杭州电子科技大学学生考试卷(A)卷

考试课 程	面向对象程序设计		考试日 期	06年	三6月	日	成绩		
课 程 号	B1002100	教师号		任课教师姓名		楼永坚			
考生姓 名		学号 (8 位)		年级	05	专业	050511/2/3	<u>座位</u> 号	

一、判断题(15分)(对的打√,错的打╳)

- 1. 友元函数用于允许一个函数访问不相关类的私有部分。
- 2. 构造函数可以被继承。
- 3. 动态绑定的多态性是通过虚函数实现的。
- 4. 在 c++中, 传引用调用等同于传地址调用。
- 5. 重载函数必须有不同的参数列表。
- 6. 可以用 delete 释放不是用 new 运算符分配的内存。
- 7. 类成员的默认访问模式是 private。
- 8. 在类 Time 中的析构函数可以声明为: void ~Time(int);
- 9. const 对象必须初始化。
- 10. 在 c++中, 只能重载已有的运算符。

l		
	<u>=</u>	、选择题(20 分)
l	1.	关键字 说明对象或变量初始化后不会被修改。
l		a. static b. public c. const d. inline
ŀ	2.	如果调用带有默认参数的函数时缺少一个参数,则参数就作为这一参数。
l		a. 第一个 b. 最后一个 c. 中间一个 d. 以上都不是
ŀ	3.	成员函数可声明为静态的,条件是它不访问类成员。
l		a. 静态 b. 常数 c. 非静态 d. 公共
ŀ	4.	内联函数执行起来比标准函数。
l		a. 更慢 b. 更快 c. 次数更多 d. 以上都不是
ŀ	5.	默认参数的值由提供。
l		a. 该函数 b. 调用程序 c. 上述二者 d. 以上都不是
ľ	6.	在 C++ 中,混合类型表达式。
l		a. 允许存在 b. 为一错误 c. 从 int 到 float d. 从 float 到 int
ľ	7.	表达式 long(intVar) 也可表示为。
l		a. intvar = long; b. intVar(long) c. (long)intVar d. 以上都不是
ľ	8.	静态数据成员的生存期。
l		a. 与整个程序相同 b. 不长于类的生存期

```
c. 取决于创建的对象数 d. 以上都不是
9. 要让一个类中的所有对象具有共同的数据,请使用
 a. 常数成员变量
 b. 私有数据成员
 c. 静态数据成员
 d. 以上都是
10. 设置虚基类的目的是:
  a.简化程序 b.消除二义性
 c.提高运行效率
 d.减少目标代码
三、指出下列程序片段中的错误标号,写出正确语句或解释错在何处。(20分)
1) (1) int index=675;
 2 const int *ptr=&index;
 3int *const ntptr=&index;
 (4)*ptr=555;
 ⑤*ntptr=666;
 6 int another=8;
 7ptr=&another;
 ®ntptr=&another;
2) (1) int arrp;
 2arrp=new int[15];
 ③delete arrp;
3) 下面程序为什么会编译错误,并改正错误(提出解决办法)。
class window
 protected:
 int basedata;
class border: public window
{ };
class menu: public window
class border_and_menu: public border, public menu
 public:
 int show()
 return basedata;
4) 改正下面程序段中的错误,写出整个正确的程序段
 template<T>
```

```
void print(T *a)
 { cout << a << '\n';}
 2)
 #include<iostream>
 void main( )
 using namespace std;
 const int x=0;
 class Count{
 cout<<y<'\n';
 private:
 static int counter;
 int y;
 x=5;
 int obj id;
 int* p
 public:
 Count(); //constructor
 p=&y;
 static void display_total(); //static function
 print(p);
 return 0;
 void display();
 ~Count(); //destructor
四 、写出下面程序的执行结果: (15 分)
 int Count::counter; //definition of static data member
 Count::Count() //constructor
 1) #include <iostream>
 using namespace std;
 class A
 counter++;
 {friend double count(A&);
 obj_id = counter;
 public:
 Count::~Count() //destructor
 A(double t, double r):total(t),rate(r){}
 private:
 double total;
 counter--;
 double rate;
 cout<<"Object number "<<obj id<<" being destroyed\n";
 };
 void Count::display total() //static function
 double count(A& a)
 cout <<"Number of objects created is = "<<counter<<endl;</pre>
 a.total+=a.rate*a.total;
 return a.total;
 void Count::display()
 int main(void)
 cout << "Object ID is "<<obj id<<endl;
 A x(80,0.5),y(100,0.2);
 cout << count(x) <<',' << count(y) <<' \n';
 int main(void)
 cout << count(x) << '\n';
 return 0;
 Count a1;
 Count::display total();
 执行结果:
 Count a2, a3,a4;
```

```
Count::display total();
 (5)
 B(const char*n)
 a2.display();
 void PrintName( ) {cout<<"name:"<<name<<endl;};</pre>
 a4.display();
 };
 return 0;
 void main()
3) #include <iostream >
 B b1("Ling Li");
using namespace std;
 b1.PrintName();
class BASE
 } // 执行结果:
 name: Ling l
 六、编程题(20分)
 1. 编写程序: 定义抽象基类 Shape, 由它派生出五个派生类: Circle (圆形)、Square (正方形)、
  char c;
 Rectangle (长方形)、Trapezoid (梯形)和 Triangle (三角形),用虚函数分别计算各种图形的
  public:
 面积,并求出它们的和。要求用基类指针数组。使它的每一个元素指向一个派生类的对象。
  BASE(char n):c(n){}
 注: 主函数中定义如下对象
  virtual ~BASE(){cout<<c;}</pre>
 Circle circle(12.6);
 Square square(3.5);
class DERIVED:public BASE{
  char c;
 Rectangle rectangle(4.5,8.4);
 Trapezoid trapezoid(2.0,4.5,3.2);
  public:
 DERIVED(char n):BASE(n+1),c(n){}
 Triangle triangle(4.5,8.4);
 ~DERIVED(){cout<<c;}
int main(void)
 DERIVED('X');
 return 0;
五、程序填空:(10分)
 #include <iostream>
 using namespace std;
 class A
 (1)
 char name[80];
 public:
 class B
 public:
```

杭州电子科技大学学生考试卷(A)答卷

考试课 程	面向对象程序设计		考试日 期	06 年	- 6月	I E	成绩		
课 程 号	B1002100	教师号		任课教师姓名		楼永坚			
考生姓 名		学号 (8 位)		年级	05	专业	050511/2/3	<u>座位</u> 号	

一、判断题(15 分)

- 1) 2) 3) 4) 5) 6) 7) 8)
- 二、选择题(20分) 1) 2) 3) 4) 5) 6) 7) 8)
- 三、指出下列程序片段中的错误,并解释错在何处。(20分)

四 、写出下面程序的执行结果: (15 分)

1)

2)

3)

五、程序填空: (10分)

六、编程题(20分)

杭州电子科技大学学生考试卷(A)答案

考试课 程	面向对象程序设计		考试日 期	06 年	三6月	日	成绩		
课 程 号	B1002100 教师号			任课教师姓名			楼永坚		
考生姓 名		学号 (8 位)		年级	05	专业	050511/2/3	<u>座位</u> 号	

一、判断题(15分)

- 1) \checkmark 2) \times 3) \checkmark 4) \times 5) \checkmark 6) \times 7) \checkmark 8) \times 9) \checkmark 10) \checkmark
- 二、选择题(20分)
- 1) c 2) b 3) c 4) b 5) c 6) a 7) c 8) a 9) c 10) b
- 三、指出下列程序片段中的错误,并解释错在何处。(20分)
- 1) ④*ptr=555; ptr 是指向整数常量的指针
- ⑧ntptr=&another; ntptr 是常量指针,不能指向别的的变量
- 2) ①int arrp; 应改为: int *arrp;
 - ③delete arrp; 应改为: delete []arrp;
- 3) return basedata;// 在 border_and_menu 中引用 basedata 时产生二义性,应使用虚基类

应改为:

- class border:virtual public window
- { } .
- class menu: virtual public window
- { }:
- 4)整个正确的程序段(参考):
- #include <iostream.h> //加本句
- template<typename T> //加 typename
- void print(T *a)
- { cout << a << '\n'; }

void main()

- int y=10; //y 应先声明后使用,并给初值
 - const int x=0;
 - cout<<y<<'\n';
 - //x=5; x 为 const, 去掉该句

```
int* p;
 p=&y;
 print(p);
 return 0; main 返回为 void , 去掉该句
1)
120,120
Number of objects created is = 1
 Number of objects created is = 4
 Object ID is 2
 Object ID is 4
 Object number 4 being destroyed
 Object number 3 being destroyed
 Object number 2 being destroyed
 Object number 1 being destroyed
3) XY
五、程序填空:(10分)
(1) protected:或 public
 (2) const char *n (3) strcpy(name,n);
(4): public A 或: protected A (5):A(n)
六、编程题(20分)
1.
#include <iostream>
using namespace std;
class Shape
{public:
virtual double area() const =0;
};
class Circle:public Shape
{public:
Circle(double r):radius(r){}
  virtual double area() const {return 3.14159*radius*radius;};
 protected:
  double radius;
```

```
Trapezoid trapezoid(2.0,4.5,3.2);
class Square:public Shape
 Triangle triangle(4.5,8.4);
 Shape *pt[5]={&circle,&square,&rectangle,&trapezoid,&triangle};
 {public:
  Square(double s):side(s){}
 double areas=0.0;
  virtual double area() const {return side*side;}
 for(int i=0; i<5; i++)
 protected:
 {areas=areas+pt[i]->area();}
  double side;
 cout << "totol of all areas=" << areas << endl;
 return 0;
class Rectangle:public Shape
{public:
 Rectangle(double w,double h):width(w),height(h){}
virtual double area() const {return width*height;}
 protected:
  double width, height;
class Trapezoid:public Shape
 {public:
  Trapezoid(double t,double b,double h):top(t),bottom(t),height(h){}
  virtual double area() const {return 0.5*(top+bottom)*height;}
 protected:
  double top,bottom,height;
class Triangle:public Shape
{public:
  Triangle(double w,double h):width(w),height(h){}
  virtual double area() const {return 0.5*width*height;}
 protected:
  double width, height;
int main()
 Circle circle(12.6);
 Square square(3.5);
Rectangle rectangle(4.5,8.4);
```