上 海 交 通 大 学 试 卷(A)参考答案

(2009 至 2010 学年 第<u>二</u>学期)

_	班级号		学号		
	课程名称 <u>C</u>			成绩	
1、	A. CStudentB. CStudent		,	•	
	D. CStudent	(const CStudent	&other)		
2、	类的友元函数能 A. 私有成员		C。 员 C. 所有成员	D. 公有成员	
3、	下面关于静态数 A. 静态数据成 B. 静态数据成 C. 静态数据成 D. 类的不同对	员可以直接用类 员可以在类体内 员不能受 privat	对进行初始化 e 控制符的作用	•	
4、				盘文件时,文件的隐含扩eam::out D. 没有指	
5、			ስ出该字符串正确的· ← C. cout.·	语句是 <mark>D</mark> 。 << *p; D. cout << p	ı;
6、	数保持一致。		,除了 <u>B</u> 方面, 数体 C. 函数名称	其他方面都必须与基刻 D. 返回类型	
7、	class Array { 对该类模板实位 A. Array <float< td=""><td>T, int low, ir .}; 例化正确的是</td><td>A∘ B. Array<in< td=""><td>t, int, int> x; t, 0, int> x;</td><td></td></in<></td></float<>	T, int low, ir .}; 例化正确的是	A∘ B. Array <in< td=""><td>t, int, int> x; t, 0, int> x;</td><td></td></in<>	t, int, int> x; t, 0, int> x;	

我承诺,我将严 格遵守考试纪律。	题号			
	得分			
承诺人:	 批阅人(流水阅			
	卷教师签名处)			
8、公有成员提供了类对外部的接口,	· ·	」 内部实现,i	」 而 D 🦩	- 不许外界访问
但允许派生类的成员访问,这样既有一				
A. 公有成员 B. 私有成员				
9、假定 AB 为一个类,则执行 AB a(<u>C</u> 。	2), b[3], *p; 语句]时共调用设	核类构造函	数的次数为_
A. 1 B. 3	C. 4	D. 5		
10、如果 A 是已经定义好的一个类,	函数 f 的原型为 A	Af(). r2是.	A 类的一个	个对象,在函
f 中执行 return r2 时,系统将自动	b调用 <u>B</u> 。			
A. 缺省的构造函数 B. 拷贝构造图	函数 C. 赋值运算	7符重载函数	D. 不调	用任何函数
 1、请写出下列程序运行结果 class ADD { friend ADD operator++(ADD op); friend ADD operator++(ADD &op, public: ADD(int i = 0, int j = 0) {a = i; b = j void Show() const {cout << "a=" << "a=" << "a=" << " a=" a=" << " a=" a=" a=" a=" a=" a=" a=" a=" a=" a	j;}	<< endl;}		
private:				
int a, b;				
} ;	a=1	, b=2		
	a=2	, b=3		
ADD operator++(ADD op)	a=2	, b=3 , b=3 , b=4 , b=3		
{ ++op.a; ++op.b; return op;}	a=3	, b=4		
	a=2	, b=3		
ADD operator++(ADD &op, int n)				
{ ++op.a; ++op.b; return op;}				
void main()				
{ ADD obj(1, 2);				
obj.Show(); (obj++).Show(); o	obj.Show();			
(++obj).Show(); obj.Show();				
}				
2、请写出下列程序运行结果				

```
class CConAndDecon {
public:
 CConAndDecon(char value) {
 m data = value;
 cout << "Object " << m_data <<" constructor" <<endl;</pre>
 }
 CConAndDecon(const CConAndDecon &other) {
 m_{data} = other.m_{data} - 1;
 cout << "Object " << m data <<" copy constructor" <<endl;</pre>
 }
 CConAndDecon operator=(const CConAndDecon &right) {
 if( this != &right)
 {m_{data} = right.m_{data} + 1;}
 cout << "Object 's new value is " << m data <<" " << endl;
 return *this;
 }
 ~CConAndDecon()
 cout <<"Object " << m data << " destructor" << endl; }</pre>
private:
 Object h constructor
 char m_data;
 Object k constructor
};
 Object g copy constructor
 Object f copy constructor
void Func(CConAndDecon x);
 Object e copy constructor
 Object e destructor
int main()
 Object g destructor
{
 Object h destructor
 CConAndDecon *p = new CConAndDecon('h');
 Object f destructor
 static CConAndDecon c1( 'k');
 Object k destructor
 Func(*p);
 delete p;
 return 0;
}
void Func(CConAndDecon x)
 static CConAndDecon c1 = x;
 CConAndDecon c2 = c1;
3、请写出下列程序运行结果
```

```
class CMake
{
public:
 CMake(int n)
 m_{data} = n;
 cout << "构造 " << m data << endl;
 CMake(const CMake &obj)
 m_{data} = obj.m_{data} + 1;
 cout << "拷贝构造" << m data << endl;
 ~CMake() { cout << "析构 " << m data << endl;}
 operator int() const { return m_data; }
private:
 int m_data;
};
CMake MakeObject( int n )
 构造 7
 CMake p(n);
 拷贝构造 8
 return p;
 析构 7
}
 析构8
int main()
{
 cout << MakeObject( 7 ) << endl;</pre>
 return 0;
}
```

```
4、请写出下列程序运行结果
class BaseFly
{ public:
 virtual void Fly() { cout << "\n----Class BaseFly::Fly()----\n"; }
};
class BirdFly: public BaseFly
{ public:
 void Fly() { cout << "----Class BirdFly::Fly()----\n" ;}</pre>
};
class DragonFly: public BaseFly
{ public:
 void Fly() { cout << "\n----Class DragonFlyFly::Fly()----\n"; }</pre>
};
void main()
{ BaseFly *pBase, oBase;
 BirdFly->----Class BirdFly::Fly()----
 BirdFly *pBird = new BirdFly();
 ----Class DragonFlyFly::Fly()----
 pBase = pBird;
 ----Class BirdFly::Fly()---
 cout << "\nBirdFly->";
 pBase->Fly();
 ----Class DragonFlyFly::Fly()----
 DragonFly *pDragon = new DragonFly();
 pBase = pDragon;
 ----Class BaseFly::Fly()---
 oBase = *pDragon;
 pBase->Fly();
 pBird->Fly();
 pDragon->Fly();
 oBase.Fly();
```

```
5、写出下列程序执行结果
class Point
{
 friend bool operator!=(const Point &p1, const Point &p2)
 \{ return p1.x+p1.y != p2.x+p2.y; \}
private:
 int x, y;
public:
 Point(int a = 1, int b = 1)
 x = a; y = b;
 cout << "构造 Point(" << x << "," << y << ")" << endl;
 }
 Point(const Point &p)
 x = p.x ; y = p.y ;
 cout << "拷贝构造 Point(" << x << "," << y << ")" << endl;
 ~Point() { cout << "析构 Point(" << x << "," << y << ") " << endl; }
 Point & operator++()
 if (x < y) +x;
 else ++y;
 return *this;
 }
 void show() { cout << " Point(" << x << "," << y << ")" << endl; }
 int getx() const {return x ;}
 int gety() const {return y ;}
 构造 Point (10,5)
};
 构造 Point (6,7)
 Point(7,8)
int main()
 n=2
{
 析构 Point (7,8)
 const Point origin(10, 5);
 析构 Point (10,5)
 Point point 2(6, 7);
 int n = 0;
 while (point2 != origin) {++point2; ++n;}
 point2.show();
 cout << "n= " << n << endl;
 return 0;
}
```

```
6、请写出下列程序运行结果
void func( int );
int main()
 for (int i = 30; i > 0; i /= 3)
 try { func(i);
 cout << "i = " << i << endl;
 } catch(int) { cout << "exception: int" << endl; }</pre>
 catch (double) { cout << "exception: double " << endl; }</pre>
 return 0:
}
 i = 30
 exception: int
void func(int num )
 exception: double
 if (num % 3) throw 3;
 exception: int
 else if (num % 5) throw 5.5;
7、写出下列程序的输出结果
template <class T>
class Sample
{protected:
 T n:
public:
 Sample(T i) \{ n = i; \text{ cout } \le \text{"construct "} \le n \le \text{ endl}; \}
 ~Sample() { cout << "destruct " << n << endl;}
 void disp() \{ cout << "n=" << setfill ('#') << setw (10) << n << endl; \}
};
template <class T >
class model: public Sample<T>
 T m;
public:
 model(T t1, T t2): Sample<T>(t1) {m = t2; cout << "construct " << m<< endl; }
 ~model() { cout << "destruct "<< m<< endl; }
 void disp() \{ cout << "n=" << setfill ('#') << setw (10) << n << ' ' << m << endl; \} 
 operator T () const \{ return n + m; \}
};
 construct 20
int main()
 construct 30
 model<int> s (20, 30);
 n=#######20 30
 s.disp();
 50
 cout << (int) s << endl;
 destruct 30
 return 0;
 destruct 20
```

三. 程序填空(每空2分,共30分)

```
1、下列程序的输出是:
 2
 5 7
 14
 请填空。
class CConst {
public:
 CConst(int d = 0): \underline{len(d)} { size += d; }
 void Print() <u>const</u> { cout << len << " " << size <<endl; }
 <u>static</u> void show() { cout << size << endl; }
private:
 const int len;
 static int size;
};
int CConst::size = 2;
int main()
 CConst:: show();
 const CConst c(5);
 c.Print();
 CConst c2(7);
 c2.show();
 return 0;
}
2、下面是处理二维平面上线段的类,其中的 Point 是上一大题第 5 题中定义的 Point 类,请
 填空。
class line {
 Point start;
 Point end;
public:
 line(int sx, int sy, int ex, int ey): ____start(sx,sy), end(ex, ey) {}
 int length() // 计算线段的长度
 return
 sqrt((end.getx()-start.getx()* (end.getx()-start.getx()) +(end.gety()-start.gety()) * (end.gety()-start.gety()) ;
};
```

3、下面的函数打开一个保存着一批字符串的文本文件,字符串间用空格分离,各字符串的 长度均小于 20。文件名作为参数传入函数。函数读出文件中的字符串,并输出字符串到 屏幕,每行一个,最后统计输出在文件中一共有多少个字符串。

```
void FR(char* fname)
 ifstream fin(fname);
 char a[20];
 int cnt = 0;
 if (<u>!fin</u>) {
 cout << "can't open file";
 return;
 }
 while (\underline{\text{fin}} \gg \underline{a}) {
 cout << a << endl;
 <u>++cnt</u>;
 _fin.close() ;
 cout << "字符串总数为 " << cnt << endl;
}
4、补充函数 equal 使得程序结果为:
 5 + 6 = 11;
 1.111 + 2.222 = 3.333
template <class T>
T \text{ add } (\underline{T x}, \underline{T y})
\{ \underline{\text{return } x + y} ; \}
int main()
 int i = 5, j = 6;
 double y1 = 1.111222, y2 = 2.2222222222;
 cout << i <<" + " << j <<" =" add(i, j) << endl;
 cout << setprecision(4) << y1<" + " << y2 <<" = " << add(y1, y2) << endl;
 return 0;
}
```

四. 编程(共25分)

1、设计一个学生类 student,包括姓名和三门课程成绩,利用重载运算符"+"将所有学生的成绩相加放在一个对象中,再对该对象求各门课程的平均分。即,运行下面测试程序时,能得到相应的执行结果。(10分)

```
void main()
{
 student s1("Li", 78, 82, 86), s2("Zheng", 75, 62, 89);
 student s3("Ma", 89, 87, 95), s4("Xu", 54, 78, 66), s;
 cout << "输出结果" << endl;
 s1.disp(); s2.disp(); s3.disp(); s4.disp();
 s=s1 + s2 + s3 + s4; // 调用重载运算符
 avg(s, 4); // 友元函数求平均分
}

本测试程序的执行结果如下:
输出结果:
Li 78 82 86
Zheng 75 62 89
Ma 89 87 95
Xu 54 78 66
平均分 74 77 84
```

评分标准:

正确定义数据成员 (2分): 姓名和三门课的成绩 正确定义成员函数 (3分): 构造函数, disp 函数, avg 函数 正确定义+重载函数 (1分): 定义为成员函数或友元函数 每个函数的实现: 各1分

```
2、编写一个程序, 计算扇形面积和球体表面积。
  已知: 圆周率 = 3.1415926 且并定义为所有对象共享的常量
 扇形面积 = 圆周率*半径的平方*角度/360
 球体表面积 = 4*圆周率*球体半径的平方
  要求: 你需要从一个抽象类 container 出发, 完成对扇形类 (sector) 和球体类 (sphere)
  的设计。(10分)
  需通过如下的 main 函数:
  #include <iostream>
  using namespace std;
  int main()
 //定义抽象类指针 bptr
  { container *bptr;
 sphere s obj(4);
 //创建球体对象 s obj, 半径为 4;
 sector c obj(2,270); //创建圆柱体对象 c obj, 半径为 2, 角度为 270 度
 bptr = \&s obj;
 cout << "球体表面积: " << bptr->area() << endl;
 bptr = &c obj;
 cout << "扇形面积: " << bptr->area() << endl;
  }
  得到的屏幕输出应为:
  球体表面积: 201.062
  扇形面积: 9.423
  评分标准:
  正确定义基类 (2分): 一个全局共享的常量 PI 和纯虚函数 area
  正确定义扇形类(2分)
  正确定义球类(2分)
  正确实现各成员函数:每个成员函数1分
```

3、整型数组 int a[10]中随机地存放有数字 0~9 (数字可以重复)。

现请设计一个类,它的功能是在数组 a 中顺序地抽取 5 个数字,使这 5 个数字组成的 5 位数为最大(注意:这 5 个数字的先后顺序必须同其在原数组 a[10]中的先后顺序相同),返回这个五位数。(5 分)

```
类的定义如下:
```

```
class max {
 int data[10];
public:
 max(int *a);
 int result();
};
```

如果数组 $a[10] = \{4, 7, 8, 0, 8, 6, 2, 4, 9, 1\}$,定义对象 $max\ m(a)$,并执行语句 a.result(),则返回值为 88691。请补充构造函数和 result 函数。

评分标准:构造函数的实现 1分 result 函数的实现 4分