天津大学 2014-2015 学年 C++期末考试样卷 及答案

- 一. 单项选择题(每题 1 分, 共 20 分)
- 1. C++源程序文件的扩展名是。B
- A) .CB) .CPP C) .DLL D) .EXE
- 2. 下列属于 C++合法的字符常量是 C。
- A) '\97' B) "A" C) '\t' D) "\0"
- 3. 设 const int B=6; int a[12]; 则下列错误的是 _____。A
- A) B+=3; B) a[5]=B+3; C) int x[B+3]; D) a[B+3]=25;
- **4.** a、b 均为 int 型且 b≠0,则表达式 a-a/b*b 的值为 C。
- A) **0** B) **a** C) **a** 被 **b** 除的余数部分 D) **a** 被 **b** 除商的整数部分
- 5. 设 int a=5,b=6,c=7; 则 cout<<((a+b)<c&b!=c)<<","<<((a+b)<c,b=c);的输出是 B 。
- A) 0,0 B) 0,7 C) 1,0 D) 1, 7
- 6. 以下关于编译预处理的叙述中,错误的是 C。
- A) 预处理命令必须以"#"开始 B) 一条预处理命令行必须独占一行
- C) 一条预处理命令行必须以分号结束 D) 预处理命令是在正式编译之前先被处理的
- 7. 设 int 型数据占 4 个字节, 若有定义: int x[10]={0,2,4}; 则 sizeof(x)的值为 C 。
- A) 3 B) 12 C) 40 D) 10
- 8.下列关于 C++函数的叙述中, 正确的是。
- A) 每个函数至少要有一个形参 B) C 每个函数都必须有返回值
- C) 函数在被调用之前必须先声明 D) 函数不能自己调用自己

- 9. 下面有关重载函数的说法中正确的是 C。
- A) 重载函数必须具有不同的返回值类型 B) 重载函数形参个数必须不同
- C) 重载函数必须有不同的形参表 D) 重载函数名可以不同
- 10. 表达式 strcmp("box","boss") 的值是 A 。
- A) 正整数 B) 负整数 C) 0 D) 不确定的数
- 11. 设 int a[3][4],*p=a[0]; 以下不能正确访问数组元素 a[i][j]的是 A 。
- A) *(a+i+j) B) *(*(a+i)+j) C) *(a[i]+j) D) p[4*i+j]
- 12. 当一个派生类公有继承一个基类时,基类的所有 public 成员成为派生类的 D。
- A) 友元 B) private 成员 C) protected 成员 D) public 成员
- 13. 设 int a=3,*p=&a; 则*p 的值是 D 。
- A) 变量 a 的地址值 B) 无意义 C) 变量 p 的地址值 D) 3
- 14. 设 int i=5,f=15; 则执行语句 if(i=0) f=5; 后 i 和 f 的值分别是 C 。
- A) 5, 15 B) 5, 10 C) 0, 15 D) 0, 10
- 15. 设 int *p;以下对 new 运算符的正确使用形式是 C 。
- A) p=new a[10]; B) *p=new int[10];
- C) p=new int[10]; D) p=new int[5]= $\{1,2,3,4,5,6\}$;
- 16. 下列关于动态联编的描述错误的是 C。
- A) 动态联编在运行时选择联编函数 B) 动态联编也称为动态多态性
- C) 函数重载和运算符重载属于动态联编 D) 动态联编可用来选择虚函数
- 17. 设二叉树的高度为 k(k≥0), 若其包含的结点总数为 2k+1-1, 则该二叉树是 B。
- A) 完全二叉树 B) 满二叉树 C) 二叉排序树 D) 普通的二叉树
- 18. 设用一个大小为 6 的一维数组存储顺序循环队列,若当前 front 和 rear 的值分别为 3 和 5,当从队列中删除一个元素,再加入两个元素后,front 和 rear 的值分别是 D 。
- A) 5 和 0 B) 4 和 7 C) 无法完成要求的操作 D) 4 和 1

- 19. 以下关于关键字的描述中错误的是 C。
- A) 关键字可由元素的一个或多个数据项组成 B) 可以按关键字进行查找
- C) 不同元素的关键字值可以相同 D) 每个元素的关键字必须是唯一的
- 20. 直接插入排序在被排序的数据 B 时效率较高。
- A) 完全无序 B) 基本有序 C) 逆序排列 D) 最大值与最小值相差不大
- 二. 写出以下程序的运行结果(每题 4 分, 共 20 分)
- 1. #include <iostream.h>

```
void main(){
int a[8]={12,25,33,5,8,16,51,22},i;
int *p=a;
for(i=0;i<4;i++)
cout<<*(p+i*2)<<endl;
}
程序运行的结果是:
12 33 8 51
```

2. #include <iostream.h>

```
int fun(){
 static int d2=0,d1=1;
 int t=d2+d1;
 d1=d2;
 d2=t;
 return d2;
}
```

void main(){

```
for(int i=0;i<6;i++)
cout<<fun()<<" ";
cout<<endl;
}
程序运行的结果是: 112358
3. #include <iostream.h>
class A{
public:
A(){a=b=10;}
A(int i,int j) { a=i; b=j; }
void operator+=(const A &x){ a+=x.a; b+=x.b; }
void print();
private:
int a,b;
};
void A::print(){ cout<<"a="<< a<<",b="<< b<<endl; }</pre>
void main(){
A m,n(15,18);
m.print(); n.print();
m+=n;
m.print(); n.print();
}
程序运行的结果是:
a=10, b=10
```

```
a=15,b=18
a=25,b=28
a=15,b=18
4. #include <iostream.h>
void main(){
int x=3,y=3;
switch(x%2) {
case 1: switch (y%x){
case 0:cout<<"first\n";</pre>
case 1:cout<<"second\n";break;</pre>
default: cout<<"hellow\n";
}
case 2:cout<<"third\n";</pre>
}
}
程序运行的结果是:
first
second
third
5. #include <iostream.h>
#include <string.h>
void fun(char *str){
char t;
int i,j;
```

```
for(i=1;i<strlen(str);i++){</pre>
t=str[i];
for(j=i-1;j>=0\&\&t<str[j];j--)
str[j+1]=str[j];
str[j+1]=t;
}
}
void main(){
char s[]="CFBEAD";
fun(s);
cout<<s<endl;
}
程序运行的结果是: ABCDEF
6 .#include <iostream.h>
class point{
private:
int x,y;
public:
point(int x1=0,int y1=0){
x=x1;
y=y1;
}
virtual void move(int x1,int y1){
x+=x1;
```

```
y+=y1;
}
virtual void disp(){
cout<<"点: ("<<x<','<<y<')';
}
};
class line:public point{
private:
int xx,yy;
public:
line(int x1,int y1,int x2,int y2):point(x1,y1){
xx=x2;
yy=y2;
}
void move(int x1,int y1){
point::move(x1,y1);
xx+=x1;
yy+=y1;
}
void disp(){
point::disp ();
cout<<"-点: ("<<xx<<','<<yy<<')';
}
};
```

```
void main(){
line I(2,4,6,8);
point p(l),*pp=&l;
p.move (3,3);
pp->move (4,4);
p.disp();
cout<<endl;
pp->disp();
cout<<endl;
}
结果:
点: (5,7)
点: (6,8)-点: (10,12)
Press any key to continue
三. 程序填空(每空2分,共32分):
1. 设一个数列的第1、2项分别为0和1,以后每个奇数编号的项是前两项之和,偶数编号
项是前两项之差的绝对值。下面程序的功能是生成该数列的前 20 项并存入一个数组 x, 然
后将这 20 个数存入文本文件 data.txt。
#include <fstream.h>
#include <math.h>
void main() {
int x[20],i;
x[0]=0;x[1]=1
i=2;
do{
```

```
x[i]= ; //x[i-1]+x[i-2]
x[i+1]=abs(x[i-1]-x[i]);
i = ; //i + 2
}while(); //i<19
if(!fout) return;
for(;i<20; j++){ //i=0
fout<<x[i]<<" ";
fout.close();
}
2. 以下程序实现将任意正整数转换成相应字符串。例如,将 1234 转换为"1234"。
#include <iostream.h>
class Cstack{ //定义字符栈
char s[80];
int top; //栈顶指示器
public:
Cstack() { top=-1 ;} //把栈置为空
void push(char ch){ //将 ch 入栈
if(top==79) return;
s[++top]=ch;
}
char pop(){ //出栈并返回栈顶元素值(栈空时返回 0)
if(top==-1)return 0;
return; //s[top--]
```

```
}
};
void itos(int num, char *str){ //将 num 转换为字符串并存入 str
Cstack s1;
while(num!=0){
s1.push(); // '0'+num%10
num/=10;
}
char ch;
for(int i=0;(ch=s1.pop())!=0;i++); //str[i]=ch
str[i]=0;
}
void main(){ char s[80]; itos(1234,s); cout<<s<<endl; }</pre>
3. 以下函数的功能是删除字符串最前面和最后面的所有空格。
#include <string.h>
void DelSpace(char *s){
for(int i=strlen(s)-1;i>=0;i--) if(s[i]!=' ') break; //删除后面的空格
s[]=0; //i+1
char *p=s;
while(*s!=0) s++; //&&*s==' \ //删除前面的空格
strcpy(); //p,s
}
4. 以下程序输出数组 a 中重复出现最多的那个数以及该数重复出现的次数和首次出现的位
置。
```

```
#include <iostream.h>
void main(){
int i,j,k,t, ,n(0); //M=20
int a[20] = \{1,2,3,4,5,6,7,8,4,5,4,5,4,6,7,1,2,3,4,5\};
for(i=0;i<M-1;i++){}
for( k=1; j=i+1 ; j < M; j++)
if() k++; //a[i]==a[j]
if(n < k){ ;t=i;} //n=k
}
cout < "重复最多的数是: "<<a[t]<<" 重复次数: "<<n<<" 首次位置: "<<t<endl;
}
5. 在 Chain 类中增加成员函数 Insertx, 函数的功能是:在表中查找有无值为 x 的元素,若
有,则显示"已存在",否则,将值为 x 的元素插到表头
void insertx(char x){
Node *p = head->next , *q;
while() p = p \rightarrow next; //p!=NULL\&p->data!=x
if( p==NULL){
q=;//new Node
q->data=x;
= head->next; //q->next
head->next=q;
}
else
cout < < x < < "已存在!"\n;
```

四. 简答题(12分)

1. 假设 S 和 X 分别表示进栈和出栈操作,由输入序列"ABC"得到输出序列"BCA"的操作序列为 SSXSXX,则由"a*b+c/d"得到"ab*cd/+"的操作序列什么?(4 分)。

SXSSXXSSXSXX

2. 已知一个散列表如下图所示:

51 64 29 20 35 38 0 1 2 3 4 5 6 7 8 9 10 11 12

其散列函数为 h (key) = key%13, 处理冲突的方法为现行地址序列探查法。

请回答下列问题:

- (1) 将关键字 35, 20, 33, 38, 51, 64 存入哈希表。 (3分)
- (2) 对表中关键字 29 和 64 进行查找时,所需进行的比较次数各为多少? (1分)

291次, 643次

3. 以下是两个重载函数的原型声明:

void overload(int a,int b,double c=5.5);

void overload(int x,int y);

请问此函数重载正确吗?如果不正确请说明原因。(4分)

不正确,因为第一个函数的第三个参数有缺省值,调用时也可以给两个实参;而第2个函数与第1个函数形成重载,调用时也需要2个参数,此时,将会产生二义性,系统无法判断应该调用哪一个函数。

五. 编写程序。(12分)

编写函数用辗转相除法求整数 a 和 b 的最大公约数。算法为:将较大的数放在变量 a 中,较小的数放在 b 中。然后求 a 除以 b 的余数 r。如果 r 为 0,则除数 b 即为最大公约数;否则,将 b 存入 a,将 r 存入 b,反复求 a 和 b 的余数,直到余数为 0。

在主函数中从键盘输入两个整数,调用上述函数求出它们的最大公约数并输出。