezik Mindkét paraméter double-lé konvertálódik Futás idejű hiba keletkezik 	
38. Mit nevezünk funktornak? Azokat az objektumokat, amelyeknek van operator()-a.Implementáció függő.Azokat az alprogramokat, amelyeknek nem void a visszatérési érték típusa.Azokat az alprogramokat, amelyeknek void a visszatérési érték típusa.	
39. Melyik igaz az alábbiak közül? A friend kulcsszó több osztály logikai csoportosítására szolgál. Egy friend függvény hozzáférhet az osztály private tagjaihoz. A friend kulcsszóval meghatározhatjuk a közelebbi osztályt többszörös öröklődés esetében. Egy friend template osztály esetén példányosításkor nem kötelező explicit megadni a template paramétereket.	
40. Hány byte-on tárol a C++ egy float-ot?	
41. Melyik preprocesszor direktíva? #undefine #then #elif #while	

42. Melyik nem definíció az alábbiak közül?

- \bigcirc const int l = 1;
- o static int i;
- extern int j;
- o int k;

43. Az X::f() függvényhívás során mit ír ki a program?

```
int i = 1;
namespace X
{
 int i = 2;

 void f()
 {
 int a = i + 1;
 int i = ::i - 1;
 std::cout << a << ", " << i << std::endl;
 }
}</pre>
```

- 3, 0
- o semmit, fordítási hiba keletkezik
- 03,2
- 0 2, 1

44. Az alábbi példában a Foo(10); konstruktor hívása után mennyi lesz f.x értéke?

```
struct Foo
{
 int x, y;
 Foo(int i):y(i),x(y++) {}
};
```

- 0 11
- 0 10
- nemdefiniált
- \bigcirc 0

46. Melyik állítás igaz az alábbiak közül?

- O A dynamic_cast fordítás idejű típuskonverziót végez.
- O A dynamic_cast használatához nem lehet statikus adattagja az osztálynak.
- O A dynamic_cast soha nem dob kivételt.
- o A dynamic_cast használatához polimorf osztályokra van szükség.

47. Melyik állítás igaz az alábbiak közül?

- O Az alaptípsuok prefix operator++-nak void a visszatérési érték típusa.
- o Deklarációban egy plusz paraméterrel tudjuk megkülönbzötetni a postfix operator++-t a prefix-től.

 A postfix operator++ mindig hatékonyabb, mint a prefix A postfix operator++ mindig a megnövelt értéket adja vissza.
48. Melyik állítás igaz az alábbiak közül?
 Polimorf osztályok esetében az összes konstruktornak virtuálisnak kell lennie.
 Nem lehet olyan osztályból származtatni, amelynek nincsen virtuális destruktora.
 A bázisosztály konstruktorai nem öröklődnek a származtatott típusba.
 A konstruktor közül csak a copy konstruktor lehet virtuális, hogy felüldefiniálható legyen a másolás.
49. Mi nem lehet template paraméter az alábbiak közül?
Karakterlánc iterál
O Típus
 Egész konstans
 Külső szerkesztésű függvény címe
50. Melyik állítás igaz az alábbiak közül?
 Paraméterdedukció csak függvények esetében használható.
 Nem lehet származtatni typedef által meghatározott típusból.
A paraméterdedukció futási időben történik.
O Az objektumok dinamikus típusát ismeri a fordítóprogram.
51. Mi a típusa a 5e2f literálnak?
float
o int
o double
o ez nem szabályos konstans
52. Mi a problémája a preprocesszor használatának?
 A Java programozási nyelv nem támogatja, ezért nem tudjuk együtt használni a C++-t a Java-val.
A preprocesszor implementáció-specifikus.
 Jelentősen növeli a futási időt.
 Független a C++ nyelvtől, ezért nincs tekintettel a nyelvi szabályokra.
53 Mannyi lasz fog a ártáka?

53. Mennyi lesz foo.a értéke?

```
struct Foo
{
 int a;
 Foo(int i):Foo(i, 0)
 {
 }
}
```

Foo(int i, int j):a(i)	
{ }	
};	
Foo foo(4);	
Fordítási hibát kapunk.	
\circ 0	
 Nemdefiniált 	
\circ 4	
54. Hány byte-on tárol a C++ egy short int-et?	
\circ 1	
\circ 2	
0 8	
⊚ implementáció-függő	
Thiplementacio-taggo	
55. Melyik definíció az alábbiak közül?	
⊚ void* p;	
o struct X;	
o int f();	
o extern int i;	
O extern nit i,	
56. Milyen konstruktora(i) van(nak) az alábbi struct-nak?	
struct X	
{	
X(int) {} };	
o csak copy konstruktora	
o csak egy int paraméteres konstruktora	
csak egy int parameteres konstruktora csak default konstruktora	
 copy konstruktora és egy int paraméteres konstruktora 	
57. Mi nem lehet template paraméter az alábbiak közül?	
O Lebegőpontos konstans	
O Külső szerkesztésű objektum címe	
O Logikai konstans	
O Típus	

58. Mi a típusa a 0xff konstansnak?

double

○ char*
○ double*
int
59. Melyik kulcsszó nem a tárolási osztályt specifikálja egy deklarációban ill. definícióban?
o static
O register
• public
auto
60. Melyik állítás igaz az alábbiak közül?
 Absztrakt osztályból nem lehet objektumot létrehozni.
 Absztrakt osztálynak nem lehet adattagja.
 Absztrakt osztályból nem lehet származtatni.
 Absztrakt osztálynak nem lehet konstruktora.
61. Melyik vezet fordítási hibához az alábbi osztály template definíciók közül?
template <class t=""></class>
class A {
};
template <struct t=""></struct>
class B {
};
<pre>template <typename t=""> class C</typename></pre>
<pre>{ };</pre>
template <int n=""></int>
class D {
} ;
○ A
B
○ C
○ D
62. Az alábbiak közül melyik függvényhívással lehet ekvivalens az alábbi (csillaggal jelölt) operátorhívás?
class Matrix
{ //
};
Matrix a,b; a + b; // (*)

operator+(a,b);
o a.operator+(a,b);
○ Matrix.operator+(a,b);
• b.operator+(a);
63. Melyik reláció igaz az alábbiak közül?
<pre>o sizeof(bool) < sizeof(char)</pre>
sizeof(unsigned char) < sizeof(char)
<pre>o sizeof(int) <= sizeof(char)</pre>
<pre>sizeof(float) <= sizeof(double)</pre>
64. Az alábbi függvény deklarációk alapján melyik tagfüggvény hívható meg const Foo objektumon?
struct Foo
<pre>{ virtual void a(const int i);</pre>
<pre>const int& b(const int i); void c() const;</pre>
<pre>const Foo& d(const Foo& f); };</pre>
Foo foo;
○ foo.b(12);
• foo.c();
o foo.d(foo);
○ foo.a(3);
65. Mi a paraméterdedukció?
O Az az eljárás, amikor referencia-szerinti paraméterátadásra cseréljük az érték-szerintit.
 Az az eljárás, amikor a fordítóprogram levezeti a template paramétereket a függvényhívásból.
O Az az eljárás, amikor linker feloldja a külső függvényhívások paramétereit.
 Az az eljárás, amikor default paraméterekkel látjuk el a függvény paramétereket.
66. Mennyi a 0x11 konstans értéke?
O 11
O 9
17
O 3
67. Az alábbiak közül melyiket kötelező inicializálni az inicializáló listában?
o az STL-es konténereket
a referenciákat
o a pointereket

68. Melyik konténer szekvenciális?

- std::set
- std::deque
- o std::queue
- o std::map

69. Melyik állítás igaz az alábbiak közül?

- O A tömbök és a pointerek mindig ekvivalensek.
- O A tömbaritmetika több műveletet képes elvégezni, mint a pointeraritmetika.
- O A tömböket mindig void* pointer típusú paraméterként adjuk át a függvényeknek.
- o A tömbök mindig konvertálódnak első elemre mutató pointerré.

70. Az X::f() függvényhívás során mit ír ki a program?

```
int i = 1;
namespace X
{
 int i = 2;

 void f()
 {
 int a = i;
 int i = a + X::i + ::i;
 std::cout << i << std::endl;
 }
}</pre>
```

- 01
- 04
- 5
- o semmit, fordítási hiba keletkezik

71. Az alábbiak közül melyik függvény tisztán virtuális?

```
struct Foo
{
 virtual void a();
 void b() const;
 static void c();
 virtual void d()=0;
};
```

- a
- \circ b
- \circ c
- d

72. Mikor nevezünk erősen típusosnak egy nyelvet?	
 Erősen típusos, ha a fordítóprogram ellenőrzi, hogy definiált-e egy objektum vagy alprogram. Erősen típusos, ha minden kifejezés és részkifejezés típusa futási időben meghatározott. Erősen típusos, ha minden kifejezés és részkifejezés típusa fordítási időben meghatározott. Erősen típusos, ha a futási időben nem keletkezik kivétel. 	
73. Az std::sort algoritmus melyik konténerrel használható?	
std::queue	
o std::list	
o std::set	
std::vector	
74. Melyik állítás igaz az alábbiak közül?	
 A typedef konstrukcióból nem lehet sablont (template-t) írni. 	
 Nem lehet sablon (template) tagfüggvénye egy nem-template osztálynak. 	
O Az enum konstrukcióból lehet sablont (template-t) írni.	
 A struct konstrukcióból nem lehet sablont (template-t) írni. 	
75. Melyik állítás igaz az alábbiak közül?	
 A C++ engedélyezi a többszörös öröklődést. 	
 Nem lehet alkalmazni a többszörös öröklődést, ha azonosító ütközés lépne fel. 	
 Csak akkor használható a többszörös öröklődés, ha az összes bázisosztálynak van virtuális destruktora. A C++ tiltja a többszörös öröklődést. 	
76. Milyen konstruktorok hívhatóak az alábbi struct esetében?	
<pre>struct X { };</pre>	
o csak copy konstruktor	
o nincsen konstruktora	
o copy és default konstruktor	
o csak default konstruktor	
77. Melyik állítás igaz az alábbiak közül?	
 A sizeof(int) == sizeof(const int*) reláció mindig igaz. 	
 Egy const int* típusú pointer mutathat változóra. 	
 Egy const int* típusú pointer mérete 4 byte. 	
 Egy const int* típusú pointer megváltoztathatja a mutatott értéket. 	

78. MI a upusa az 512e konstansnak?
o int
ez nem szabályos konstans
o float
O double
79. A C++ kódokban lévő makrókat melyik egység dolgozza fel az alábbiak közül?
preprocessor
 A szabványos C++-ban nem is írhatunk makrókat (csak C-ben)
assembler
○ linker
80. Adott egy típus, melynek mérete nem egyezik meg a típus adattagjai méretéinek összegével. Mi történhetett?
tortermetett:
 Megörököltük annak az osztálynak a tagjait is, amelyik minden C++ osztálynak az őse.
 Megfeledkeztünk a header guard-okról és több helyre is be include-oltuk a header filet.
 Találtunk egy bugot a fordítóprogramban.
 A fordítóprogram szóhatárra optimalizálta az adattago(ka)t
81. Definiálhatunk-e egy C++ függvény legbelső blokkjában két azonos nevű változót?
○ Igen, definiálhatunk.
Nem.
 Ezt csak a g++ fordítóprogram támogatja.
O Csa akkor, ha különböző a típusuk.
82. Adott egy típus, melynek mérete nem egyezik meg a típus adattagjai méretéinek összegével. Mi
történhetett?
A this pointer miatt nagyobb az osztály mérete.
O Megörököltük annak az osztálynak a tagjait is, amelyik minden C++ osztálynak az őse.
 Az osztályunknak van virtuális függvénye, így létrejött a virtuális tábla pointer.
 Találtunk egy bugot a fordítóprogramban.
83. Az std::sort algoritmus melyik konténerrel használható?
○ std::set
o std::list
o std::auto_prt
std::deque
-

 A sizeof(long int) <= sizeof(long long) reláció mindig igaz. A szabványos C++ nem definiálja a long long típust. A sizeof(long double) == sizeof(long long) reláció mindig igaz.
85. Melyik azonosító szabályos a C++ szabályai szerint?
○ 101_kiskutya
● _1
o miez?
○ jo!
86. Melyik igaz az alábbiak közül?
template class Foo;
int i;
template
<pre>void f(const T& t) {</pre>
<pre>typename Foo::N * i; // }</pre>
 A fordítóprogram a fenti kódot úgy elemzi tovább, hogy a függvény sablon első sorában egy i nevű
pointerrel elfedtük a globális int i-t.
O A fordítóprogram a fenti kódot úgy elemzi tovább, hogy végeztünk egy szorzást a függvény sablon első
sorában.
 Nem fedhetjük el a külső i azonosítót, ezért a fenti kód fordításakor hiba keletkezik.
 A fordítóprogratól függ, hogy a fenti kódban szorzást végzünk vagy egy pointert hozunk létre.
87. Melyik konténer asszociatív?
○ std::hashmap
std::set
o std::vector
o std::list
88. Melyik nyelvi konstrukció támogatja párhuzamos programok írását C++-ban?
 polimorfizmus
template
 Nincs olyan nyelvi konstrukció, ami támogatja párhuzamos programok írását.
o protected

O A long long típust 8 byte-on ábrázolja a C++.

89. Melyik azonosító szabályos a C++ szabályai szerint?

vector	
○ t[i]	
○ ~dtor	
90. Mit ír ki a képernyőre az alábbi kódrészlet?	
template const T& max(const T& a, const T& b)	
<pre>{ return a > b ? a : b; }</pre>	
std::cout << max("abc", "sef");	
o abc	
○ sef	
Nemdefiniált az eredménye	
 Fordítási hiba keletkezik. 	
91. Melyik állítás igaz az alábbiak közül?	
 Nem lehet olyan programot írni C++-ban, amelyik adatbázisszerverhez kapcsolódna. 	
 Lehet olyan programot írni C++-ban, amelyik fordítása közben algoritmusokat hajt végre. 	
 Nem lehet párhuzamos programot írni C++-ban. 	
 Lehet olyan programot írni C++-ban, amelyik fordítás nélkül is futhat. 	
92. Mennyi a 018 konstans értéke?	
Nincs ilyen konstans	
O.18	
O 24	
O 18	
93. Melyik paradigma alapján épül fel a C++ Standard Template Library?	
funkcionális	
⊚ generikus	
objektum-orientált	
o iterator	
94. Projektünkben az összes fordítási egység lefordult, de nem jön létre a futtatható állomány a buil folyamat végén. Mi lehet a baj?	
A build folyamat közben nem találtuk meg a preprocessor-t.	
A linker nem talált meg egy dinamikus linkelésű library-t.	
 A linker nem talált meg egy statikus linkelésű library-t. 	

o std::stack

