C++primer 第五版 第六章 答案

- **6.1** 答:实参是形参的初始值,实参的类型必须与对应的形参类型匹配。形参是在函数的形参列表中进行定义的,我们实参的值去初始化形参。
- (1) 形参变量只有在被调用时才分配内存单元,在调用结束时,即刻释放所分配的内存单元。因此,形参只有在函数内部有效。函数调用结束返回主调函数后则不能再使用该形参变量。
- (2) 实参可以是常量、变量、表达式、函数等, 无论实参是何种类型的量,在进行函数调用时,它们都必须具有确定的值, 以便把这些值传送给形参。 因此应预先用赋值,输入等办法使实参获得确定值。
- (3) 实参和形参在数量上,类型上,顺序上应严格一致, 否则会发生"类型不匹配"的错误。
- (4)函数调用中发生的数据传送是单向的。即只能把实参的值传送给形参,而不能把形参的值反向地传送给实参。因此在函数调用过程中,形参的值发生改变,而实参中的值不会变化。
- (5) 当形参和实参不是指针类型时,在该函数运行时,形参和实参是不同的变量,他们在内存中位于不同的位置,形参将实参的内容复制一份,在该函数运行结束的时候形参被释放,而实参内容不会改变。而如果函数的参数是指针类型变量,在调用该函数的过程中,传给函数的是实参的地址,在函数体内部使用的也是实参的地址,即使用的就是实参本身。所以在函数体内部可以改变实参的值。
- 6.2 答: (a) 返回类型错误; (b) 没有定义函数的返回类型; (c) 函数体缺少左花括号; (d) 函数体缺少一对花括号;

```
6.3 答: #include <iostream>
#include<string>
using namespace std;
int fact(int n)
{
 int val=1;
 for (int ret = 2; ret <= n; ret++)
 {
 val *= ret;
 }
 int main()
 {
 cout<<fact(2);
 }
 6.4 答: int fact(int n)
 {
 int val=1;
 while (n > 1)
```

```
{
 val *= n;
 n--;
 }
 return val;
}
6.5 答: return n > 0?n:(-1)*n;
6.6 答: 形参是一种自动对象,函数开始的时候为形参申请存储空间,因为形参定义在函数
体组用域之内,所以一旦函数终止,形参也就被销毁。局部对象如果是非静态的,那么其生
存周期是从其被创建到函数体结束。静态局部变量在程序路劲第一经过对象定义语句是初始
 EN Chenklin
化,并且直到程序终止才被销毁,在此期间即使对象所在的函数结束执行也不会对它有影响。
例: #include <iostream>
#include<string>
using namespace std;
int fact(int n)
{
 int i = 2;
 static int cnt = 0;
 ++cnt;
 cout << cnt * 2 << '';
 return n > 0? n : (-1)*n;
}
int main()
{
 for (int j = 0; j != 4; ++j)
 cout << fact(j) << endl;
 }
6.7 答: #include <iostream>
#include<string>
using namespace std;
int fact()
 static int cnt = 0;
 return cnt++;
int main()
 for (int j = 0; j != 4; ++j)
 {
 cout << fact() << endl;</pre>
 }
```

```
}
6.8 答: chapter6.h 文件
#ifndef chapter6_h
#define chapter9_h
 , sdn. net/chenxun.
int fact();
#endif chapter6_h
6.9 答: chapter6.cpp 文件
#include <iostream>
#include<string>
#include"chapter6.h"
using namespace std;
int fact()
{
 static int cnt = 0;
 return cnt++;
}
chapter6.cpp main 文件
#include <iostream>
#include<string>
#include"chapter6.h"
using namespace std;
int main()
{
 for (int j = 0; j != 4; ++j)
 cout << fact() << endl;</pre>
 }
}
6.10 答: #include <iostream>
#include<string>
using namespace std;
void swap(int *ip1, int *ip2)
 int temp;
 temp = *ip1;
 *ip1 = *ip2;
 *ip2 = temp;
int main()
 int ival1 = 1, ival2 = 3;
 int *p1 = &ival1, *p2 = &ival2;
 swap(p1, p2);
 cout << ival1 << ' ' << ival2;
```

```
}
6.11 答: void reset(int &i) {
6.12 答: void swap(int &ip1, int &ip2)
 int temp;
 temp = ip1;
 ip1 = ip2;
 ip2 = temp;
}
int main()
 int ival1 = 1, ival2 = 3;
 swap(ival1, ival2);
 cout << ival1 << ' ' << ival2;
}
6.13 答: 第一种是传值调用,在函数的调用过程中不会修改实参的值,
调用, 在函数调用过程会修改实参的值。
6.14 答: 如果希望在函数调用过程去修改实参的值,要没使用引用传递(或指针),如上面
交换两个整数值得例子。如果不希望改变传进来的实参的值,那么就不能用引用传递。如上
面那个输出绝对值的例子。
6.15 答: cosnt 引用可以避免拷贝又不会在函数调用的过程中修改实参值, s 如果是非常量
引用那么在函数调用的过程会出现被修改的情况。而 occurs 需要在函数调用过程改变,所
以用引用,如果是常量引用那么 occurs 的值就不能被修改。不需要再函数调用过程中去改
变 c 的值, 所以不应该使用引用。
6.16 答: 应该设置成为 cosnt 引用,这样既可以避免拷贝,又可以直接使用字符串常量作为
参数。
6.17 答: #include <iostream>
#include<string>
using namespace std;
bool my isupper(const string &s)
 string::size_type size = s.size();
 for (decltype(s.size()) index = 0; index != size; index++)
 if (s[index] >= 'A'&& s[index] <= 'Z')
 return true;
string my tolower(string &s)
 if (my_isupper(s))
 string::size_type size = s.size();
```

for (decltype(s.size()) index = 0; index != size; ++index)

```
s[index]=tolower(s[index]);
 return s;
 }
 else
 return s;
}
int main()
{
 string s("chenXun");
 s = my_tolower(s);
 cout << s << endl;
}
6.18 答: (a) bool compare(matrix&, matrix&);
 (b) vector < int >:: iterator chang_val(int, vector < int >:: iterator)
6.19 答: (a) 不合法,接收的参数个数;(b) 合法;(c) 合法;(d) 合法;
6.20 答: 当引用形参不需要去修改实参值得时候应该用 const. 如果形参应该是常量引用而
我们把它修改成普通引用,会产生意想不到的结果,比如修改了实参的值。
6.21 答: int(inti, const int*p){return i > *p?i:*p;}指针的类型是 int*;
6.22 答: void swapPtr (int **p1, int **p2);
6.23 答: #include<string>
using namespace std;
void print(int matrix[], int ix)
 cout << matrix[0] << endl;;</pre>
}
int main()
{
6.24 答: 没有什么问题, 依次输出数组元素;
6,25 答: #include <iostream>
#include <string>
int main(int argc, char *argv[])
  if (argc > 2) {
 std::string str = argv[1];
 str += argv[2];
 std::cout << str << std::endl;
  } else {
 std::cout << "error" << std::endl;</pre>
```

```
}
 return 0;
}
6.26 答: #include <iostream>
#include <string>
int main(int argc, char *argv[])
 3din. net/chenium.
 for (int i=0; i<argc; i++)
 {
 std::cout << i+1 << "," << argv[i] << std::endl;
 }
 return 0;
}
6.27 答:
#include<vector>
using namespace std;
int my_add(const int *beg,const int *end)
{
 int sum = 0;
 while (beg!=end)
 sum += *beg++;
 }
 return sum;
}
int main()
{
 int sumVal;
 sumVal=my_add(a, a+sizeof(a)/sizeof(*a));
 cout << sum Val << endl;
}
6.28 答: string
6.29 答: 不能,循环变量声明为 const 就不能递加了。
6,30 答: 编译通不过,会报告没有返回值;不是所有的路劲都有返回值;
6.31答: 返回局部对象的引用是无效的, 当需要给返回的引用赋值, 那么返回常量的引用就
是无效的。
6.32 答: 该程序合法, 其功能为: 将数组的每一个元素赋值为 0;
6.33 答: #include <iostream>
#include <vector>
using namespace std;
void my_print(vector<int> ivec);
int main()
```

```
vector<int> ivec;
 for (decltype(ivec.size()) i = 0; i != 200; i++)
 ivec.push_back(i);
 }
 my_print(ivec);
 · ex/chenxun
 return 0;
}
static size_t i = 0;
void my_print(vector<int> ivec)
 if(i != ivec.size())
 cout << ivec[i++]<< endl;</pre>
 my_print(ivec);
 }
}
6.34 答: 如果实参为负数,会发生程序堆栈溢出。
6.35 答: 是用 val--无法递归。
6.36 答: string (&fun(string s))[10]
 string(&fun(string s))
 tr &fun(string s)
decltype(str) &fun(string s);
auto fun(string s)->string (&)[10]
6,38 答: int odd[] = { 1, 3, 5, 7, 9 };
int even[] = { 0, 2, 4, 6, 8 };
decltype(odd) &arrPtr(int i)
 return (i % 2) ? odd : even;
例: #include<iostream>
using namespace std;
int odd[] = \{1, 3, 5, 7, 9\};
int even[] = \{0, 2, 4, 6, 8\};
```

```
decltype(odd) *arrPtr(int i)
{
 return (i % 2) ? &odd : &even;
}
int main()
 cout <<( *arrPtr(4))[2] << endl;;
}
6.39 答: (a) 项层 const, 重复声明; (b) 非法, 返回类型不一致而参数相同; (c) 重载
6.40 答: 第二个声明错误; 第一个形参提供了默认值, 那么后面的形参都必须提供默认值
6.41 答: (a) 非法,没有给第一个形参传值;(b) 合法;(c) 非法,第三个形参必须提供
默认值,那么第二形参不能省略;
6.42 答: #include<iostream>
#include <string>
#include<vector>
using namespace std;
string make_plural(size_t ctr, const string &word = "success",
 const string &ending="es")
{
 return (ctr > 1) ? word + ending : word;
int main()
 size t cnt = 1;
 cout << make_plural(cnt, "success",
 cnt = 2;
 cout << make_plural(cnt, "failure", "s") << endl;
 return 0;
6.43 答: (a) 放在定义文件中,这个函数定义函数的实现;(b) 放在头文件中,这是函数声
明。
6.44 答: in line const string &
shorterString(const string &s1, const string &s2)
 return s1.size() <= s2.size() ? s1 : s2;
6.45 答: 根据需要就可以写成内联函数,没必要非要把所有函数都写成内联函数。一般来说,
内联机制用于优化规模较小、流程直接、频繁调用的函数。很多编译器都不支持内联递归函
数,而一般一个75行的函数也不大可能在调用点内内联的展开。
6.46 答:可以,cosntexpr const string &
shorterString(const string &s1, const string &s2)
{
 return s1.size() <= s2.size() ? s1 : s2;
```

```
6.47 答: 在 main 函数体写加上#ifndef NDEBUG
 #endif
6.48 答: 循环体就是不断的从输入设备输入字符串,这里 assert 不合理,如果结束输入那么
就会提示输入失败。
6.49 答: 函数匹配的第一步是选定本次调用对应的重载函数,集合中的函数称为候选函数,
候选函数具备两个特征:一是与被调用的函数同名,二是其声明在调用点可见。函数匹配的
第二步是考察本次提供的实参,然后从候选函数中选出能被这组实参调用的函数,这些新选
出来的函数称为可行函数。可行函数有两个特征:一是其形参数量与本次调用提供的实参数
量相等,二是每个实参的类型与对应的形参类型相同,或者能转换成形参类型。
6.50 答: (a) 具有二义性。(b) 调用 viod f (int); (c) 调用 viod f (int, int); (d) 调用 viod
f (double, double):
 net/chenklin
6.51 答: #include <iostream>
#include <vector>
#include<string>
#include<cassert>
using namespace std;
void f()
{
 cout << "调用 void f()";
}
void f(int i)
{
 cout << "调用 void f(int i)" << endl;
}
void f(int, int)
 cout << "调用 void f(int, int)" << endl:
}
void f(double, double = 3.14
{
 cout << "调用 void f(double, double = 3.14)" << endl;
int main()
 f(2.56,42);
 f(42);
 f(42, 0);
 f(2.56, 3.14);
6.52 答: (a) 3 类型提升,从 char 提升为 int 型; (b) 标准转换,从 double 型转换成 int 型;
6.53 答: (a)。(b)没有影响,只是声明重载了而已;(c)有影响,对于第一个那么第二个
为非法声明就是重复声明,形参是按值,不能通过形参是否是 const 来重载函数;
6.54 答: typedef int fun(int, int); vector<fun*>v1;
```

}

```
6.55 答: #include <iostream>
#include <vector>
using namespace std;
typedef int fun(int, int);
 net/chenklin
int sum(int a, int b){return a + b;}
int reduce(int a, int b)
{
 if (a >= b)
 return a - b;
 else
 return b - a;
}
int ride(int a, int b){return a*b;}
int divide(int a, int b){return a / b;}
int main()
{
 int a = 20, b = 10;
 vector<fun*> ivec;
 ivec.push_back(sum);
 ivec.push_back(reduce);
 ivec.push_back(ride);
 ivec.push_back(divide);
 for (auto it = ivec.begin(); it != ivec.end(); ++it)
 {
 cout << (*it)(a, b) << end);
 }
 return 0;
6.56 答:运行上题代码。
```

Http://blob.csdn.net/chenkin.2010