C++程序员应聘常见面试题深入剖析

1.引言

本文的写作目的并不在于提供 C/C++程序员求职面试指导,而旨在从技术上分析面试题的内涵。文中的大多数面试题来自各大论坛,部分试题解答也参考了网友的意见。

许多面试题看似简单,却需要深厚的基本功才能给出完美的解答。企业要求面试者写一个最简单的 strcpy 函数都可看出面试者在技术上究竟达到了怎样的程 度,我们能真正写好一个 strcpy 函数吗?我们都觉得自己能,可是我们写出的 strcpy 很可能只能拿到 10 分中的 2 分。读者可从本文看到 strcpy 函数从 2 分到 10 分解答的例子,看看自己属于什么样的层次。此外,还有一些面试题考查面试者敏捷的思维能力。

分析这些面试题,本身包含很强的趣味性;而作为一名研发 人员,通过对这些面试题的深入剖析则可进一步增强自身的内功。

2. 找错题

```
试题 1:
void test1()
 char string[10];
  char* str1 = "0123456789";
  strcpy( string, strl );
}
 试题 2:
void test2()
 char string[10], strl[10]:
  int i:
  for(i=0: i<10: i++)
 str1 = 'a';
  }
  strcpy( string, strl );
}
 试题 3:
void test3(char* str1)
```

```
char string[10];
if( strlen( strl ) <= 10 )
{
 strcpy( string, strl );
}</pre>
```

解答:

试题1字符串 strl 需要11个字节才能存放下(包括末尾的'\0'),而 string 只有10个字节的空间, strcpy 会导致数组越界;

对试题 2,如果面试者指出字符数组 strl 不能在数组内结束可以给 3 分;如果面试者指出 strcpy(string, strl)调用使得从 strl 内存起复制到 string 内存起所复制的字节数具有不确定性可以给 7 分,在此基础上指出库函数 strcpy 工作方式的给 10 分;

对试题 3,if(strlen(strl) <= 10) 应改为 if(strlen(strl) < 10),因为 strlen 的结果未统计 (0) 所占用的 (1) 个字节。

剖析:

考查对基本功的掌握:

- (1)字符串以'\0'结尾;
- (2)对数组越界把握的敏感度;
- (3)库函数 strcpy 的工作方式,如果编写一个标准 strcpy 函数的总分值为 10,下面给出几个不同得分的答案:

```
2分
```

```
void strcpy( char *strDest, char *strSrc )
{
  while((*strDest++ = * strSrc++) != '\0');
}

4分

void strcpy( char *strDest, const char *strSrc )
//将源字符串加const,表明其为输入参数,加2分
{
```

```
while (*strDest++ = * strSrc++) != '\0'):
}
 7分
void strcpy(char *strDest, const char *strSrc)
 //对源地址和目的地址加非0断言,加3分
 assert( (strDest != NULL) && (strSrc != NULL) );
 while (*strDest++ = * strSrc++) != '\0');
 10分
//为了实现链式操作,将目的地址返回,加3分!
char * strcpy( char *strDest, const char *strSrc )
 assert( (strDest != NULL) && (strSrc != NULL) );
 char *address = strDest;
 while( (*strDest++ = * strSrc++) != ^{\prime}0');
 return address;
}
 从 2 分到 10 分的几个答案我们可以清楚的看到,小小的
strcpy 竟然暗藏着这么多玄机,真不是盖的!需要多么扎实的基
本功才能写一个完美的 strcpy 啊!
 (4)对 str1en 的掌握,它没有包括字符串末尾的'\0'。
 读者看了不同分值的 strcpy 版本,应该也可以写出一个10分
的 strlen 函数了,完美的版本为:
int strlen( const char *str ) //输入参数 const
 assert(strt!= NULL); //断言字符串地址非 0
 int len:
 while (*str++) != '\0'
 1en++:
 return 1en;
```

```
试题 4:
void GetMemory( char *p )
 p = (char *) malloc( 100 );
void Test( void )
 char *str = NULL;
 GetMemory( str );
 strcpy( str, "hello world" );
 printf( str );
 试题 5:
char *GetMemory( void )
 char p[] = "hello world";
 return p;
}
void Test( void )
 char *str = NULL;
  str = GetMemory();
 printf( str );
 试题 6:
void GetMemory( char **p, int num )
  *p = (char *) malloc( num );
void Test( void )
 char *str = NULL;
 GetMemory(&str, 100);
  strcpy( str, "hello" );
 printf( str );
```

```
}
 试题 7:
void Test( void )
{
 char *str = (char *) malloc( 100 );
 strcpy( str, "hello" );
 free( str );
 ... //省略的其它语句
 解答:
 试题 4 传入中 GetMemory(char*p)函数的形参为字符串指
针,在函数内部修改形参并不能真正的改变传入形参的值,执行
完
char *str = NULL;
GetMemory( str );
 后的 str 仍然为 NULL;
  试题5中
char p[] = "hello world";
return p;
 的 p[]数组为函数内的局部自动变量,在函数返回后,内存已
经被释放。这是许多程序员常犯的错误,其根源在于不理解变量的
生存期。
 试题 6 的 GetMemory 避免了试题 4 的问题, 传入 GetMemory 的
参数为字符串指针的指针,但是在 GetMemory 中执行申请内存及
赋值语句
*p = (char *) malloc( num );
 后未判断内存是否申请成功,应加上:
if (*p == NULL)
 ...//进行申请内存失败处理
```

试题7存在与试题6同样的问题,在执行

```
char *str = (char *) malloc(100);
```

后未进行内存是否申请成功的判断;另外,在free(str)后未置str为空,导致可能变成一个"野"指针,应加上:

```
str = NULL;
```

试题 6 的 Test 函数中也未对 malloc 的内存进行释放。

剖析:

试题 4~7考查面试者对内存操作的理解程度,基本功扎实的面试者一般都能正确的回答其中 50~60 的错误。但是要完全解答正确,却也绝非易事。

对内存操作的考查主要集中在:

- (1) 指针的理解;
- (2) 变量的生存期及作用范围;
- (3) 良好的动态内存申请和释放习惯。

再看看下面的一段程序有什么错误:

```
swap( int* p1,int* p2 )
{
  int *p;
  *p = *p1;
  *p1 = *p2;
  *p2 = *p;
}
```

在 swap 函数中,p是一个"野"指针,有可能指向系统区,导致程序运行的崩溃。在 VC++中 DEBUG 运行时提示错误"Access Violation"。该程序应该改为:

```
swap( int* pl,int* p2 )
{
  int p;
  p = *pl;
```

```
*p1 = *p2;
*p2 = p;
}
3.内功题
```

试题 1:分别给出 BOOL, int, float, 指针变量 与"零值"比较的 if 语句(假设变量名为 var)

解答:

BOOL 型变量:if(!var)

int 型变量: if(var==0)

float型变量:

const float EPSINON = 0.00001;

if $((x \ge - EPSINON) \&\& (x \le EPSINON)$

指针变量: if(var==NULL)

剖析:

考查对 0 值判断的"内功",BOOL 型变量的 0 判断完全可以写成 if(var==0),而 int 型变量也可以写成 if(!var),指针变量的判断也可以写成 if(!var),上述写法虽然程序都能正确运行,但是未能清晰地表达程序的意思。

一般的,如果想让if判断一个变量的"真"、"假",应直接使用if(var)、if(!var),表明其为"逻辑"判断;如果用if判断一个数值型变量(short、int、long等),应该用if(var==0),表明是与0进行"数值"上的比较;而判断指针则适宜用if(var==NULL),这是一种很好的编程习惯。

浮点型变量并不精确,所以不可将 f1oat 变量用 "=="或"!="与数字比较,应该设法转化成">="或"<="形式。如果写成 if (x == 0.0),则判为错,得0分。

试题 2:以下为 Windows NT 下的 32 位 C++程序,请计算 size of 的值

```
void Func ( char str[100] ) {
```

```
sizeof(str) = ?
}

void *p = malloc(100);
sizeof(p) = ?

解答:

sizeof(str) = 4
sizeof(p) = 4
```

Func (char str[100])函数中数组名作为函数形参时,在函数体内,数组名失去了本身的内涵,仅仅只是一个指针;在失去其内涵的同时,它还失去了其常量特性,可以作自增、自减等操作,可以被修改。

数组名的本质如下:

(1) 数组名指代一种数据结构,这种数据结构就是数组;

例如:

char str[10];
cout << sizeof(str) << end1;</pre>

输出结果为 10, str 指代数据结构 char [10]。

(2)数组名可以转换为指向其指代实体的指针,而且是一个 指针常量,不能作自增、自减等操作,不能被修改;

char str[10]; str++; //编译出错,提示str 不是左值

(3) 数组名作为函数形参时,沦为普通指针。

Windows NT 32 位平台下,指针的长度(占用内存的大小)为4字节,故sizeof(str)、sizeof(p)都为4。

试题 3:写一个"标准"宏 MIN,这个宏输入两个参数并返回较小的一个。另外,当你写下面的代码时会发生什么事?

least = MIN(*p++, b);

解答:

#define MIN(A,B) ((A) <= (B) ? (A) : (B))

MIN(*p++, b)会产生宏的副作用

剖析:

这个面试题主要考查面试者对宏定义的使用,宏定义可以实现类似于函数的功能,但是它终归不是函数,而宏定义中括弧中的"参数"也不是真的参数,在宏展开的时候对"参数"进行的是一对一的替换。

程序员对宏定义的使用要非常小心,特别要注意两个问题:

(1) 谨慎地将宏定义中的"参数"和整个宏用用括弧括起来。 所以,严格地讲,下述解答:

#define MIN(A,B) (A) <= (B) ? (A) : (B) #define MIN(A,B) (A <= B ? A : B)

都应判0分;

(2) 防止宏的副作用。

宏定义#define MIN(A,B) ((A) <= (B) ? (A) : (B))对 MIN(*p++, b)的作用结果是:

$$((*p++) \leftarrow (b) ? (*p++) : (*p++))$$

这个表达式会产生副作用,指针p会作三次++自增操作。

除此之外,另一个应该判0分的解答是:

#define MIN(A,B) ((A) <= (B) ? (A) : (B));

这个解答在宏定义的后面加";",显示编写者对宏的概念模糊不清,只能被无情地判0分并被面试官淘汰。

试题 4:为什么标准头文件都有类似以下的结构?

#ifndef __INCvxWorksh
#define __INCvxWorksh

的作用是防止被重复引用。

作为一种面向对象的语言,C++支持函数重载,而过程式语言 C则不支持。函数被C++编译后在symbo1库中的名字与C语言的不 同。例如,假设某个函数的原型为:

void foo(int x, int y);

该函数被 C 编译器编译后在 symbol 库中的名字为_foo,而 C++编译器则会产生像_foo_int_int 之类的名字。_foo_int_int 这样的名字包含了函数名和函数参数数量及类型信息,C++就是考这种机制来实现函数重载的。

为了实现 C 和 C++的混合编程,C++提供了 C 连接交换指定符号 extern "C"来解决名字匹配问题,函数声明前加上 extern "C"后,则编译器就会按照 C 语言的方式将该函数编译为_foo,这样 C 语言中就可以调用 C++的函数了。

试题 5:编写一个函数,作用是把一个 char 组成的字符串循环右移 n 个。比如原来是"abcdefghi"如果 n=2,移位后应该是"hiabcdefgh"

函数头是这样的:

```
//pStr 是指向以'\0'结尾的字符串的指针
//steps 是要求移动的 n
```

```
void LoopMove ( char * pStr, int steps )
 //请填充...
 解答:
 正确解答1:
void LoopMove ( char *pStr, int steps )
  int n = strlen( pStr ) - steps;
 char tmp[MAX_LEN];
  strcpy (tmp, pStr + n);
  strcpy ( tmp + steps, pStr);
  *( tmp + strlen ( pStr ) ) = '\0';
 strcpy( pStr, tmp );
}
 正确解答2:
void LoopMove ( char *pStr, int steps )
  int n = strlen( pStr ) - steps;
 char tmp[MAX LEN];
 memcpy( tmp, pStr + n, steps );
 memcpy(pStr + steps, pStr, n );
 memcpy(pStr, tmp, steps );
}
 剖析:
```

这个试题主要考查面试者对标准库函数的熟练程度,在需要的时候引用库函数可以很大程度上简化程序编写的工作量。

最频繁被使用的库函数包括:

- (1) strcpy
- (2) memcpy
- (3) memset

试题 6:已知 WAV 文件格式如下表,打开一个 WAV 文件,以适当的数据结构组织 WAV 文件头并解析 WAV 格式的各项信息。

WAVE文件格式说明表

```
偏移地址 字节数 数据类型 内 容
文件头
00H 4 Char "RIFF"标志
04H 4 int32 文件长度
08H 4 Char "WAVE"标志
OCH 4 Char "fmt"标志
 过渡字节 (不定)
10H 4
14H 2 int16 格式类别
16H 2 int16 通道数
18H 2 int16 采样率 (每秒样本数) ,表示每个通道的播放速度
1CH 4 int32 波形音频数据传送速率
20H 2 int16 数据块的调整数(按字节算的)
 每样本的数据位数
22H 2
24H 4 Char 数据标记符"data"
28H 4 int32 语音数据的长度
 解答:
 将 WAV 文件格式定义为结构体 WAVEFORMAT:
typedef struct tagWaveFormat
{
 char cRiffFlag 4;
 UIN32 nFileLen:
 char cWaveFlag[4];
 char cFmtFlag[4]:
 char cTransition[4]:
 UIN16 nFormatTag:
 UIN16 nChannels:
 UIN16 nSamplesPerSec;
 UIN32 nAvgBytesperSec;
 UIN16 nBlockAlign:
 UIN16 nBitNumPerSample:
 char cDataFlag[4]:
 UIN16 nAudioLength;
} WAVEFORMAT;
```

假设 WAV 文件内容读出后存放在指针 buffer 开始的内存单元内,则分析文件格式的代码很简单,为:

```
WAVEFORMAT waveFormat;
memcpy( &waveFormat, buffer, size of ( WAVEFORMAT ) );
```

直接通过访问 waveFormat 的成员,就可以获得特定 WAV 文件的各项格式信息。

剖析:

试题 6 考查面试者组织数据结构的能力,有经验的程序设计者将属于一个整体的数据成员组织为一个结构体,利用指针类型转换,可以将 memcpy、memset 等函数直接用于结构体地址,进行结构体的整体操作。 透过这个题可以看出面试者的程序设计经验是否丰富。

试题 7:编写类 String 的构造函数、析构函数和赋值函数,已知类 String 的原型为:

```
class String
 public:
 String(const char *str = NULL); // 普通构造函数
 String(const String &other); // 拷贝构造函数
 ~ String(void); // 析构函数
 String & operate =(const String &other); // 赋值函数
 private:
 char *m data; // 用于保存字符串
};
 解答:
//普通构造函数
String::String(const char *str)
 if(str==NULL)
 m data = new char[1]; // 得分点:对空字符串自动申请存
放结束标志'\0'的空
 //加分点:对m data加NULL 判断
```

```
*m_data = '\0';
 e1se
 int length = strlen(str);
 m data = new char[length+1]; // 若能加 NULL 判断则更
好
 strcpy(m data, str);
 }
}
// String 的析构函数
String::~String(void)
 delete [] m data; // 或 delete m data;
//拷贝构造函数
String::String(const String &other)
 // 得分点:输
入参数为 const 型
{
 int length = strlen(other.m data);
 //加分点:对
  m data = new char[length+1];
m data加NULL 判断
 strcpy(m data, other.m data);
//赋值函数
String & String::operate =(const String &other) // 得分
点:输入参数为 const 型
 if(this == &other) //得分点:检查自赋值
 return *this:
 //得分点:释放原有的内存资源
 delete [] m_data;
 int length = strlen( other.m data );
 m_data = new char[1ength+1]; //加分点:对m_data加
NULL 判断
 strcpy( m data, other.m data );
 return *this;
 //得分点:返回本对象的引
用
```

剖析:

能够准确无误地编写出 String 类的构造函数、拷贝构造函数、赋值函数和析构函数的面试者至少已经具备了 C++基本功的 60%以上!

在这个类中包括了指针类成员变量 m_data, 当类中包括指针类成员变量时,一定要重载其拷贝构造函数、赋值函数和析构函数,这既是对 C++程序员的基本要求,也是《Effective C++》中特别强调的条款。

仔细学习这个类,特别注意加注释的得分点和加分点的意义, 这样就具备了60%以上的C++基本功!

试题 8:请说出 static 和 const 关键字尽可能多的作用

解答:

static 关键字至少有下列 n 个作用:

- (1) 函数体内 static 变量的作用范围为该函数体,不同于 auto 变量,该变量的内存只被分配一次,因此其值在下次调用时仍维持上次的值;
- (2) 在模块内的 static 全局变量可以被模块内所用函数访问,但不能被模块外其它函数访问;
- (3) 在模块内的 static 函数只可被这一模块内的其它函数调用,这个函数的使用范围被限制在声明它的模块内;
- (4) 在类中的 static 成员变量属于整个类所拥有,对类的所有对象只有一份拷贝;
- (5) 在类中的 static 成员函数属于整个类所拥有,这个函数不接收 this 指针,因而只能访问类的 static 成员变量。

const 关键字至少有下列n个作用:

- (1) 欲阻止一个变量被改变,可以使用 const 关键字 ∘在定义 该 const 变量时,通常需要对它进行初始化,因为以后就没有机会 再去改变它了;
 - (2) 对指针来说,可以指定指针本身为 const,也可以指定

指针所指的数据为 const,或二者同时指定为 const;

- (3)在一个函数声明中,const可以修饰形参,表明它是一个输入参数,在函数内部不能改变其值;
- (4) 对于类的成员函数,若指定其为 const 类型,则表明其是一个常函数,不能修改类的成员变量;
- (5) 对于类的成员函数,有时候必须指定其返回值为 const 类型,以使得其返回值不为"左值"。例如:

const classA operator*(const classA& al,const classA&
a2);

operator*的返回结果必须是一个 const 对象。如果不是,这样的变态代码也不会编译出错:

```
classA a, b, c;
(a * b) = c; // 对 a*b 的结果赋值
```

操作(a * b) = c 显然不符合编程者的初衷,也没有任何意义。

剖析:

惊讶吗?小小的 static 和 const 居然有这么多功能,我们能回答几个?如果只能回答1~2个,那还真得闭关再好好修炼修炼。

这个题可以考查面试者对程序设计知识的掌握程度是初级、中级还是比较深入,没有一定的知识广度和深度,不可能对这个问题给出全面的解答。大多数人只能回答出 static 和 const 关键字的部分功能。

4. 技巧题

试题 1:请写一个 C 函数,若处理器是 Big_endian 的,则返回 0;若是 Little endian 的,则返回 1

解答:

```
int checkCPU()
{
 {
 union w
```

```
{
 int a;
 char b;
} c;
c.a = 1;
return (c.b == 1);
}
```

剖析:

嵌入式系统开发者应该对Little-endian和Big-endian模式非常了解。采用Little-endian模式的CPU对操作数的存放方式是从低字节到高字节,而Big-endian模式对操作数的存放方式是从高字节到低字节。例如,16bit宽的数0x1234在Little-endian模式CPU内存中的存放方式(假设从地址0x4000开始存放)为:

内存地址 存放内容 0x4000 0x34 0x4001 0x12

而在 Big-endian 模式 CPU 内存中的存放方式则为:

内存地址 存放内容 0x4000 0x12 0x4001 0x34

32bit 宽的数 0x12345678 在 Little-endian 模式 CPU 内存中的存放方式 (假设从地址 0x4000 开始存放) 为:

内存地址 存放内容 0x4000 0x78 0x4001 0x56 0x4002 0x34 0x4003 0x12

而在 Big-endian 模式 CPU 内存中的存放方式则为:

内存地址 存放内容 0x4000 0x12 0x4001 0x34 0x4002 0x56 0x4003 0x78 联合体 union 的存放顺序是所有成员都从低地址开始存放,面试者的解答利用该特性,轻松地获得了 CPU 对内存采用 Little-endian 还是 Big-endian 模式读写。如果谁能当场给出这个解答,那简直就是一个天才的程序员。

试题 2: 写一个函数返回 1+2+3+···+n 的值 (假定结果不会超过长整型变量的范围)

解答:

```
int Sum( int n )
{
 return ( (long)l + n) * n / 2;  //或 return (ll + n)
* n / 2;
}
```

剖析:

对于这个题,只能说,也许最简单的答案就是最好的答案。下面的解答,或者基于下面的解答思路去优化,不管怎么"折腾", 其效率也不可能与直接 return (11+n)* n/2相比!

```
int Sum( int n )
{
 long sum = 0;
 for( int i=1; i<=n; i++ )
 {
 sum += i;
 }
 return sum;
}</pre>
```

所以程序员们需要敏感地将数学等知识用在程序设计中