int main(){

int a=2,b=2;

重庆大学 面向对象程序设计与C++ 课程试卷

A 卷 B卷

2008~2009 学年 第 1 学期

课程号: <u>18008035</u> 考试日期: <u>2009/01</u> 开课学院: 计算机

考试方式: 〇开卷 ⑥闭卷 〇其他

考试时间: _120__分钟

题 号	_	=	Ξ	四	五	六	七	八	九	十	总 分
得 分											

(注: 本卷来源于网络,是重大 C++期末试卷,非考研复试的)

一、简答(25分,5分/小题)

- 1. 解释引用和指针的异同。
- 执行对象拷贝?
- 4. 解释 public, private, protected 的意义和用途。

1. 阅读下述程序,写出执行结果(6分)

#include <iostream> using namespace std; int b=6;

b=b+2;

x=x+3: cout<<x<<endl; return b;

2. 什么叫晚绑定,如何实现的?

3. 在何种情况下, copy constructor 会被调用?默认的拷贝构造函数如何

5. 什么叫名字装饰, 名字装饰在 C++中起什么作用?

二、程序分析(35分)

int func(int &x) $\{$ cout<<b<<endl;

线

密

拒绝作弊

严肃考纪、

城实守信、

封

b+=func(a); cout<<"b="<<b<<"\n"; cout<<"a="<<a<endl; cout << :: b; return 0; 2. 阅读下述程序,写出执行结果并对执行过程作出解释(8分) #include <fstream> #include <string> using namespace std; ofstream out("HowMany.out"); class HowMany { static int objectCount;

public: HowMany() { objectCount++; } static void print(const string& msg = "") { if(msg.size() != 0) out << msg << ": "; out << "objectCount = " << objectCount << endl; ~HowMany() { objectCount--; print("~HowMany()");

int HowMany::objectCount = 0; // Pass and return BY VALUE: HowMany f(HowMany x) { x.print("x argument inside f()"); return x;

重庆大学试卷

```
int main() {
 HowMany h;
 HowMany::print("after construction of h");
 HowMany h2 = f(h);
 HowMany::print("after call to f()");
3. 阅读程序,写出执行结果(8分)
  #include <iostream>
  using namespace std;
  class Pet {
 int i;
  public:
 virtual void eat() const {
 cout << "Pet::eat" << endl;</pre>
 void speak() const{
 cout << "Pet::speak" << endl;</pre>
 virtual void sleep() const{
 cout << "Pet::sleep" << endl;</pre>
  };
  class Goldfish: public Pet {
  public:
 void eat() const {
 cout << "Goldfish::eat" << endl;</pre>
 virtual void speak() const{
 cout << "Goldfish::speak" << endl;</pre>
  };
```

```
int main(int argc, char* argv[])
 cout << "sizeof Pet=" << sizeof(Pet) << endl;</pre>
 Goldfish bob;
 cout<<"sizeof bob="<<sizeof(bob)<<endl;</pre>
 bob.eat();
 bob.speak();
 bob.sleep();
 Pet* p = \&bob;
 p->eat();
 p->speak();
 p->sleep();
 return 0;
4. 找出下述程序的错误,并说明原因(5分)
 class X{
 int a;
 public:
 int func(void){
 return a++;
 class Y : public X{
 public:
 void set (int c){
 this->a = c;
 int describe() const{
 return func();
```

5. 将模板类 Array 的定义补充完整,使得程序可以正确运行。(8分)
#include <iostream>
#include <string>
using namespace std;

template<class T>
class Array {
 enum { size = 100 };
 T A[size];
 public:
 };

void main()
{
 Array<string> as;
 as[0] = "0";
 for (int i=1; i < as.size(); i++) {
 as[i] += as[i-1];
 }

三、程序设计(40分)

- 1. 创建一个名为Monitor的类,它可以记录其**incident()** 成员函数被执行的次数。为Monitor类添加一个print()成员函数以显示incident()函数被执行的次数。(10分)
- 2. 创建一个简单的Shape继承结构。Shape被定义为基类,Circle,Square, Triangle定义为Shape的子类;为Circle,Square,Triangle定义合适的数据成员用于存储坐标、半径等信息;为三个子类定义合适的构造函数以初始化图形(构造函数参数中给出坐标,半径等信息);为三个子类定义公开函数draw()用于描绘图形;定义一个全局函数drawShape(Shape&s),该函数以一个Shape的引用为参数,但能正确地描绘出不同子类型的图形。(20分)说明:draw函数内部不用写出具体代码,以下述形式代码代替:cout << "Circle::draw()" << endl;

3. 创建一个Message类,其构造函数使用一个string型默认值为"Unnamed"的参数。在构造函数里,用参数初始化其私有string型数据成员sValue;为Monitor类创建两个重载的print函数,其中一个零参数,它简单输出sValue的值;另外一个接受一个string型参数,它先输出参数值作为标题,再输出sValue作为内容。(10分)

答题纸

