《C++面向对象程序设计》试题 (A 卷)

(满分: 100分 时间: 150分钟 日期: 2005.1.10)

一、(共20分,每题2分)单项选择

- 1. 已定义了一个类 A 并有语句 A* pa=new A(5); 那么以下说法正确的是:
 - A. 该语句会创建 A 类的一个对象,并将此对象的地址赋给指针 pa;
 - B. 该语句会创建 A 类的 5 个对象,且它们的地址是连续的;
 - C. 当指针变量 pa 超出其作用域时, pa 和为对象分配的空间都将被自动释放;
 - D. 类 A 中一定有一个显式定义的构造函数和一个显式定义的虚析构函数;
- 2. 定义类 A 的非静态成员函数 A& f(A& one)时,需有语句 return exp;则 exp 不能是:

 - A. 类 A 中类型为 A 的静态数据成员 B. f 中用语句 A a = one; 定义的量

C. one

- D. *this
- 3. 在一个类中,下列哪些成员可以是多个?
 - A. 无参构造函数

- B. 析构函数
- C. 原型相同的非静态成员函数
- D. 静态成员函数
- 4. 对类 T 中的下列成员, 若不考虑代码优化, 一般来说它们中的哪个执行起来最慢?
 - A. 缺省的无参构造函数
- B. 缺省的拷贝构造函数
- C. T f() { T t; return t; } 个最慢
- D. 不能判定 A、B、C 哪
- 5. 对函数原型为 int& min(int& a, int& b);的全局函数,下列语句块哪个是错
 - A. int x=10, y=5; min(x,y)=100; B. int x=10, y=5, z;

z=min(x,y+=x);

- C. int x=10,y=5; min(x,10)=y; D. int x=10,y=5;

- x=min(x,y);
- 6. 关于拷贝构造函数错误的说法有:
 - A. 拷贝构造函数是一种特殊的构造函数,且不能在类中进行函数重载。
 - B. 若自定义派生类的拷贝构造函数,那么也必须自定义基类的拷贝构造函数。
 - C. 拷贝构造函数只能有一个参数, 且为常量引用或非常量引用。
 - D. 拷贝构造函数不允许在函数体中使用 return 语句。
- 7. 下列对虚基类声明正确的是:
 - A. class virtual B: public A
- B. class B: virtua

- l public A
- C. class B: public A virtual D. virtual class B

- : public A
- 8. 若有语句 A*const p=new B;, 其中类 B是从类 A 直接派生得到的, 那么下列说 法错误的是:
 - A. 若要执行语句 p->f();,那么类 A 中一定有一个与 f()函数匹配的函数声

明。

- B. 类 B 一定是通过 public 继承方式从类 A 派生的。
- C. 类 B 的构造函数中,至少有一个无参的或提供全部缺省参数的构造函数。
- D. 通过指针 p, 只能访问类中的常量成员函数或静态成员函数。
- 9. 下面说明的哪个数据不能作为类 T 的数据成员定义。

A. T* pT

B. class Q{ } q1,q2;

C. static T t;

D. const T t;

10. 下列哪种运算符可以被重载:

A. sizeof B. :: C. ? : D. []

(共 15 分,每题 3 分)回答下列各题,可以举例说明。

- 1. 说明基类中的 public、 protected 和 private 成员分别在 public、 protected 和 private 继承方式下在派生类中的可访问性。
- 2. 若类 A 有私有数据成员 int n, 哪些情况下, 在一个函数的函数体中能够直接访问 A 类的数据成员 n。(至少三种)

```
如: a)void A::f() { int k=n;}
 b)void A::g(A& one) { n+=one.n; }
 c) A的友员函数 int h(A& one) {return one.n;}
```

- 3.哪些情况下,定义构造函数时必须使用初始化列表。(至少三种)
- 4. 将一个基类的析构函数定义为虚函数的作用和目的是什么?
- 5. 为什么在类中不能用成员函数 void f(int&) 重载(overload)本类的成员函数 int f(int)?

三、(共10分,每题1分)判断正误,只需回答"正确"或"错误"。

- 1. this 指针既可以是指向常量对象的非常量指针,也可以是指向非常量对象的常量 指针。
- 2.即使不创建类的实例对象,也可以在 main 函数中访问该类的公有静态成员函数。
- 3. 在一个函数体内不允许定义其它函数,同样在一个类中也不允许定义其它类。
- 4. 若想在一个 cpp 文件中使用一个模板类,那么在预编译后,此文件必须含有该模板 类的全部声明和定义。
- 5. 在捕获异常时, 异常会进行自动类型转换并按照异常类型的同一性进行匹配。
- 6. 一个抽象类的后裔类,既可以是抽象类,也可以是具体类。
- 7. 类 A 中的转换函数可定义为: int operator A() const {return 0;}.
- 8. 类的多个实例对象可共享本类的虚拟表。
- 9.用 const 修饰的成员函数只能通过常量对象调用。
- 10. 类 B 是类 A 的派生类,类 C 是类 A 的友员类,那么类 C 也是类 B 的友员类。
- 四、(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:	对左边例子程序可以解答如下:
#include <iostream.h></iostream.h>	
class A {	成员函数 f 被说明成 protected,

```
这与 main 函数中对它的使用: a.f()
protected:
  void f() { cout << "A::f()" | 语句不符。理由是: 一个类中 protected
<< endl;}
 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,
};
void main( ) { A
 a; 不能被使用。
 a.f( ); }
 void main( ) {
(1)
#include <iostream.h>
 Complex c1;
class Complex {
 Complex c2(3.14);
public: Complex(float
 Complex c3(c2);
r=0.0,float i=0.0
 c1 = c2;
 : rPart(r), iPart(i) {
 cout << c1 << c2 <<c3 << endl;
private: float rPart; float
iPart;
};
 (3)
#include <iostream.h>
 class A {
class B;
 public:
class A {
 A* f( )
public:
 { delete pA; pA = new A;
  A(int anInt=0):i(anInt) { }
 return pA; }
  A(const B& aB);
 ~A( ) { delete pA; }
  int getI( ) const
 static A* g( ) { return this;
  { return i; }
private:
 private:
  int i;
 int i;
};
 static A* pA;
class B {
 };
 A* A::pA = 0;
public:
  B(int int1=0, int int2=0): | void main() {
i(int1), j(int2)
 A a;
  { }
 A* p = a.f();
  int getI( ) const
 A* q = a.g();
 { return i; }
```

```
int getJ( ) const
 (4)
 return j; }
 #include <iostream.h>
 operator A() {
 class B {
 int k = (i < j)?i:j;
 public:
 return A(k);
 B(int int1,int int2)
 j(int2), i(int1) { }
 }
private:
 virtual void f( ) const
 { cout << "B::f( )" << endl; }
 int i;
 int j;
 private:
};
 int i;
A::A(const B& aB) {
 int j;
 if (aB.getI() > aB.getJ())
 };
 class D: public B {
 i = aB.getI();
 public:
 else
 i = aB.getJ();
 D(int anInt) : i(anInt) { }
 void f( ) const
 { cout << "D::f( )" << endl;</pre>
void main( ) {
 B b(10,20);
 private: int i;
  A a(b);
 cout << a.getI( ) << endl;</pre>
 };
}
 void main( ) {
 D d;
 d.f();
```

```
void main( )
(5)
#include <iostream.h>
class A {
 A a1(100);
public:
 a1.q();
  A(int anInt=0): a(anInt) { }
 A a2(-10);
  void f( )
 a2.g( );
  { cout << "A::f( )" << endl; }
  void g( ) {
 if (i>0) a.f();
 else cout << "A::g( )" <<
endl;
  }
private:
 int i;
 A a;
};
```

五、(5分)写出下面程序的运行结果

```
#include <iostream.h>
 void main( )
class A
public:
 в b;
 A( ) { cout<<"<1> A::A( )
 b.k();
"<<endl;}
  virtual ~A( ) { cout<<"<2>
 }
A::\sim A() "<<endl;
 virtual void g( ) { cout<<"<3>
A::g( )"<<endl;}
 void h( ) { cout<<"<4>
A::h( )"<<endl;}
  virtual void f( ) { g( );
h();
 }
};
```

六、(5分)写出下面程序的运行结果

```
#include <iostream.h>
 class C: public A {
class A
 public: C(A& obj,int
{
 n):a(obj),num(n)
public:
 { cout << 3 << end1; }
 A() {cout<<1<<endl; }
 virtual ~C()
 virtual ~A() {cout<<2<<endl;}</pre>
 { cout << 4 << end1; }
 virtual int Add(int n)
 virtual int Add(int n){return
0;}
 { return
 a.Add(n+num); }
};
 private:
class B:public A
 A& a;
public: B(int n):num(n) { }
 int num;
  virtual ~B( ) {}
 };
 virtual int Add(int n)
 void main ( )
 {num+=n;return num;}
 \{ B b(100); \}
private:
 int num;
 C c1(b,1), c2(c1,2);
};
 cout << c2.Add(50) << endl;</pre>
 }
```

七、(共10分)某程序中关于类 A 和类 B 的部分定义如下:

```
#include
 class B
<iostream.h>
as class A
 public:
 B(int n1,int n2)
public:
 {array[0]=new A(n1); array[1]=new
 A(int
 A(n2);
num):n(num) { }
 ~B()
 { delete array[0]; delete
 void Show( ) const
 array[1]; }
 {cout<<n<<" ";}
private:
 void Show( ) const
 int n;
};
 array[0]->Show( );
 array[1]->Show( );
 private:
 A* array[2];
 };
```

- 1) (5分)定义并实现类 B的赋值函数,使得类 B对象间能够进行深赋值。
- 2) (5分)定义并实现类 B的完成深拷贝的拷贝构造函数。

八、(共10分)小王编写一个程序时,定义了类B和全局函数f,部分代码如下:

```
void f( B& b ) {
class B {
 public:
 int condition= b.Data( );
 if(condition ==1)
 B(int n):data(n) {}
 { b.g1( );}
 int Data( ) const
{return data;}
 else if(condition ==5)
 void g1( );
 \{ b.g2(); \}
 void g2( );
 else if(condition == 9)
 void q3( );
 { b.q3();}
 }
 private:
 const int data;
```

当把此程序交给用户试用时,针对函数 f,用户提出了一项新的要求: 当 condition 为 100 时,依次执行 b 的成员函数 g1()和 g2()。经过进一步了解,小王获悉: 以后可能还要增加处理 condition 的值是其它数值时的情况,但这些需要分别处理的不同条件值的个数肯定不多。小王希望他写出的代码既能满足上述要求,又不用每次都改写 f 的代码。请你帮小王重新设计,使得新设计能够满足小王的愿望。简要说明你的设计思想,给出实现代码。