一、[25分,每小题 5分] 指明下列各程序中存在的不符合 C++语言规范之处(每题一处),说明你的理由或依据。解答方式可参考下面例子。

```
例子程序:
#include <iostream.h>
class A {
protected:
 void f() { cout << "A::f()" << endl;}
};
void main() {
 A a; a.f();
}
```

对左边例子程序可以解答如下:

成员函数 f 被说明成 protected,这与 main 函数中对它的使用: a.f()语句不符。理由是:一个类中 protected 访问权限下的成员除了可用于实现该类、实现该类的派生类或后裔类、实现友员外,不能被使用。

```
(1)
#include <iostream.h>
class B {
public:
 virtual void f() const
 { cout << "B::f( )" << endl; }
 B(int int1,int int2): j(int2), i(int1)
 { }
private:
 int i;
 int j;
};
class D: public B
{
public:
 D(int anInt): i(anInt) { }
 void f() const
 { cout << "D::f()" << endl; }
private:
 int i;
};
void main( ) {
 Dd:
 d.f();
```

```
(2)
class A {
public:
 A* f()
 pA = new A;
 return pA;
 }
 ~A( )
 { if (pA) delete pA; }
 static A* g()
 { return this; }
private:
 int i;
 static A* pA;
};
A* A::pA = 0;
void main( )
{
 Aa;
 A* p = a.f();
 A* q = a.g();
}
```

```
(3)
 (4)
#include <iostream.h>
 #include <iostream.h>
class B:
 class A {
class A {
 public:
public:
 A(int anInt=0): a(anInt) { }
 A(int anInt=0):i(anInt) { }
 void f()
 A(const B& aB);
 { cout << "A::f()" << endl; }
 int getI() const
 { return i; }
 void g( ) {
private:
 if (i>0) a.f();
 int i;
 else cout << "A::g()" << endl;
};
class B
 private:
public:
 int i;
 B(int int1=0, int int2=0): i(int1),j(int2)
 Aa:
 }
 };
 int getI() const
 return i; }
 void main( )
 int getJ() const
 return j; }
 operator A() {
 A a1(100);
 int k = (i < j)?i:j;
 a1.g();
 return A(k);
 A a2(-10);
 a2.g();
 }
private:
 (5)
 int i;
 #include <iostream.h>
 int j;
};
 class Complex {
A::A(const B& aB) {
 public:
 if (aB.getI()> aB.getJ())
 Complex(float r=0.0,float i=0.0)
 i = aB.getI();
 : rPart(r), iPart(i) {
 else
 private:
 i = aB.getJ();
 float rPart:
 float iPart;
 };
void main( ) {
 void main( ) {
 B b(10,20);
 Complex c1; Complex c2(3.14);
 Aa(b);
 Complex c3(c2); c1 = c2;
 cout << a.getI() << endl;
 cout << c1 << c2 << c3 << endl;
```

二、[20分,每小题 10分]分别写出下列两个程序的运行结果.

```
(1)
 (2)
#include <iostream.h>
 #include <iostream.h>
class A {
 class B {
public:
 public:
 A(int anInt = 0):i(anInt)
 B() { cout << "B::B()" << endl; num++;}
 { cout << "A::A( )" << endl: }
 virtual void f() = 0:
 A(const A& anA)
 virtual void g() = 0;
 { cout << "A::A(const A&)" << endl;
 void k()
 i = anA.i;
 { f(); cout << "B::k()" << endl; g(); }
 int getI() const { return i; }
 virtual ~B()
 \sim A() \{ cout << "A::\sim A()" << endl; \}
 { cout << "B::~B()" << endl; num--;}
private: int i; };
 static int getNum( ) { return num; }
class B {
 private: static int num;
public:
 };
 B() { cout << "B::B()" << endl; }
 class D1: public B {
 B(const A& anA): a(anA)
 public:
 { cout << "B::B(constA&) " << endl; }
 D1() { cout << "D1::D1()" << endl; }
 virtual void f()
 void f() { cout << "D1::f()" << endl; }</pre>
 { cout << "B::f()" << endl;
 void g() { cout << "D1::g()" << endl; }</pre>
 cout << a.getI() << endl; }
 ~D1() { cout << "D1::~D1()" << endl;}
 virtual ~B() {cout << "B::~B()" << endl;}
 };
private: A a;
 class D2: public B {
};
 public:
class D: public B {
 D2() { cout << "D2::D2()" << endl; }
public:
 void f( ) { cout << "D2::f( )" << endl; }</pre>
 D() { cout << "D::D()" << endl; }
 void g() { cout << "D2::g()" << endl; }</pre>
 D(const A& anA): a(anA)
 ~D2() { cout << "D2::~D2()" << endl; }
 { cout << "D::D(constA&)" << endl; }
 };
 int B::num = 0;
 void f()
 { B::f(); cout << "D::f()" << endl;
 void main( ) {
 cout << a.getI( ) << endl; }
 B* buf[3]:
 buf[0] = new D1;
 D() \{ cout << "D::~D()" << endl; \}
 buf[1] = new D2; buf[2] = new D1;
private: A a;
 cout << B::getNum( ) << endl;</pre>
 for (int i = 0; i < 3; i++) buf[i]->k();
};
void main( ) {
 for (i = 0; i < 3; i++)
 delete buf[i];
 A a(10); B*pB = new D(a);
 cout << B::getNum( ) << endl;</pre>
 pB->f();
 delete pB; }
```

- 三、[20分,每题4分]判断下列的论述是否正确(回答:正确或错误),对于你认为错误的论述,说明你判断的理由(可以举反例)。
- 1. 假设类 D 以 public 继承方式继承了类 B, f 是子类 D 中定义的一个非静态成员函数, 在包括 B 在内的任何一个 D 的祖先类中没有关于 f 的定义。那么, 无论 f 如何实现, 对于在 main 函数中用子类 D 说明产生的对象 d 来说,它在执行 f 时,永远不会直接或间接地访问到(它所拥有的)在类 B 中以 private 形式说明的数据成员。
- 2. 类 A 有一个非静态的成员函数 f, 其函数原型是: void A::f() const,则该函数被调用时,一定是通过类 A 或类 A 的某后裔类的一个用 const 修饰符说明的常量对象调用的。
- 3. 类 A 有一个非静态的成员函数 f,若其函数原型是: void A::f(const int& anInt),那么,该函数被调用时,形式参数 anInt 是实际参数的引用,不需要为它分配空间,并且在执行过程中,不会改变实际参数的数值。若把 f 的函数原型改变为: void A::f(int anInt),则形式参数 anInt 是实际参数的一个拷贝,该函数被调用时,需要为 anInt 分配空间,并用实际参数为它初始化。如果不考虑是否需要为参数 anInt 分配空间,并且,在 f 的函数体内没有对参数 anInt 进行任何数值改变的语句,则用这两种方式定义的函数 f 的作用是一样的。
- 4. 若类 A 的所有构造函数、析构函数、赋值运算用 protected 访问权限进行修饰,并且,类 A 中没有任何用 static 修饰的成员函数,那么,类 A 不能产生任何对象,进而可以得出结论:定义并实现类 A 对编写一个需要产生对象的程序来说,没有任何用处,定义并实现类 A 的代码是冗余代码。
- 5. 对一个类来说,赋值运算是一个很基本,也很重要的操作,因此,定义一个类时,即使程序员不为它定义并实现赋值运算,编译器也会为该类自动产生一个。一个类的赋值运算可看作该类的一个成员函数。若用某个类 A 和它的两个非常量对象 a1、a2 举例来说,类 A 中用 public 访问权限修饰的赋值运算的用途主要体现在两种场合,场合一是:若 a1 和 a2 均有定义,且因类 A 有赋值运算,则可以写出代码 a1 = a2;场合二是:若 a2 有定义,且因类 A 有赋值运算,则可写出代码 A a1 = a2.
- 四、[10分]"四支老鼠抬花轿,一支老鼠放鞭炮,前面两只当鼓手,咚隆咚隆真热闹,老猫来贺喜,一只一只全吃掉。"。这首儿歌描述了老鼠婚嫁的场面。完成下面两个问题:
 - 1. [7 分] 就这段描述,找出所有可能对象,用 C++定义相应的类,用文字 说明各成员数据和函数的作用,不需给出成员函数的实现。
 - 2. [3分] 在 main 函数中,用你定义的类产生对象,并用这些对象尽可能地模拟出儿歌中描述的场面。

五、[15分] 已知某程序中类 MyString 是自定义的一个用来描述字符串的类, 它在 main 函数中使用情况如下:

根据以下已知条件,完成对 MyString 类的定义和实现。

- (1) 可以使用 iostream.h 中定义的类及相关内容。
- (2) 可以使用 string.h 中定义的如下函数:

int strlen(const char*); 用于计算标准表示的字符串长度;

char* strcpy(char *strDestination, const char *strSource);用于将 strSource 串拷贝给 strDestination。返回的是 strDestination 串,一般不用。

char* strcat(char *strDestination, const char *strSource);用于将 strScource 串接于 strDestination 串后。返回的是 strDestination 串,一般不用。 **本题目要求:** 根据上述已知条件,不借用其它标准函数库或类库,遵循上面程序输出结果,完成MyString类的定义和实现。

六、[10 分]在如下定义和实现的两个类 Male 和 Female 中,各自存在着指向对方对象的指针成员。且已知在运行时刻,对于任意 Male 类对象 m,若 m.pWife 的值不空,则有 m.pWife->getHusband()==&m; 同时,对任何 Felmale 类对象 f,若 f.pHusband 的值不空,有 f.pHusband->getWife()== &f,即: 若 m内的指针指向 f,则 f 内的指针指向 m,反之亦然。这种情况称为双向依赖。现请你在不改变这两个类已有的各成员函数的原型及功能的条件下,重新实现这两个类,使得两个类之间不存在双向依赖。允许增加类,允许增加成员函数,也允许修改成员数据。

```
class Female {
class Female:
class Male{
 public:
 Male* getHusband() const
public:
 { return pHusband; }
 Female* getWife() const
 //其它方法及实现,略。
 { return pWife; }
 // 其它方法及实现,略。
 private:
 pHusband;
private:
 Male*
 Female*
 pWife;
```