1、在定义类对象的语句执行时,系统在建立每个对象的过程中将自动调用该类的()使 其初始化。 2、当一个类对象被撤消时将自动调用该类的()。 3、对基类数据成员的初始化是通过执行派生类构造函数中的()来实现的。 4、对一个类中的数据成员的初始化可以通过构造函数中的()实现,也可以通过构 造函数中的()实现。 5、在一个派生类中,对基类成员、类对象成员和非类对象成员的初始化次序是先 (), 后(), 最后为()。 6、当撤消一个含有基类和类对象成员的派生类对象时,将首先完成()的析构函数 定义体的执行,接着完成()的析构函数定义体的执行,最后完成()的 析构函数定义体的执行。 7、设 px 是指向一个类动态对象的指针变量,则执行"delete px;"语句时,将自动调用该类 的()。 8、当一个类对象离开它的作用域时,系统将自动调用该类的()。 9、假定一个类对象数组为 a[n], 当离开它的作用域时, 系统自动调用该类析构函数的次数)。 10、假定 AB 为一个类,则执行"AB a[10];"语句时,系统自动调用该类构造函数的次数为)。 11、假定用户没有给一个名为 AB 的类定义构造函数,则系统为其隐含定义的构造函数为 12、假定用户没有给一个名为 AB 的类定义析构函数,则系统为其隐含定义的析构函数为 13、若需要把一个函数 "void f();" 定义为一个类 AB 的友元函数,则应在类 AB 的定义中) 加入一条语句:(14、若要把一个类 AB 定义为一个类 CD 的友元类,则应在类 CD 的定义中加入一条语句: () 15、假定类 AB 中有一个静态整形成员 bb, 在类外为它进行定义初始化为 0 时, 所使用的 语句为(16、假定类 AB 中有一个公用属性的静态数据成员 bb, 在类外不通过对象名访问该成员 bb 的写法为(17、当类中一个字符指针成员指向具有 n 个字节的存储空间时,它所能存储字符串的最大长 度为() 18、假定 AB 这一个类,则该类的拷贝构造函数的声明语句为()。 19、对类对象成员的初始化是通过执行构造函数中的()完成的。 20、对于类中的定义的成员,其隐含访问的权限为(),对于结构中定义的 成员, 其隐含访问权限为()。 21、一个类的友元函数或友元类能够通过成员操作符访问该类的(22、假定要对类 AB 定义加号操作符重载成员函数,实现两个 AB 类对象的加法,并返回相 加结果,则该成员函数的声明语句为:()。)。 23、在 C++流类库中, 根基类为(24、在 C++流类库中,输入流类和输出流类的名称分别为()和()。 25、若要在程序文件中进行标准输入输出操作,则必须在开始的#include 命令中使用)头文件。

26、若要在程序文件中进行文件输入输出操作,则必须在开始的#include 命令中使用

```
(
 ) 头文件。
27、当从字符文件中读取回车和换行两个字符时,被系统看作为一个(
28、当使用 ifstream 流类定义一个流对象并打开一个磁盘文件时,文件的隐含打开方式为
 ),当使用 ofstream 流类定义一个流对象并打开一个磁盘文件时,文件的隐
 )。
含打开方式为(
29、当需要使用 istream 流类定义一个流对象并联系一个字符串时,应在文件开始使用
#include 命令,使之包含(
 )。
1.
#include <iostream>
using namespace std;
//question 1
class A
{
 public:
 A() \{a=b=0;\}
 A( int aa, int bb){
 a = aa;
 b = bb;
 cout<<a<<" "<<b<<endl;
 }
 private:
 int a, b;
};
int main()
{
 Ax;
 A y(6,3);
 Az(8,10);
 system("pause");
 return 0;
}
// question 2
class A
```

private:

```
int a;
 int b;
 public:
 A(int aa=0, int bb=0):a(aa), b(bb){
 cout<<"constructor"<<a+b<<endl;
 }
};
int main()
{
 Ax;
 A y(2,5);
 Az(y);
 system("pause");
 return 0;
}
//question 3
class A
{
 public:
 A(int aa=0)
 a = new int(aa);
 cout<<"constructor!"<<*a<<endl;
 private:
 int *a;
};
int main()
{
 Ax[2];
 A *p = new A(5);
 delete p;
 system("pause");
 return 0;
}
//question 4
class A
 public:
```

```
A(int aa=0):a(aa){}
 ~A()
 {
 cout<<"deconstructor!"<<a<<endl;</pre>
 private:
 int a;
};
int main()
{
 A x(5);
 A *p = new A(10);
 delete p;
 system("pause");
 return 0;
}
//question 5
class A
{
 public:
 A(int x)
 {
 a = new int(x);
 cout<<"constructor!"<<*a<<endl;
 }
 ~A()
 delete a;
 cout<<"deconstructor!"<<endl;</pre>
 }
 private:
 int *a;
};
int main()
{
 A x(9), *p;
 p = \text{new A}(12);
 delete p;
 system("pause");
 return 0;
}
```

```
//question 6
class A
{
 public:
 A(int aa = 0):a(aa)
 cout<<"constructor A!"<<a<<endl;
 }
 private:
 int a;
};
class B:public A
 public:
 B(int aa, int bb):A(aa), b(bb)
 cout << "constructor B!" << b << endl;
 private:
 int b;
};
int main()
{
 B x(2,3);
 B y(4,5);
 system("pause");
 return 0;
}
//question 7
class A
{
 public:
 A(int aa = 0):a(aa) \{a = aa;\}
 ~A(){cout<<"deconstructor A!"<<a<<endl;
 private:
 int a;
};
class B:public A
{
 public:
 B(int aa=0, int bb = 0):A(aa)\{b=bb;\}
```

```
\sim \!\! B() \{ cout \!\!<\!\! "deconstructor \ B!" \!\!<\!\! b \!\!<\!\! endl; \}
 private:
 int b;
};
int main()
{
 B x(5);
 B y(6,7);
 system("pause");
 return 0;
}
//question 8
class A
{
 public:
 A(int aa, int bb, char ch)
 {
 a = aa;
 b = bb;
 op = ch;
 int Comp()
 {
 switch(op)
 case '+': return a+b;
 case '-': return a-b;
 case '*': return a*b;
 case '/':
 if(b!=0)
 return a/b;
 else
 exit(1);
 case '%':
 if(b!=0)
 return a%b;
 else
 exit(1);
 default: exit(1);
 }
 void SetA(int aa, int bb, char ch)
```

```
{
 a = aa;
 b = bb;
 op = ch;
 private:
 int a, b;
 char op;
};
int main()
 A x(3, 5, '*');
 int a = x.Comp();
 x.SetA(4, 9, '+');
 a+=x.Comp();
 x.SetA(13,8,'%');
 a+=x.Comp();
 cout<<"a="<<a<endl;
}
//question 9 *copy
class A
iiii public:
;;;;;;A(){a=b=0;}
iiiiii A(int aa,int bb)
;;;;;;{ a=aa; b=bb; }
| | | | | | | | A \text{ operator} + (A \& x)
1111111{
iiiiiiiiiiAr;
;;;;;;;;;r.a=a+x.a;
;;;;;;;;;r.b=b+x.b;
iiiiiiiiiireturn r;
1111111}
| | | | | | | A \text{ operator-}(A \& x)
1111111
;;;;;;;;;;r.a=a-x.a;
;;;;;;;;;r.b=b-x.b;
iiiiiiiiireturn r;
;;;;;;;void OutA(){ cout<<a<<" "<<b<<endl;}</pre>
iiii private:
```

```
iiiiiiint a,b;
};
int main()
{
iiiAx(6,5),y(13,3),z1,z2;
||\cdot||_{z_1=x+y};
;;;;z2=x-y;
;;;;z1.OutA();
;;;;z2.OutA();
 system("pause");
 return 0;
}
//question 10 *copy
template <class TT>
class FF
{
 public:
 FF(TT b1, TT b2, TT b3){a1 = b1; a2 = b2; a3 = b3;}
 TT Sum() { return a1+a2+a3;}
 private:
 TT a1, a2, a3;
};
int main()
{
 FF<int> x(8,3,4), y(5,9,11);
 cout<<x.Sum()<<" "<<y.Sum()<<endl;
 system("pause");
 return 0;
}
```