华中科技大学《C++语言程序设计》

2008-2009 学年第二学期期末考试试卷 A 及答案

(考试时间: 150 分钟 考试方式: 闭卷) **所有答案必须写在答题纸上**

```
一、单项选择题(30小题,每小题1分,共30分)
1、C++程序中的语句必须以(B)结束
 A 冒号 B 分号 C 空格 D 花括号
2、下列选项中,(A)不是分隔符
 A 标识符
 B : C :
 D ( )
3、执行语句
  int a = 10, b;
  int & pa = a , & pb = b ;
  后,下列正确的语句是(B)
 A &pb = a; B pb = pa; C &pb = &pa; D *pb = *pa;
4、设 I=1, J=2,则表达式 I++ +J 的值为( C)
 A 1
 B 2
5、执行下列语句后,
  int x , y ;
  x = y = 1 ; ++x | ++y ;
  y 的值是( C)
 A 不确定 B 0
6、逗号表达式
 (x = 4 * 5, x * 5), x + 25
 的值为( D)
 A 25 B 20 C 100
7、已知 int i, x, y:在下列选项中错误的是(C)
 A if (x \&\& y) i ++; B if (x == y) i
 C if (xy) i --;
 D if (x + y) i++;
8、i=2, 执行下列语句后的值为(B)
  switch (i)
  { case 1: i++;
  case 2: i--;
 case 3: ++i; break;
 case 4: --i:
 default : i++;
 A 1 B 2 C 3 D 4
9、已知 int i = 3; 下面 do _ while 语句执行时循环次数为 (B)
  do { i--; cout \langle\langle i \rangle\langle endl; \rangle while ( i != 1);
 A 1 B 2 C 3 D 无限
```

```
10、以下为死循环的程序段是( B)
 A for (int x = 0 : x < 3 : ) { x++ : } :
 B int k = 0;
 do \{ ++k : \} while (k>=0):
 C int a=5; while (a) \{a--;\};
 D int i=3; for (; i;i--);
11、以下正确的函数原型为( D )
 A f (int x; int y);
 B void (x, y);
 C void (int x , y);
 D void f (int, int):
12、有函数原型 void fun2 (int *), 下面选项中,正确的调用是( C )
 A double x = 2.17; fun2 (&x); B int a = 15; fun2 (a*3.14);
 C int b = 100; fun2 (& b); D fun2 (256);
13、有声明
  int fun4 (int); int (* pf) (int) = fun4;
  下面选项正确的是( B)
 A int a = 15; int n = \text{fun4} (&a); B int a = 15; cout \langle \text{pf} (a*3.14) ;
 C cout << (* pf) (256);
 D cout <<*pf (256);
14、函数参数的默认值不允许为(C, D)
 A 全局常量
 B 全局变量
 C 局部变量
 D 函数调用
15、下列的描述中(B)是错误的。
 A 使用全局变量可以从被调用函数中获取多个操作结果
 B 局部变量可以初始化, 若不初始化, 则系统默认它的值为 0
 C 当函数调用完后,静态局部变量的值不会消失
 D 全局变量若不初始化,则系统默认它的值是 0
16、以下对一维数组 a 的正确定义是( C)
  A int n=5, a[n]:
 int a(5);
 C
 B const int n=5; int a[n];
 D int n; cin>>n; int a[n];
17、已知 int a[10]={0,1,2,3,4,5,6,7,8,9} 和*p=a,则不能表示数组 a 中元素的式子是
( C)
  A *a B *p C a D a [p-a]
18、以下不能对二维数组 a 进行正确初始化的语句是( C)
 A int a[2][3] = 0:
  B int a[][3] = \{ \{0, 1\}, \{0\} \};
 C int a[2][3] = \{\{0,1\},\{2,3\},\{4,5\}\}
 D int a[][3] = \{\{0,1\},\{2,3,4\},\{5,6\},\{7\}\}
19、已知 int a[3][3] = {1, 2, 3, 4, 5, 6, 7, 8, 9}, 则不能表示数组元素a[2][1]的地址是( B)
 A &a[2][1]
 B * (a[2] + 1)
 C a[2] + 1
 D * (a + 2) + 1
20、若用数组名作为调用函数的实参,则传递给形参的是( A )
  A 数组存储首地址
 C 数组的第一个元素值
 B 数组中全部元素的值
 D 数组元素的个数
21、下列描述中,错误的是( A)
  A 输出字符指针就是输出字符串
```

```
B 输出字符指指针的间接引用就是输出单个字符
  C 具有相同字符的两个字符串常量相等
  D 两个数组名的比较是地址的比较
22、判断字符串 s1 是否大于字符串 s2 的表达式为( D )
  A s1 > s2
 B strcmp (s1, s2) = = 0
  C strcpy (s1, s2) > 0
 D strcmp (s2, s1) > 0
23、在下列结构变量的定义中,不正确的是( D )
 B struct
 A struct employee
 { char name[20]:
 {char name [20]:
 long code;
 long code;
 } emp;
 } emp;
 C struct employee
 D struct
 { char name [20];
 {char name[20];
 long code;
 long code ;
 };
 }employee;
 employee emp:
 employee emp
24、假定有以下声明和定义,则下面引用形式错误的的(B)
 struct student
 { int num;
 float score;
 }stu[3]={{1001,80}, {1002,75}, {1003,91}},*p=stu;
  A p->num B (p++).num C (p++)->num D (*p).num
25、若有以下声明和定义,则下列错误的引用是 ( D )
 struct worker
 {int no;
 char name[20];
 w, *p=&w:
 A w. no B p→no
 C (*p). no
26、关于类和对象不正确的说法是( C)
  A 类是一种类型,它封装了数据和操作
  B 对象是为类的实例
  C 一个类的对象只有一个
 D 一个对象必属于某个类
27、下面对构造函数的不正确描述是( B )
  A 系统可以提供默认的构造函数。
  B 构造函数可以有参数, 所以也可以有返回值
  C 构造函数可以重载。
  D 构造函数可以设置默认参数。
28、在类定义的外部,可以被访问的成员有(C)
 A 所有类成员
 B private 或 protected 的类成员
 D public 或 private 的类成员
 C public 的类成员
29、在下列选项中,(C) 是错误的。
 A gets 和函数 puts 可以输入输出包含空格的字符串
 B cin不能输入包含空格的字符串
```

- C cout 不能输出包含空格的字符串
- D 使用赋值运算符总可以对字符数组整体赋值
- 30、下列选项中,(C)具有文件作用域。
 - A 语句标号 B 局部变量
- C 全局变量
- D 形式参数

- 二、程序填空(每空2分,共10分)
- 1、函数 yanghui 的功能是把杨辉三角形的数据赋给二维数组的下半三角,请填空。

```
void yanghui(int x[6][6])
 int i,j;
 x[0][0]=1;
 for(i=1;i<6;i++)
 x[i][0] = x[i][i] (1) =1;
 for(j=1;j\leq i;j++)
 _(2) _____; //此处 c(i,j)为求组合的函数
 x[i][j]=c(i,j)
}
```

2、函数 fun 的功能是逆置数组元素,数组 a 有 n 个元素,请填空。

```
void fun(int a[], int n)
{ int i, t;
 for (i=0; i < _n/2_ (3)
 t=a[i];
 a[i] = a[_{n-1-i} (4) __];
 a[n-1-i] (5) ___ = t;
}
```

- (5 小题,每小题 4 分,共20 分) 三、程序分析题:给出下面各程序的输出结果。
- 1、将下列程序的运行结果写在右边空白位置

```
#include iostream.h>
void main()
\{ \text{ int i , s = 0 :} 
  for (i = 0; i < 5; i++)
  switch (i)
  { case 0 : s = i ; break;
 case 1 : s+= i ; break;
 case 2 : s+= i : break;
 default: s+= 2;
  cout<<"s ="<< s <<endl;
}
S=7
```

```
2、将下列程序的运行结果写在右边空白位置
 #include <iostream.h>
 int f1 ( int a, int b) {return a + b; }
 int f2 (int a, int b) {return a - b; }
 int f3 ( int ( *t) ( int , int ) , int a , int b) {return (*t) (a , b); }
 void main()
 { int (*p) (int , int );
 p = f1:
 cout << f3 (p, 4, 8) <<end1;
 p = f2;
 cout << f3 (p, 8, 4)<< endl;
 12
 4
3、将下列程序的运行结果写在右边空白位置
 int f ( int [ ][3 ], int , int );
 #include <iostream.h>
 void main()
 {int a[][3]=\{0, 1, 2, 3, 4, 5, 6, 7, 8\}
 cout << f(a, 3, 3) << end1;
 int f (int a[][3], int row, int col
 \{int i, j, t= 1;
 for (i=0; i < row; i ++)
 for (j=0; j < col; j ++)
 { a[ i ][j] ++;
 if (i==j) t *= a[i][ j];
 return t;
4、将下列程序的运行结果写在右边空白位置
 #include iostream.h>
 #include < math. h>
 class point
 { public:
 point(float x, float y)
 { a=x;b=y;cout<<"点("<<a<<", "<<b<<")";}
 friend float d(point &A, point &B)
 {return sqrt((A. a-B. a)*(A. a-B. a)+(A. b-B. b)*(A. b-B. b));}
 private:
 float a, b;
```

```
};
 void main()
 { point p1(2, 3);
 cout<<"到";
 point p2(4, 5);
 cout<<"的距离是:"<<d(p1, p2)<<end1;
 点(2,3)到点(4,5)的距离是:2.82843
5、将下列程序的运行结果写在右边空白位置
 #include iostream.h>
 class T
 { public:
 T(int x) \{ a=x; b+=x; \};
 static void display( T c)
 {cout<<"a="<<c.a<<'\t'<<"b="<<c.b<<end1;}
 private:
 int a;
 static int b;
 };
 int T::b=5;
 void main()
 \{ T A(3), B(5) : 
 T::display(A);
 T::display(B);
 }
  a=3
 b=13
  a=5 b=13
四、程序设计题(4小题,每小题10分,共40分)
1、输入某学生成绩, 若成绩在通常情况下 85 分以上输出 "very good ", 若成绩在 60 分到
85 分之间输出 " good ", 若成绩低于 60 分输出 " no good "。
#include iostream>
using namespace std;
void main()
 int score:
 cout<<"输入分数: ";
 cin>>score;
 if(score>=85)cout<<"very good!";
 else if (score>=60) cout << "good!";
 else cout<<"no good!";
2、编写一个程序,包含三个重载的 display 函数和一个主函数。要求第一个函数输出 double
值,前面用字符串"a double:"引导,第二个函数输出一个int值,前面用字符串"a int:"
```

引导,第三个函数输出一个 char 字符值,前面用字符串 "a char:"引导,在主函数中分别 用 double、int 和 char 型变量作为实参调用 display 函数。 #include<iostream> using namespace std; void display (double x) cout<<"a double:"<<x; void display(int x) cout<<"a int:"<<x; void display(char x) cout << "a char: "<< x; void main() display(1.345);cout<<endl; display(3);cout << end1; display('a');cout<<endl; 3、编写程序,按照指定长度生成动态数组,用随机数对数组元素赋值,然后逆置该数组元 素。输出逆置前后的数组元素序列。要求逆置时不使用辅助数组 #include<iostream> #include<ctime> #include<cstdlib> #include<iomanip> using namespace std; void main() int n; cout<<"输入数组长度: ": cin>>n: int *p=new int[n]; srand(unsigned(time(0))); for (int *a=p;a<p+n;++a) *a=rand()%n; cout << setw(3) << *a; cout << end1;

```
for (int i=0; i < n/2; ++i)
 int t;
 t=*(p+i);
 *(p+i)=*(p+n-1-i);
 *(p+n-1-i)=t;
 for (int *b=p;b<p+n;++b)
 cout << setw(3) << *b;
4、定义一个Student类,在该类定义中包括:一个数据成员 score(分数)及两个静态数据
成员 total (总分)和学生人数 count;成员函数 scoretalcount (float s)用于设置分数、求
总分和累计学生人数; 静态成员函数 sum 用于返回总分; 静态成员函数 average 用于求平均
#include<iostream>
#include<ctime>
#include<cstdlib>
#include<iomanip>
using namespace std;
class Student
 float score;
 static float total;
 static int count;
public:
 void scoretalcount(float s)
 score=s;
 total+=s;
 ++count;
 static float sum()
 {return total;}
 static float average()
 {return total/count;}
}:
int Student::count=0;
float Student::total=0;
void main()
 Student s1, s2, s3;
 sl. scoretalcount (80);
```

```
s2. scoretalcount(70);
s3. scoretalcount(60);
cout<<"总成绩为: "<<Student::sum();
cout<<endl;
cout<<"平均分为: "<<Student::average();
```

