C++程序设计试题及答案解析(一)

C++程序设计模拟试卷(一)

- 一、单项选择题
- 7. 编写C++程序一般需经过的几个步骤依次是()
- A. 编辑、调试、编译、连接
- B. 编辑、编译、连接、运行
- C. 编译、调试、编辑、连接
- D. 编译、编辑、连接、运行

答案: B

解析: (P21)经过编辑、编译、连接和运行四个步骤。编辑是将C++源程序输入计算机的过程,保存文件名为cpp。编译是使用系统提供的编译器将源程序cpp生成机器语言的过程,目标文件为obj,由于没有得到系统分配的绝对地址,还不能直接运行。连接是将目标文件obj转换为可执行程序的过程,结果为exe。运行是执行exe,在屏幕上显示结果的过程。

- 2. 决定C++语言中函数的返回值类型的是()
- A. return语句中的表达式类型
- B. 调用该函数时系统随机产生的类型
- C. 调用该函数时的主调用函数类型
- D. 在定义该函数时所指定的数据类型

答案: D

解析: (P51)函数的返回值类型由定义函数时的指定的数据类型决定的。A项的表达式的值要转换成函数的定义时的返回类型。

- 3. 下面叙述不正确的是()
- A. 派生类一般都用公有派生
- B. 对基类成员的访问必须是无二义性的
- C. 赋值兼容规则也适用于多重继承的组合
- D. 基类的公有成员在派生类中仍然是公有的

答案: D

解析: (P136)继承方式有三种: 公有、私有和保护。多继承中,多个基类具有同名成员,在它们的子类中访问这些成员,就产生了二义性,但进行访问时,不能存在二义性。赋值兼容规则是指派生类对象可以当作基类对象使用,只要存在继承关系,所以单继承或多继承都适用。基类中的公有成员采用私有继承时,在派生类中变成了私有成员,所以D项错误。

4. 所谓数据封装就是将一组数据和与这组数据有关操作组装在一起,形成一个实体,这实体也就是()

A. 类

- B. 对象
- C. 函数体
- D. 数据块

答案: A

解析: (P39)类即数据和操作的组合体,数据是类的静态特征,操作是类具有的动作。

5. 在公有派生类的成员函数不能直接访问基类中继承来的某个成员,则该成员一定是基类中

的()

- A. 私有成员
- B. 公有成员
- C. 保护成员
- D. 保护成员或私有成员

答案: A

解析: (P133)在派生类中基类的保护或者基类公有都可以直接访问,基类的私有成员只能是基类的成员函数来访问。所以选择A项。

- 6. 对基类和派生类的关系描述中, 错误的是()
- A. 派生类是基类的具体化
- B. 基类继承了派生类的属性
- C. 派生类是基类定义的延续
- D. 派生类是基类的特殊化

答案: B

解析: (P129)派生类的成员一个是来自基类,一个来自本身,所以派生类是基类的扩展,也是基 类的具体化和特殊化,派生类是对基类扩展。B项基类不能继承派生类成员,所以错误。

- 7. 关于this指针使用说法正确的是()
- A. 保证每个对象拥有自己的数据成员,但共享处理这些数据的代码
- B. 保证基类私有成员在子类中可以被访问。
- C. 保证基类保护成员在子类中可以被访问。
- D. 保证基类公有成员在子类中可以被访问。

答案: A

解析: (P86)this指针是隐藏的,可以使用该指针来访问调用对象中的数据。基类的成员在派生 类中能否访问,与继承方式有关,与this没有关系。所以选择A项。

- 8. 所谓多态性是指 ()
- A. 不同的对象调用不同名称的函数
- B. 不同的对象调用相同名称的函数
- C. 一个对象调用不同名称的函数

D. 一个对象调用不同名称的对象

答案: B

解析: (P167)多态性有两种静态多态性和动态多态性,静态多态性是指调用同名函数,由于参数的不同调用不同的同名函数;动态多态性是指不同对象调用同名函数时,由于对象不同调用不同的同名函数。多态性肯定具有相同的函数名,所以选择B项。

9. 一个函数功能不太复杂,但要求被频繁调用,则应把它定义为 ()

A. 内联函数

B. 重载函数

C. 递归函数

D. 嵌套函数

答案: A

解析: (P59)內联函数特征代码少, 频繁调用, 执行效率高。重载函数解决统一接口的问题; 递归是子程序调用, 程序调用要耗费很多空间和时间, 循环/迭代都比递归有效率得多, 递归只是从形式上, 逻辑比较简洁。嵌套函数即反复调用, 速度较慢。所以选择A项。

10. 下面函数模板定义中不正确的是()

A. A

B. B

C. C

D.D

答案: A

解析: (P147)A项中F是一个返回Q类型的值,而return中用返回类型作为返回值错误。所以选择A项。

77. 假设ClassY:publicX,即类Y是类X的派生类,则说明一个Y类的对象时和删除Y类对象时,调用构造函数和析构函数的次序分别为()

A. X,Y; Y,X

B. X,Y; X,Y

C. Y, X; X, Y

D. Y,X; Y,X

答案: A

解析: (P130)派生类构造函数必须对这三类成员进行初始化, 其执行顺序: 调用基类构造函数; 调用子对象的构造函数; 派生类的构造函数体。析构函数在执行过程中也要对基类和成员对象进行操作, 但它的执行过程与构造函数正好相反, 即对派生类新增普通成员进行清理; 调用成员对象析构函数, 对派生类新增的成员对象进行清理; 调用基类析构函数, 对基类进行清理, 所以选择A项。

12. 适宜采用inline定义函数情况是() A. 函数体含有循环语句 B. 函数体含有递归语句 C. 函数代码少、频繁调用 D. 函数代码多、不常调用 答案: C 解析: (P59)内联函数具有程序代码少、频繁调用和执行效率高的特征, 所以选择C项。 13. 假定一个类的构造函数为A(int aa,int bb) {a=aa--;b=a*bb;},则执行A x(4,5); 语句后 , x.a和x.b的值分别为() A. 3和15 B. 5和4 C. 4和20 D. 20和5 答案: C 解析: (P75)a=4,因为后减, b的值与a、bb相关, b=4*5=20, 而与aa没有任何关系。 14. 在类中说明的成员可以使用关键字的是() A. public B. extern C. cpu D. register 答案: A 解析: extern用于声明外部变量的。register声明寄存器类型变量。无cpu类型。它们都不能声 明类成员。public声明为公有访问权限,所以选择A项。 75. 下列不能作为类的成员的是() A. 自身类对象的指针 B. 自身类对象 C. 自身类对象的引用 D. 另一个类的对象

答案: B

解析:类的定义,如果有自身类对象,使得循环定义,B项错误。在类中具有自身类的指针,可以实现链表的操作,当然也可以使用对象的引用。类中可以有另一个类的对象,即成员对象。所以选择B选项。

16. 使用地址作为实参传给形参,下列说法正确的是()

A. 实参是形参的备份

- B. 实参与形参无联系 C. 形参是实参的备份 D. 实参与形参是同一对象
- 答案: D

解析: (P51)地址作为实参,表示实参与形参代表同一个对象。如果实参是数值,形参也是普通 变量,此时形参是实参的备份。所以选择D项。

17. 下列程序的输出结果是()

#include <iostream.h>

void main()

{int n [] $[3] = \{10,20,30,40,50,60\}$;

int (*p) [3];

p=n;

cout<<p [0] [0] <<", "<<*(p [0] +1)<<", "<<(*p) [2] <<endl;}

A. 10, 30, 50

B. 10, 20, 30

C. 20, 40, 60

D. 10, 30, 60

答案: B

解析: 如果数组元素都是相同类型的指针,则称这个数组为指针数组。指针数组一般用于处理二

维数组。声明的格式为: <数据类型><(*变量名)>< [元素个数] >。

p表示指向数组n的行指针。如果将指针的初始化(*p) [3] =b;地址的等价形式:

p+i p [i] *(p+i)都表示b数组第i+1行的第1个元素的首地址。

*(p+i)+jp [i] +j &p [i] [j] 都表示b数组第i+1行、第j+1列元素的地址。

值的等价形式:

((p+i)+j) *(p [i] +j) p [i] [j] 都表示b数组第i+1、第j+1列元素的值。

所以题目分别访问p[0][0], p[0][1], p[0][2]。

18. 在C++中, 使用流进行输入输出, 其中用于屏幕输入()

A. cin

B. cerr

C. cout

D. clog

答案: A

解析: (P193)(1)标准输入流cin: istream类的对象。(2)标准输出流cout: ostream类的对象。

(3)非缓冲型标准出错流cerr: ostream类的对象。(4)缓冲型标准出错流clog: ostream类的对象

19. 假定AA为一个类,a()为该类公有的函数成员,x为该类的一个对象,则访问x对象中函数 成员a()的格式为() A. x.a B. x.a() *C.* x->a D. (*x) .a() 答案: B 解析: (P41)对象访问成员的方式为: 对象名.成员。指针可以有两种: (*对象指针).成员或者对 象指针->成员。A选项是访问数据成员,B项是访问成员函数。 20. 关于对象概念的描述中, 说法错误的是() A. 对象就是C语言中的结构变量 B. 对象代表着正在创建的系统中的一个实体 C. 对象是类的一个变量 D. 对象之间的信息传递是通过消息进行的 答案: A 解析: (P37)A对象在C++中才有,包括数据和操作两项,而C中的变量只有数据,没有操作。所 以A项错误。 二、填空题(本大题共20小题,每小题1分,共20分)请在每小题的空格中填上正确答案 。错填、不填均无分。 1. C++的流库预定义了4个流,它们是cin、cout、clog和___。 答案: (P193)cerr [解析] cin、cout、clog和cerr分别用于标准输入、输出、标准错误流(缓冲)和标准错误流 (非缓冲)。 2. 每个对象都是所属类的一个。 答案: (P69)实例 [解析] 类是对象的抽象,对象是类的一个实例。 3. 在已经定义了整型指针ip后,为了得到一个包括10个整数的数组并由ip所指向,应使用语 句___。 答案: (P78)int *ip=new int [10]; [解析] new用来动态开辟空间。常用来产生动态数组及对象构造函数。 4. 函数模板中紧随template之后尖括号内的类型参数都要冠以保留字___。 答案: (P145)class [解析] 类模板的使用。template <class T>,也可以引入多参数的如: template <class

T1, class T2,..., class Tn>

5. 定义类的动态对象数组时,系统只能够自动调用该类的___构造函数对其进行初始化。答案: (P80)无参

[解析] 使用new创建对象数组,调用无参构造函数。
6. 表达式cout<<end1 还可表示为___。
答案: '\n'

[解析] endl与字符常量 '\n' 等价。
7. 在C++中,访问一个指针所指向的对象的成员所用的指向运算符是___。
答案: ->

[解析] 指针使用成员有两种方法: "->" 指向运算符和 "." 成员访问运算符。
8. 假如一个类的名称为MyClass,使用这个类的一个对象初始化该类的另一个对象时,可以调用___构造函数来完成此功能。
答案: (P80)复制或拷贝
复制或拷贝构造函数就是用对象初始化新的对象。
9. 对赋值运算符进行重载时,应声明为___函数。

答案: (P183)类成员

[解析] 运算符重载的方法有友元或者成员函数两种途径,但是赋值运算符只能使用成员函数的方法来实现。

10. 如果要把A类成员函数f()且返回值为void声明为类B的友元函数,则应在类B的定义中加入的语句___。

答案: (P109)friend void A::f();

[解析] 成员函数作为另一个类的友元函数,格式为: friend 返回类型 类名::函数(形参)。

77. 下列程序段的输出结果是___。

for (i=0, j=10, k=0; i <= j; i++, j-=3, k=i+j); cout << k;

答案: 4

[解析] for循环结构,三个表达式的作用,初始化、循环判断条件和循环变量变化。循环执行了三次,k的作用是计算i、j的和。

12. String 类的___方法返回查找到的字符串在主串的位置。

答案: (P40)find

[解析] string类对象方法的find, 查不到字符串,则返回-1。

13. int n=0;

while (n=1) n++;

while循环执行次数是___。

答案: 无限次

[解析] =是赋值运算符,不是关系运算符,且不等0,所以死循环。

```
74. 控制格式输入输出的操作中,函数___是用来设置填充字符。要求给出函数名和参数类型
答案: (P195)setfill(char)
[解析] 格式控制方法的使用, 如setw, setfill等等。
15. C++语言支持的两种多态性分别是编译时的多态性和 的多态性。
答案: (P167)运行时
[解析] 多态性包括静态的(编译时)多态性和动态的(运行时)多态性。
76. 设函数sum是由函数模板实现的,并且sum(3,6)和sum(4.6,8)都是正确的函数调用,则函
数模板具有 个类型参数。
答案: (P61)2
17. 执行下列代码
string str("HelloC++");
cout<<str.substr(5, 3);
程序的输出结果是___。
答案: (P42)C++
[解析] substr取子字符串,第1个参数表示要截取子串在字符串中的位置,第2个表示取多少个
字符。
18. 在面向对象的程序设计中,将一组对象的共同特性抽象出来形成。
答案: (P38)类
[解析] 类是相似特征的对象的抽象,对象是类的一个实例。
19. 定义类动态对象数组时,元素只能靠自动调用该类的___来进行初始化。
答案: (P77)无参构造函数
[解析] 使用new 创建动态对象数组,不能有参数,所以只能调用无参的构造函数,初始化对象
20. 已知有20个元素int类型向量V1,若用V1初始化为V2向量,语句是。
答案: (P151)ector <int>V2(V1);
[解析] 采用向量初始化另一个向量的形式: vector <type> name1 (name);
三、改错题(本大题共5小题,每小题2分,共10分)下面的类定义中有一处错误,请用下
横线标出错误所在行并给出修改意见。
1. #include <iostream.h>
class Test
{private:
int x,y=20;
public:
Test(int i,int j) {x=i,y=j;}
int getx(){return x;}
```

```
int gety(){return y;}
};
void main()
{Test mt(10,20);
cout<<mt.getx()<<endl;
cout<<mt.gety()<<endl;
答案: int x,y=20;在类内部不能对数据成员直接赋值。
[修改] int x,y;
2. #include <iostream.h>
class Test
{int x,y;
public:
fun(int i,int j)
{x=i;y=j;}
show()
{cout<<"x="<<x;
if(y)
cout<<",y="<<y<<endl;
cout<<endl;}
};
void main()
{Test a;
a.fun(1);
a.show();
a.fun(2,4);
a.show();
}
答案: int i,int j调用时,既有一个参数,也有两个参数,且没有重载,所以参数需要带默认
值。所以int i,int j错误。
[修改] int i, int j = 0//注 j只要有一个int类型的数据就行。
3. #include <iostream.h>
class A
{int i;
```

```
public:
virtual void fun()=0;
A(int a)
{i=a;}
};
class B:public A
{int j;
public:
void fun()
{cout<<"B::fun()\n";}
B(int m,int n=0):A(m),j(n){}
};
void main()
{A *pa;
B b(7);
pa=&b;
答案: B(int m, int n=0): A(m), j(n) {}因为基类是抽象类,不能被实例化,所以在派生类中不能
调用初始化基类对象。所以B(int m,int n=0):A(m),j(n){}错误,删去A(m)。
[修改] B(int m,int n=0):j(n){}
4. #include <iostream.h>
class X
{public:
int x;
public:
X(int x)
{cout<<this->x=x<<endl;}
X(X&t)
{x=t.x;}
cout<<t.x<<endl;
void fun(X);
};
void fun(X t)
```

```
{cout<<t.x<<endl;}
void main()
{fun(X(10));}
答案: cout<<this->x=x<<endl;要输出this->x=x表达式的值要加括号。
[修改] cout<< (this->x=x) <<endl;
5. #include <iostream.h>
#include <string.h>
class Bas
{public:
Bas(char *s="\0"){strcpy(name,s);}
void show();
protected:
char name [20];
};
Bas b;
void show()
{cout<<"name:"<<b.name<<endl;}
void main()
{Bas d2("hello");
show();
答案: void show();是普通函数不是成员函数,但是要访问类成员,需要定义为友元函数。
[修改] friend void show();
四、完成程序题(本大题共5小题,每小题4分,共20分)
1. 在下面程序横线处填上适当字句,以使该程序执行结果为:
50 4 34 21 10
0 7.1 8.1 9.1 10.1 11.1
#include <iostream.h>
template <class T>
void f (_____)
for (int i=0; i< n/2; i++)
t=a [i], a [i] =a [n-1-i], a [n-1-i] =t;
```

```
void main ()
{int a [5] = \{10,21,34,4,50\};
double d [6] = \{11.1, 10.1, 9.1, 8.1, 7.1\};
f(a,5);f(d,6);
for (int i=0; i<5; i++)
cout <<a [i] << "";
cout <<endl;
for (i=0;i<6;i++)
cout << d [i] << "";
cout << endl;
答案: Ta[],int n,T t=0;
[解析] 不同的数据类型的调用,使用了模板。f函数增加t变量,因为实参类型不同,所以t的
类型应该是T类型的。
2. 在下面程序的底画线处填上适当的字句,使该程序执行结果为40。
#include <iostream.h>
class Test
{ public:
Test (int i=0)
\{x=i+x;\}
int Getnum()
{return Test::x+7;}
};
void main()
{Test test;
cout<<test.Getnum()<<endl;;
}
答案: static int x;,int Test::x=30;
[解析]从成员函数访问方式类名: : 成员可知是静态成员所以static int x;从结果要对初始
化为30, 且在类外进行初始化, int Test::x=30;。
3. 在下列程序的空格处填上适当的字句,使输出为: 0, 2, 10。
#include <iostream.h>
```

```
class Magic
{double x;
public:
Magic(double d=0.00):x(fabs(d))
Magic operator+(____)
return Magic(sqrt(x*x+c.x*c.x));
}
 _operator<<(ostream & stream,Magic & c)
{ stream<<c.x;
return stream;
};
void main()
{Magic ma;
cout<<ma<<", "<<Magic(2)<<", "<<ma+Magic(-6)+
Magic(-8)<<endl;
答案: operator+(Magic&c),friend ostream&operator
[解析] 对加法进行重载,operator+(Magic & c),是对插入符进行重载,要访问成员所以定义
为友元函数, friend ostream & operator。
4. 下面是一个输入半径,输出其面积和周长的C++程序,在下划线处填上正确的语句。
#include <iostream>
void main()
{double rad;
cout<<"rad=";
cin>>rad;
double I=2.0*pi*rad;
double s=pi*rad*rad;
cout<<"\n The long is: "<<l<<endl;
```

#include <math.h>

```
cout<<"The area is: "<<s<endl;}
答案: using namespace std,#define pi 3.14159
 [解析] 进行输入或输出要引入iostream, 所以using namespace std;从标点看没有分号,所以
使用宏定义, #define pi 3.14159。
5. 程序实现大写字母转换成小写字母。
#include <iostream.h>
void main()
{char a;
cin>>a;
if(____)
a=a+i;
cout<<a<<endl;
答案: int i=32;, a>=A && a<=Z
 [解析] 大写字母变小写字母相差32, 需要对i声明并初始化。大写字母变小写字母。要判断字
符是大写字母。
五、程序分析题(本大题共4小题,每小题5分,共20分)
7. 给出下面程序输出结果。
#include<iostream.h>
class a
{public:
virtual void print()
{cout<< "a prog..."<< endl;};
};
class b:public a
{};
class c:public b
{public:
void print(){cout<<"c prog..."<<endl;}</pre>
};
void show(a *p)
{(*p).print();
```

```
{a a;
bb;
c c;
show(&a);
show(&b);
show(&c);
答案: a prog...
a prog...
c prog...
[解析] 考查多态性的。a类对象调用本身的虚函数,b类因为没有覆写print,所以仍然调用基
类的虚函数。而c类重新定义print虚函数,所以调用c类的print。
2. 给出下面程序输出结果。
#include <math.h>
#include <iostream.h>
#include <iomanip.h>
bool fun(long n);
void main()
\{long a=10,b=30,l=0;
if(a\%2 == 0) a++;
for(long m=a;m<=b;m+=2)
if(fun(m))
\{if(I++\%10==0)\}
cout <<endl;
cout <<setw(5) <<m;
bool fun(long n)
{int sqrtm=(int)sqrt(n);
for(int i=2;i<=sqrtm;i++)
if(n\%i==0)
return false;
return true;
```

void main()

```
答案: 11 13 17 19 23 29
 [解析]循环体用来判断n是否是质数的函数,在main函数判断10~30之间质数。
3. 给出下面程序输出结果。
#include <iostream.h>
class Test
{int x,y;
public:
Test(int i,int j=0)
\{x=i;y=j;\}
int get(int i,int j)
{return i+j;}
};
void main()
{Test t1(2),t2(4,6);
int (Test::*p)(int,int=10);
p=Test::get;
cout<<(t1.*p)(5)<<endl;
Test *p1=&t2;
cout<<(p1->*p)(7,20)<<endl;
答案: 15 27
[解析] 指向类成员函数的指针的使用,*p指向Test类中有两个参数的函数的一个指针。
P=Test::get.这样p就和get发生了联系。(t1.*p)(5)等价于调用一个参数的get函数。
4. #include <iostream.h>
#include <string.h>
#include <iomanip.h>
class student
{char name [8];
int deg;
char level [7];
friend class process; // 说明友元类
public:
student(char na [],int d)
```

}

```
{ strcpy(name,na);
deg=d;
}
};
class process
{ public:
void trans(student &s)
\{int i=s.deg/10;
switch(i)
{case 9:
strcpy(s.level, "优");break;
case 8:
strcpy(s.level,"良");break;
case 7:
strcpy(s.level,"中");break;
case 6:
strcpy(s.level,"及格");break;
default:
strcpy(s.level,"不及格");
}
void show(student &s)
\{cout < setw(10) < s.name < < setw(4) < s.deg < setw(8) < s.level < < endl;\}
};
void main()
{ student st [] ={student("张三",78),student("李四",92),student("王五
",62),student("孙六",88)};
process p;
cout<<"结果:"<<"姓名"<<setw(6)<<"成绩"<<setw(8)<<"等级"<<endl;
for(int i=0; i<4; i++)
{ p.trans(st [i] );
p.show(st [i] );}
答案: 结果:姓名成绩等级
```

```
张三78中
李四92优
王五62及格
孙六88良
六、程序设计题(本大题共1小题,共10分)
1. 已定义一个Shape抽象类,在此基础上派生出矩形Rectangle和圆形Circle类,二者都有
GetPerim () 函数计算对象的周长,并编写测试main () 函数。
class Shape
{public:
Shape(){}
~Shape(){}
virtual float GetPerim()=0;
答案: class Rectangle:public Shape
{public:
Rectangle(float i,float j):L(i),W(j){}
~Rectangle(){}
float GetPerim(){return 2*(L+W);}
private:
float L,W;
};
class Circle:public Shape
{public:
Circle(float r):R(r){}
float GetPerim(){return 3.14*2*R;}
private:
float R;
};
void main()
{Shape * sp;
sp=new Circle(10);
cout<<sp->GetPerim ()<<endl;</pre>
sp=new Rectangle(6,4);
cout<<sp->GetPerim()<<endl;
```