C+-	+期末考	试试卷及答案1						
<u> </u>	、单项的	选择题(每题2分,	共	40分)				
1.		_不是属于面向对	象程	是序设计的特性				
	Α.	抽象性	В.	数据相关性	С.	多态性	D. 继为	
性								
2.	将对某	某一类数据的处理 <u>;</u>	算法	云应用到另一类数据的处理中	中,要	年用到 C++的	_	
	Α.	类	В.	虚函数	С.	运算符重载	D. 模板	
3.	C++与 C 语言最根本的不同之处在于							
	Α.	使用了类	В.	能够实现变量自动初始化	С.	支持软件重用	D. 支持	
接	口重用							
4.	动态内存分配的主要目的是							
	A. 使程序按动态联编方式运行				B. 正确合理的使用内存			
	C. 提高程序的运行速度			D. 提高程序的可维护性				
5.	. 在 C++函数的形参前加 const 关键字, 是为了提高函数的							
	Α.	数据封装性	В.	可理解性	С.	可维护性	D. 可 <u>Ē</u>	
用	性							
6.	函数重	重载的目的是		_				
	Α.	实现共享	В.	使用方便,提高可读性	С.	提高速度	D. 减少 2	
间								
7.	从程序	序片断: char nam	e[]	= "C++"; course(name); F	可判!	断函数 course 的i	调用采用的	
是		_						
	Α.	传值调用	В.	带缺省参数值的函数调用	С.	引用调用	D. 传出	
调	用							
8.	用来说明类中公有成员的关键字是							

A. public B. private

C. protected D. friend

9. 如果一个类的成员函数 print () 不修改类的数据	成员值,则应将其声明为	
A. void print() const;	B. const void print());
<pre>C. void const print();</pre>	D. void print(const)	•
10. 下列关于构造函数的论述中,不正确的是	_	
A. 构造函数的函数名与类名相同	B. 构造函数可以设置點	忧参数
C. 构造函数的返回类型缺省为 int 型	D. 构造函数可以重载	
11. 在程序代码: A::A(int a, int *b) { this->x	= a; this->y = b; }中, this	s 的类型
是		
A. int B. int *	C. A D.	. A *
12. 内存泄漏是指		
A. 内存中的数据出现丢失	B. 试图释放一个已经释放了的	内动态分
配的堆内存		
C. 函数中局部变量所占的栈内存没有及时回收	女 D. 动态分配的堆内存在程序	
始终被占用		
A. 私有成员数据 B. 私有成员函数	C. 公有成员数据	D. 公有
成员函数		
14. 友元函数		
A. 可以被声明为 const	B. 没有 this 指针	
C. 可以用类名或对象名来调用	D. 只能用对象名来调用	
15. 若一个类的成员函数前用 static 关键字修饰,	则该成员函数	
A. 可以被声明为 const	B. 没有 this 指针	
C. 可以访问该类的所有成员	D. 只能用对象名来调用	
16. C++是用实现接口重用的		
A. 内联函数 B. 虚函数	C. 重载函数 D.	模板函

17.	公有继承的	派生类对象司	可以访问其基类的_			
	A. 公有成	员 B.	公有成员及受保护	户成员 C.	受保护成员	D. 私有成
员						
18.	设置虚基类	的目的是				
	A. 简化程	序 B.	使程序按动态联织	扁方式运行	C. 提高程序	序运行效率 D.
消陽	除二义性					
19.	下列关于纯	虚函数和抽象	象类的描述中,不 正	确的是		
	A. 纯虚函	数是一个没有	 月具体实现的虚函数	(
	B. 抽象类	是包括纯虚图	函数的类			
	C. 抽象类	只能作为基刻	类,其纯虚函数的实	识在派生类		
	D. 可以定	义一个抽象约	类的对象			
20.	关于运算符	重载的不正确	角的描述是			
	A. 运算符	重载函数是力	· 元函数	В.	体现了程序设施	计的多态性
	C. 增加新	的运算符		D.	使运算符能对	对象操作
	<pre>#include <i #include="" <m="" cbook="" class="" private:<="" td="" {=""><td>ostream.h> ath.h> #inl p_book;</td><td>pok 类的一个定义, cude 〈string〉 p_book=new cha p_val) { p_book = p</td><td>r[strlen(p</td><td>o_va1)+1]</td><td></td></i></pre>	ostream.h> ath.h> #inl p_book;	pok 类的一个定义, cude 〈string〉 p_book=new cha p_val) { p_book = p	r[strlen(p	o_va1)+1]	
p_va	al); } void p	rint() cons	t { cout << p_book = 1			, ѕстеру (р_воок
	void main() {					
	char book_t CBook *p_bo cout << cin >> CBook abook	ok_obj; "Enter bo p;	ook title: ";			

```
p book obj = &abook;
 p book obj->print();
三、根据如下所示程序,回答下列问题(共 10 分)
#include <iostream.h>
class CJournal
public:
 CJournal() { cout << "Journal default constructor" << endl; }
 virtual void subscribe() = 0;
 void read() { cout << "Read paper" << endl; }</pre>
 `CJournal() { cout << "Journal default destructor" << endl; }
};
class CComputerDesign: public CJournal
public:
 CComputerDesign () {cout << "《Computer Design》default constructor" << endl; }
 virtual void subscribe() { cout << "Subscribing 《Computer Design》" << endl; }</pre>
 void read() {cout << "Reading 《Computer Design》" << endl; }</pre>
 CComputerDesign() { cout << "《Computer Design》default destructor" << endl; }
}:
void main()
CComputerDesign journal1;
CJournal *p journal;
 journal1. subscribe();
 journal1. read();
 p journal = &journal1;
 p_journal->subscribe();
 p journal->read();
1. 当程序运行到①处时,写出程序运行的输出结果(3分)
2. 当程序结束时,程序会在第1问的基础上增加哪些输出。
 (4分)
3. 若在主函数中定义一个对象 CJournal journal;程序编译时会否出错?为什么?(3分)
四、编程题(共40分)
 1. 定义一个商品类 CGoods, 其中包含商品号(long no)、商品名(char *p_name)、商品价格
(double price)三个数据成员,以及相应的构造函数、拷贝构造函数、析构函数、打印数据成员的
成员函数。(10分)
 #include <iostream>
 #include <string.h>
 using namespace std;
 class CCourse
 private:
 long no;
 char *p name;
 float credit;
 public:
 CCourse(long no_val, char p_val, float credit_val);
```

```
CCourse (const CCourse &r course);
 ~CCourse() {delete p name;}
 void print() const;
 };
 CCourse: CCourse (long no val, char p val, float credit val)
 no=no_val;
 p name=new char[strlen(p_val)+1];
 strcpy(p name, p val);
 credit=credit val;
 CCourse:CCourse (const CCourse &r course)
 no=r course.no;
 p_name=new char[strlen(r_course.p_name)+1];
 strcpy(p name, r course.p name);
 credit=r course.credit;
 void CCourse:print() const
 cout<<"Course number"<<no<<end1;</pre>
 cout<<"Course name"<<p_name<<end1;</pre>
 cout<<"Course credit"<<credit<<endl;</pre>
类(与第1问相同的不用再重复)。(10分)
```

- 2. 为 CGoods 类增加一个商品总数 (int count) 数据成员,并增加一个成员函数 getCount () 获取 count 的值,编写一个友元函数 getName()获取商品名称 p name。做如上修改后,重新实现 CGoods
- 3. 为 CGoods 类定义小于运算符('<')和不小于运算符('>=')两个运算符重载函数。CGoods 类对象大小的比较是根据其商品价格(price)的值的大小来实现的。(与第2问相同的不用再重 复)(10分)
- 4. 以 CGoods 类为基类,派生出服装类 CC1othes 和食品类 CFood 两个派生类,并在这两个类中 分别增加一个表示品牌的指针数据成员(char *p brand)和表示用途的成员函数(void usedFor() ——可分别输出一条表示服装和食品用途的信息)。写出 CC1othes 类和 CFood 类的完整定义(包括 构造、析构和 usedFor()成员函数的实现)。(10分)
- 五、附加题(共30分。注意:确保基本题成绩能达到75分以上,再尝试做附加题!) 1. 在基本题第四题的基础上,在CGoods类增加总商品数(long total goods)和商品总价格(double total price)两个数据成员,以及相应的获取这两个数据成员值的成员函数 getTotalGoods()和 getTotalPrice()。(注意说明数据成员和成员函数的存储类型,以便能够用类名来调用 getTotalGoods()和 getTotalPrice()这两个函数)。为了能够采用动态联编的方式调用派生类的 usedFor()成员函数,应该在CGoods类及其派生类CClothes和CFood类中作何改动?(15分)
- 2. 编写一个实现两个数交换的函数模板 swap, 然后使用该函数模板再编写一个对具有 n 个数组元 素(通用类型)的数组采用冒泡排序算法进行排序的函数模板。(15分)

试卷参考答案

一、单项选择题

```
11-15. CADBB
 16-20.
 CADDA
(每小题答对2分,不答0分,答错0分)
_,
#include <math. h> 改为#include <string. h>
p_book = new char[strlen(p_val)]改为 p_book = new char[strlen(p_val)+1]
CBook abook; 改为 CBook abook(p);
p book obj = abook 改为 p book obj = &abook;
p_book_obj.print()改为p_book_obj->print();
(该对得2分,未改或改错得0分,正确之处该成错误倒扣1分)
\equiv
1.
 Journal default constructor
 <<Computer Design>> default constructor
 Subscribing <<Computer Design>>
 Reading <<Computer Design>>
(全部答对得3分,答错或漏答一条输出扣1分)
 Subscribing <<Computer Design>>
2.
 Reading paper
 <<Computer Design>> default destructor
 Journal default destructor
(全部答对得4分,答错或漏答一条输出扣1分)
 会出错,因为 CJournal 中包含有纯虚函数,故 CJournal 是抽象类,不能定义抽象类
对象。
```

(答对编译会出错得1分,答对原因得2分。)

四、

```
#include <iostream>
1.
 #include <string.h>
 using namespace std;
 class CCourse
 private:
 long no;
 char *p_name;
 float credit;
 public:
 CCourse(long no_val, char *p_val, float credit_val);
 CCourse (const CCourse &r_course);
 ~CCourse() { delete p_name; }
 void print() const;
 };
 CCourse::CCourse(long no_val, char *p_val, float credit_val)
 {
 no = no_val;
 p_name = new char[strlen(p_val)+1];
 strcpy(p_name, p_val);
 credit = credit_val;
 }
 CCourse::CCourse(const CCourse &r_course)
```

```
no = r_course. no;
 p_name = new char[strlen(r_course.p_name)+1];
 strcpy(p_name, r_course.p_name);
 credit = r course.credit;
 }
 void CCourse::print() const
 cout << "Course number: " << no << endl;</pre>
 cout << "Course name: " << p_name << endl;</pre>
 cout << "Course credit: " << credit << endl;</pre>
 }
 (数据成员定义正确得2分,部分正确得1分,不正确得0分
 每个成员函数定义正确得2分,每个成员函数有小错误扣1分,完全不正确不得分)
2. 在 class CCourse 定义中增加一条:
 private:
 static int total_course;
 (答对得1分,未加 static 得0分)
 在类外部增加一条:
 int CCourse::total course = 0;
 (答对得1分,答错或漏答得0分)
 在 CCourse 类的构造函数中增加一条:
 total_course++;
 (答对得1分)
 在 CCourse 类的拷贝构造函数中增加一条:
```

```
total_course++;
 (答对得1分)
 在 CCourse 类的析构函数中增加一条:
 total_course--;
 (答对得1分)
 在 class CCourse 定义中增加一条:
 public:
 static getTotalCourse() { return total_course; }
 (答对得2分,未加 static 得1分)
 在 class CCourse 定义中增加一条:
 friend char *getCourseName(const CCourse &r_course);
 (答对得1分,未加friend得0分)
 在类外部定义:
 char *getCourseName(const CCourse &r_course)
 {
 return r_course.p_name;
 (答对得2分)
3. 在 class CCourse 定义中增加一条:
 public:
 bool operator <(const CCourse &r_course);</pre>
 (答对得2分)
 在类外部定义:
 bool CCourse::operator <(const CCourse &r_course)</pre>
```

```
{
 if (credit < r_course.credit)</pre>
 return true;
 else
 return false;
 }
(答对得3分)
在 class CCourse 定义中增加一条:
  public:
 bool operator >=(const CCourse &r_course);
(答对得2分)
在类外部定义:
 bool CCourse::operator >=(const CCourse &r_course)
 {
 if (credit >= r_course.credit)
 return true;
 else
 return false;
 }
(答对得3分)
class CHLP: public CCourse
{
private:
```

4.

```
char *p_openby;
 public:
 CHLP(long no_val, char *p_val, float credit_val, char *p_open) :
CCourse (no val, p val, credit val)
 {
 p openby = new char[strlen(p open)+1];
 strcpy(p openby, p open);
 }
 ~CHLP() { delete p openby; }
 void studyFor() { cout << "Study for structured programming" << endl; }</pre>
 };
 (答对得5分,其中构造函数3分,析构函数1分,studyFor()函数1分)
class COOP: public CCourse
 {
 private:
 char *p_openby;
 public:
 COOP(long no_val, char *p_val, float credit_val, char *p_open) :
CCourse (no val, p val, credit val)
 {
 p_openby = new char[strlen(p_open)+1];
 strcpy(p_openby, p_open);
 }
 ~COOP() { delete p_openby; }
```

```
void studyFor() { cout << "Study for object oriented programming" << endl; }
 };
 (答对得5分,其中构造函数3分,析构函数1分,studyFor()函数1分)
五、
 在 class CCourse 定义中增加一条:
1.
 public:
 virtual void studyFor() { cout << "study for degree\n"; }</pre>
 (答对得2分)
 增加:
 #include <stdlib.h>
 主函数可定义为:
 void main()
 {
 char choice, instructor[10];
 float credit;
 long id;
 CCourse *p_course;
 cout << "Select course:\n";</pre>
 cout << "1. for High Level Language Programming\n";</pre>
 cout << "2. for Object Oriented Programming\n";
 cin >> choice;
 cout << "Enter course number: ";</pre>
 cin \gg id;
 cout << "Enter credit: ";</pre>
```

```
cin >> credit;
 cout << "Enter instructor name: ";</pre>
 cin >> instructor;
 switch (choice)
 {
 case '1':
 p_course = new CHLP(id, "高级语言程序设计", credit, instructor);
 break;
 case '2':
 p_course = new COOP(id, "面向对象程序设计", credit, instructor);
 break;
 default:
 exit(0);
 }
 p_course->studyFor();
 delete p_course;
 }
 (答对得13分)
2.
#include <iostream>
using namespace std;
template <class T>
void swap (T &a, T &b)
```

```
T temp;
 temp = a;
 a = b;
 b = temp;
}
template <class T>
void bubbleSort(T a[], int n)
{
int i, j;
 for (i=1; i < n; i++)
 for (j=0; j < n-i; j++)
 if (a[j] > a[j+1])
 swap(a[j], a[j+1]);
}
template <class T1>
void print(T1 a[], int n)
{
 for (int i=0; i < n; i++)
 cout << a[i] << " ";
 cout << endl;</pre>
}
void main()
{
int a[] = \{2, 3, 1, 6, 43, 22\};
```

```
double b[] = {2.3, 3.2, 1.6, -6.0, 4.3, 2.2};

print(a, 6);

bubbleSort(a, 6);

print(b, 6);

bubbleSort(b, 6);

print(b, 6);

(答对得 15 分)
```