《VC 程序设计》习题

```
一、单项选择题 1、假定 MyClass 为一个类,则执行" " MyClass a[3] , *p[2];
语句时,自动调用该类构造函数的次数为(
 B )
 A、2
 C、4
 B、3
 D、5
2、对于结构中定义的成员, 其隐含访问权限为( C
 B, private C, public
 D、 static
 A, protected
3、一个类的友元函数或友元类能够通过成员操作符访问该类的(
 )
 A、私有成员
 B、所有成员
 C、公用成员
 D、保护成员
4、下面说法正确的是( A
 A、构造函数可以重载,析构函数不能重载。
 B、构造函数不能重载,析构函数可以重载。
 C、构造函数可以重载,析构函数也可以重载。
 D、构造函数和析构函数都不可以重载。
5、下列语句的运行结果为(
  #include <iostream.h>
  srtuct COMPLEX
 int x;
 int y;
  } cNum[2]={1,3,2,7};
  void main()
 cout<< cNum[0].y*cNum[1] x<<endl;
  }
 B、2
 C、21
 A、3
 D<sub>1</sub> 6
6、类 CNum 的缺省构造函数和析构函数是 (A
 A、CNum()和~CNum() B、CNum(int)和~CNum()
 C、CNum ()和~CNum (delete) D、CNum ()和 int~CNum ()
7、在 C++中, 若对函数未加说明, 则函数的隐含类型是(
 A、int
 C、void
 B、double
 D、char
8、已知类 A 是类 B 的友元,类 B 是类 C 的友元,则 (D
 A 类 A 一定是类 C的友元
 B. 类 C一定是类 A的友元
 C 类 C的成员函数可以访问类 B的对象的任何成员
 D、类 A 的成员函数可以访问类 B 的对象的任何成员
9、下列说法中正确的是 ( B )
A 、类定义中只能说明函数成员的函数头,不能定义函数体
 B、类中的函数成员可以在类体中定义,也可以在类体之外定义
C、类中的函数成员在类体之外定义时必须要与类声明在同一文件中
D、在类体之外定义的函数成员不能操作该类的私有数据成员
10、以下不属于成员函数的是 ( B)
 A、静态成员函数 B、友元函数
 C、构造函数 D 、析构函数
11、对于消息队列的描述正确的是( D )
```


A、在 Windows 中只有一个消息系统 , 即系统消息队列。 消息队列是一个系定义的数据结构 , 用于临时存储消息。	统
	= 4=
B、系统可从消息队列将信息直接发给窗口。 另外 ,每个正在 Windows 下ì的应用程序都有自己的消息队列。	运 仃
C、系统消息队列中的每个消息最终都要被 USER 模块传送到应用程序的消	息
队列中去。应用程序的消息对列中存储了程序的所有窗口的全部消息。	
D、以上都正确 12、一个视图对象能连接(A)文档对象,一个文档对象能连接()视
图对象。	
A、一个,多个 B、多个,一个	
C、一个,一个 D、多个,多个	
13、MFC 类库中的类按层次关系可知 , CStatic 的直接父类为 (B)	
A、CObject B、CWnd C、CcmdTarget D、CFrameWnd	
14、可以利用控件的(C))属性和 Tab键顺序来为控件分组。	
A、ID B、Tab stop C、Group D、Caption	
15、根据对话框的行为性质,对话框可以分为两类: (B)	
A、对话框资源和对话框类 B、模式对话框和非模式对话框	
C、对话框资源和对话框模板 D、消息对话框和模式对话框	
16、以下控件中,(C) 没有 Caption 属性。	
A、按钮 B、群组框 C、编辑控件 D、静态控件	
17、菜单项助记符前用(B)引导。	
A、	
18、更新菜单状态的消息是(C)。	
A、WM_COMMAND B、UPDATE	
C、ON_UPDATE_COMMAND_UI D、INVALIDATE	
19、关于工具栏、菜单和加速键的关系,正确的说法是(C)。	
A、工具按钮与菜单必须一一对应 B、工具按钮与加速键一一对应	
C、工具按钮不必与菜单一一对应 D、菜单与加速键一一对应	
20、使用 GetWindowDC()和 GetDC()获取的设备上下文在退出时,必须调用	Ħ
(A)释放设备上下文。	.5
A、ReleaseDC() B、delete() C、DeleteDC() D、Detach()	
21、在面向对象编程中,对象的抽象集合称为(C)。	
A、对象 B、集合 C、类 D、实例	
22、实现运行时的多态性,必须通过(A)来完成。	
A、虚函数 B、重载函数 C、构造函数 D、析构函数	
23、在类外定义类的成员函数时,应当使用(B)来标识该函数为特定类	的
成员。	· = - 🕶
A_{\downarrow} : B_{\downarrow} :: C_{\downarrow} -> D_{\downarrow} this	
24、下面(A) 是函数重载。	
A、void play(int) 和 void play(float)	
B、play() 和 ~play()	
C、void play(int) 和 int play(int)	
D、void play() 和 int play()	
25、Windows 操作系统主要基本内核元件中,B支持与操作系统密切	相

关的功能:如进程加载、文本切换、文件 I/O 以及内存管理、线程管理等。
(
26、所有的控件都是 (B) 类的派生类 , 都可以作为一个特殊的窗口来处理。
A、CView B、CWnd C、CWindow D、CDialog
27、设置编辑控件的文本内容,可使用函数 (A)
A、SetWindowText() B、SetSel()
C、ReplaceSel() D、GetWindowText()
28、MFC 中的集合类包括 (C)。
A、对象、列表和映射 B、数组、列表和对象
C、数组、列表和映射 D、数组、列表和链表
29、文档负责将数据存储到永久存储介质中, 通常是磁盘文件或数据库, 存取过
程称为(B)。
A、文件访问 B、串行化 C、文件读写 D、格式化
30、下列对模板的声明,正确的是(D)。
A、template <t> B、template<class class="" t1;="" t2=""></class></t>
C、template <class t1,t2=""> D、template<class class="" t1,="" t2=""></class></class>
二、填空题
1、VC++ 开发环境中 , int 型数据占 4 个字节 , short int 占2个字节 , long
int 占4个字 节 , char 型 数据占1个字 节 , double 型 数据占
8个字节。
2、若 for 循环的"头"为" for (int i=1; i<10; i++)", 并且在循环体中不会修
改 i 的值,则循环体将被重复执行9
3、两个函数的函数名相同,但参数的个数或对应参数的类型 _不同
时,则称为重载函数。
4、若 ch 为 char 型变量, n 为 int 型变量,则下列语句
ch = 'a ἡ ÷ 3; ch = ch + n; cout<< " ch = " << ch;
执行的结果是ch=d。
5、C++中函数的参数传递一种是按值传递 , 另一种是地址传递或 _引用传递。
6、C++运行时的多态性通过 虚函数来实现,而编译时的多态性通过 函数重载来
实现。
7 只读成员函数用const
inline关键字标识。
8、 class test{
public:
static int x;
};
test t1,t2;
9、所有的文档类都派生于Cdocument, 所有的视图类都派生
9、所有的文档关部派主」Cdocumen <u>t</u> , 所有的 派 图关部派主 于:Cview。
机制。将公共基类声明为它以后,它在派生类中只产生一个实例。

变量之间的数据的传输。				
12、列表框 ClistBox 类的原	戊员函数	AddString	用来向列	表框增
加列表项,成员函数	ResetConten	it用来清除	列表项所有项目	0
13、:串行化	是指将	对象写入永久存储	介质或者将对象	从永
久存储介质中读出的过程。				
14、Windows 程序中的消息 ⁷	有窗口消息、	命令消息和 控件	片通知 消息三种 药	烂型。
15、MFC 中的集合类包括 数	<u> </u>	· _	<u> 映射</u>	o
16、在进行绘图时,	5月	用于指定图形的填	·充样式 ,	画笔
用于指定图形的边框	样式。			
17、组合框与列表框用途类似	从,它是由	列表框	和编辑框 _	
功能组合而成。				
18、是	Windows 区	过用程序与设备驱动	力程序和输出设备	全间
的接口。				
19、如果一个类中含有纯虚图	-			
20、如果类的所有对象共享一	_			
21、如果类中的成员只能被本				
权限为私有; 女		员能够被类外的函	数访问 , 则这些)	
的访问权限为:公有				
22、用户按下键盘按键并放开	的过程中,	将产生至少二条消	息:WM_KEYL	DOWN
WM_CHAR , WM_KEYUP	Z. ¥b. 4p ¬¬¬			
23、单选按钮初始化要使用函 void CheckRadioButton(IDC_			Jm)	
其功能的具体描述为: 从			,	为 聖犬i人
24、列表框分为 单选列表框	_		_	
一时刻只能选择一项,				' '-
三 选择填空题(每空 1分				
1、如果在基类和派生类中都位		対象 (即有対象	象成员),则在创]建派生
类的对象时,首先执行		_	_	
数,然后执行B的	 构造函数,靠	最后才执行	的构造函数	久。
A、基类的对象成员	B、派生类的	对象成员		
C、基类	D、派生类			
2、[5] B_代表窗口客户区的	句显示设备上 [:]	下文 , <u>[6] C</u>	代表整个窗口的	显示设
备上下文。				
A CPaintDC B CCli	entDC C、	CWindowDC [CMetaFile [C
3、消息循环的处理过程如下	:			
A函数不断侦察	紧应用程序的	消息队列,若队列	为空,该函数一〕	直运
行,不返回;一旦发现队列不	、为空,便取出	出一条消息,把它排	考贝到 msg	结构变
量中,同时该函数返回 TRU	JE;得到消息	息 msg后,	<u>B</u> 把来自键盘	的命令
翻译成 WM_XXX 消息命令	形式。	_E函数通知 W	indows 把每个消	息分发
给相应的窗口函数。应用程序			Windows 柅	据消息
去调用窗口函数,因此,窗口]函数经常被和	你为回调函数。		
A、GetMessage() B、		• ()	ostMessage()	
D SendMessage() E 、	•	• ,		
4、常用的 CButton 类的成员				
和 聚焦状态;D_ 得	到一个按钮的	勺选中状态;	C设置一个	按钮的

选中状态。 A 、GetState() B、SetState() C、SetCheck() D、GetCheck() E、GetButtonStyle() 5、滚动条类 CScrollBar 的成员函数规定了滚动条的操作。设置滚动条的范围使 用______C___函数,设置滚动块的位置使用 _____E___函数,获取滚动 块的当前位置使用 _____F__函数。 A、SetPos B、SetRange C、SetScrollRange D、GetPos E, SetScrollPos F, GetScrollPos G, GetScrollRange 6、所有的文档类都派生于 __[5]C___, 所有的视图类都派生于 __[6]A____。 A CView B CWindow C CDocument D CFormView 7、 [7]C 包括键盘和鼠标的输入。这一类消息首先放在系统消息队列中, 然后由 Windows 将它们送入应用程序消息队列中 , 由程序来处理消息 ; D [8] 用来与 Windows 的控制对象,如列表框、按钮、复选框等进行双向通信。当用 户在列表框中改动当前选择或改变了复选框的状态时发出此类消息。 A 系统消息 B 、用户消息 C、输入消息 D 、控制消息 8、使用___[9] B 获取的设备上下文在退出时, 必须调用 ReleaseDC(释放设 备上下文。 A、GetWindowRect() B、GetDC() C、BeginPaint() D、GetClientRect() 9、在进行绘图时, ___[16]A__用于指定图形的填充样式, ___[17]_B__用于指定 图形的边框样式。 A、画笔 B、画刷 C、区域 D、位图 10、列表框 ClistBox 类的成员函数 ____[18]A__ 用来向列表框增加列表项,成员 函数____[19]C__用来清除列表项所有项目,成员函数 ____[20]F__用来返回列表框 的列表项的总数。 A、AddString B、DeleteString C、ResetContent D, FindString E, GetCurSel F, GetCount 11、如果类中的成员只能被本类的成员函数和友元函数访问, 则这些成员的访问 权限为 ____[16]B___; 如果类中的成员能够被类外的函数访问,则这些成员的访 问权限为:___<u>[17]C__</u>。 A, protected B, private C, public D, static 12、列表框分为 ____[18] B __和__[19C] __两种 , __[20] B __中任一时刻只能选择 一项。 A、组合框 B、单选列表框 C、多选列表框 D、编辑框 六、程序设计题 (1 题 4 分 , 2 题 9 分 , 共 13 分) 1、简 单的计 算程 序界面 如下 图所示 ,操 作数 1 对应 编辑框 控件 的 ID 为 IDC_EDIT1,对应值类型的成员变量 m_op1(int) ;操作数 2 对应编辑框控件的 ID 为 IDC_EDIT2, 对应值类型的成员变量 m_op2(int) ; 计算结果对应的编辑框控件 的 ID 为 IDC_EDIT3, 对应值类型的成员变量 m_result(int) 。 假设输入的数为 整数,加法按钮的功能是将两操作数相加,并将结果在对应的编辑框 IDC_EDIT3

显示出来。写出加法按钮对应的代码。

public:

```
void CExDlg::OnButton1()
{ UpdateDate(TRUE);
 分
 m_result = m_op1 + m_op2; 2
 分
 分
 UpdateDate(FALSE);
2、为学员信息设计一个类 CStudent,包含:学号、姓名、出生日期、家庭住址、
班级,并使该类可以实现串行化。请写出可以实现要求的 CStudent.h 和
CStudent.cpp 文件的内容
2, // CStudent.h
 class CStudent : public CObject {
 1分
 public:
 CString Num;
 CString Name;
 CTime Birth;
 CString Address;
 2 分
 CString Grade;
 DECLARE_SERIAL(CStudent)
 1分
 // 使对象可串行化
 virtual void Serialize( CArchive & ar ); // 重载串行化函数
 1分
CStudent.cppIMPLEMENT_SERIAL(CStudent, CObject, 0)
 1分
void CStudent:Serialize(CArchive & ar)
 1分
 CObject::Serialize(ar);
 if ( ar.IsStoring() )
 ar<<Num<<Name<< Birth <<Address<<Grade;</pre>
 1分
 else
 1分
 ar>>Num>>Name>> Birth >>Address>>Grade;
}
3、下列 shape 类是一个表示形状的抽象类 , area( ) 为求图形面积的函数 , total( )
则是一个通用的用以求不同形状的图形面积总和的函数。
 请从 shape 类派生三角
形类 (triangle) 、矩形类 (rectangle ) 并给出具体的求面积函数。
 class shape{
```


```
virtual float area()=0
 };
 float total(shape *s[],int n)
 { float sum=0.0;
 for(int i=0; i<n: i++)
 sum=sum+i.area( );
 return sum;
 分
 #include<math.h>
 class triangle:public shape{ 1
 分
 public:
 virtual float area()
 {
 float s=(a+b+c)/2;
 return sqrt(s*(s-a)*(s-b)*(s-c)); 3
 分
 private:
 分
 float a,b,c;
 1
 };
 class rectangle:public shape{ 1
 分
 public:
 virtual float area()
 分
 return a*b;
 private:
 分
 float a,b;
 1
 };
4、创建一个记录通讯录内容的新类
 Caddrlist,包含:姓名、住址、电话、出生
日期,并使该类可以实现串行化。请写出可以实现要求的
 CAddrlist .h 和
CAddrlist .cpp 文件的内容
// Addrlist.h 文件内容:
class CAddrlist : public CObject
 1分
public:
 CString Name;
 CString Address;
 CString Tel;
 CTime Birth;
 CAddrlist();
 3分
 // 使对象可串行化
 DECLARE_SERIAL(CAddrlist)
 1分
 virtual void Serialize( CArchive & ar ); // 重载串行化函数
 1分
Addrlist.cpp 文件内容:IMPLEMENT_SERIAL(CAddrlist,CObject, 0)
 1分
```

};

```
void CAddrlist::Serialize(CArchive & ar)
 1分
 CObject::Serialize(ar);
 if ( ar.IsStoring() )
 ar<<Name<<T el<<Address<<Birth;
 1分
 else
 ar>>Name>>T el>>Address>>Birth;
 1分
1、(10分)已知点类的定义如下:
  class Point{
 private:
 double x,y;
  } ;
  分别用成员函数和友元函数实现计算两点间的距离
 ,函数名为 distance 。
 用成员函数实现(5分)
 double Point::distance( const Point &a )
 { double dx,dy;
 dx = x-a.x;
 dy = y-a.y;
 return sqrt( dx*dx + dy*dy );
 用友元函数实现(5分)
 double distance( const Point &a, const Point &b)
 { double dx,dy;
 dx = a.x-b.x;
 dy = a.y-b.y;
 return sqrt( dx*dx + dy*dy );
 2 个几何体的表面积和体积。可以抽象出一
5、(15分)要求计算立方体和圆柱
个公共的基类 Base, 把它作为抽象类, 在该类内定义求表面积和体积的纯虚函
数(抽象类本身是没有表面积和体积可言的)。由这个抽象类派生出描述立方体
和圆柱的 2 个具体类, 在这 2 个类中都有计算表面积和体积的函数的自己版本。
请用 C++语言定义上述类等级。
 const double PI=3.14159;
 class Base{
 public:
 virtual double area() const=0;
 virtual double volume() const=0;
 };
 class Cube:public Base{
 public:
```

```
Cube(double I=10)
 length=l>0 ? I: 10;
 double area() const
 return 6*length*length;
 double volume() const
 return length*length*length;
private:
 double length;
};
class Cylinder:public Base{
public:
 Cylinder(double r=10, double h=5)
 radius=r>0 ? r : 10;
 height=h>0 ? h : 5;
 double area() const
 return 2*PI*radius*radius+2*PI*radius*height;
 double volume() const
 return PI*radius*radius*height;
private:
 double radius;
 double height;
};
```

6、 $(10 \, f)$ 简单计算程序界面如下图所示 , x 对应编辑框控件的 ID 为 IDC_EDIT1 , 对应值类型的成员变量 $m_x(double)$; y 对应编辑框控件的 ID 为 IDC_EDIT2 , 对应值类型的成员变量 $m_y(double)$; z 对应的编辑框控件的 ID 为 IDC_EDIT3 , 对应值类型的成员变量 $m_z(double)$ 。乘法按钮的功能是将 x , y 相乘 , 除法按钮的功能是将 x , y 相除 , 并将结果在 z 对应的编辑框 IDC_EDIT3显示出来。写出乘法按钮和除法按钮对应的代码。 $(10 \, f)$


```
void CExDlg::OnButtonMul() // 乘法按钮 { UpdateDate(TRUE);
```

```
m_z = m_x * m_y;
UpdateDate(FALSE); }
void CExDlg::OnButtondIV() //
 除法按钮
 UpdateDate(TRUE);
 if (m_y == 0)
 MessageBox( "除数不能为 0!");
 return;
}
 m_z = m_x / m_y;
 UpdateDate(FALSE);
7、(10分)设计一个基于对话框的应用程序,如下图所示。要求:单击
 Color
按钮,能弹出通用颜色对话框选取颜色,并用该颜色显示:
 This is a color
example.
 已知: Example组合框的 ID 为: IDC_DISPLAY
 写出 Color 按钮的 BN_CLICKE的息处理函数。
void CXT6_4Dlg::OnColor()
  {
 // TODO: Add your control notification handler code here
 COLORREF m_cTextColor;
 CColorDialog Dlg;
 if ( Dlg.DoModal()==IDOK )
 m_cTextColor=Dlg.GetColor();
 CWnd * pWnd=GetDlgItem(IDC_DISPLAY);
 CDC * pDC=pWnd->GetDC();
 CRect rcDisplay;
 pWnd->GetClientRect(rcDisplay);
 pDC->SetTextColor(m_cTextColor);
 CString s="This is a color example";
 DC->TextOut(rcDisplay.right/2-80,rcDisplay.bottom/2-5,s);
 }
  }
```


8、如何定义 ODB(的数据源?试叙述其过程。 (5分)

打开控制面板 , 双击 ODBC 图标 , 进入 ODBC 数据源管理器。 定义用户 DSN 的步骤如下:

- (1) 单击【添加】按钮,弹出"创建新数据源"对话框。
- (2) 为新的数据源选择数据库驱动程序。并单击【完成】按钮。
- (3) 在"ODBC Microsoft Access 97 安装"对话框中,应为该数据源起一个简短的 名称。并在下一个编辑框中输入对该数据库的说明。
- (4) 指定数据库的位置。单击【选取】按钮,然后指定所创建的 Access 数据库。
- (5) 单击【确定】按钮,刚才创建的用户数据源被添加在" ODBC 数据源管理器"的"用户数据源"列表中。

9、(20分)该应用有 4个命令按钮,作为增加项目、删除项目和全部删除项目以及退出程序的按键。另外,还有一个编辑框作为新项目名称输入框IDC_NAME_EDIT 对应控件变量为 m_Name(类型为 CString),1个静态文本用于显示项目数目,列表框用于项目列表对应控件变量为 m_List1,1个静态文本用于显示标题。界面下图所示。

根据要求写出代码:

(1) 对话 框初 始化 消息处 理函 数 OnInitDialog() 里 , 向列 表框 添加 " China " , " Germany" 两项内容。

```
BOOL CEx6_3Dlg::OnInitDialog() {
 return TRUE;
}
```

(2) "增加"命令按钮的单击消息处理函数 OnAdd() 将新项目名称输入框的

```
内容增加到列表框中。
 void CEx6_3Dlg::OnAdd()
 (3)"删除"按钮的单击消息处理函数 OnDel() 将当前列表框中选中的项删
除
 void CEx6_3Dlg::OnDel()
 BOOL CEx6_3Dlg::OnInitDialog()
 (1)
 m_List1.AddString("China");
 m_List1.AddString("Germany");
 UpdateData(FALSE);
 return TRUE;
 void CEx6_3Dlg::OnAdd()
 (2)
 { if (m_Name.IsEmpty())
 MessageBox("项目名不能为空!");
 return;
 m_Name.TrimLeft();
 m_Name.TrimRight();
 if (m_List1.FindString(-1,m_Name)!=LB_ERR)
 MessageBox("列表框中已有相同的项目名 ,不能添加!");
 return;
 m_List1.AddString(m_Name);
 UpdateData(FALSE);
 void CEx6_3Dlg::OnDel( )
 int nIndex=m_List1.GetCurSel();
 if(nIndex!=LB_ERR)
 m_List1.DeleteString(nIndex);
 else
 MessageBox("当前没有选择项或列表框操作失败
 ");
 UpdateData(FALSE);
```

10、下面是一个基于对话框的应用程序, 用来求解一元二次方程的根。 当用户在A、B、C 三个编辑框中输入 3 个参数后,单击 【 计算 】按钮,将显示出该方程的根。(10 分)

各控件对应的成员变量见下表:

控件 ID 号	变量类型	变量名
IDC_A_E DIT	int	m_a
IDC_B_E DIT	int	m_b
IDC_C_E DIT	int	m_c
IDC_X1_ EDIT	CString	m_x1
IDC_X2_ EDIT	Cstring	m_x2

```
试写出计算按钮的单击消息处理函数。
 void CEx3_4Dlg::OnButton1()
 void CEx6_1Dlg::OnButton1()
 UpdateData();
 double disc;
 disc=(double)(m_b*m_b-4*m_a*m_c);
 if (fabs(disc)<=1e-6)
 //如果 disc 等于 0
 m_x1.Format("x1=\%6.2f",-m_b/(2*m_a));
 m_x2.Format("x2=%6.2f ",-m_b/(2*m_a));
 //如果 disc 大于 0
 else if (disc>1e-6)
 double x1,x2;
 x1=(-m_b-sqrt(disc))/(2*m_a);
 x2=(-m_b+sqrt(disc))/(2*m_a);
 m_x1.Format("x1=%6.2f",x1);
 m_x2.Format("x2=%6.2f",x2);
 //如果 disc 小于 0
 else
 {
```

```
double realpart,imagpart;
realpart=-m_b/(2*m_a);
imagpart=sqrt(-disc)/(2*m_a);
m_x1.Format("x1=%6.2f+%6.2fi",realpart,imagpart);
m_x2.Format("x2=%6.2f-%6.2fi",realpart,imagpart);
}
UpdateData(FALSE);
}
11、简述用 MFC进行 ODB(的编程过程。(10 分)
关键知识点:(1)设计数据库。(2)定义 ODBC 数据源。(3)创建应用程序外壳。(4)设计主窗体。(5)将控件与数据库字段相关联。(6)编写代码实现添加新记录功能。(7)编写代码实现删除记录功能。(8)编写代码实现对记录排序功能。(9)编写代码实现查找记录功能等。
```