(详细讲解)

一、单项选择题(共20题,每题1分,共20分)

```
1、下列关于 C++标识符的命名不合法的是 C 与 C#一样
A. Pad B. name_1 C. A#bc D. _a12
2、若有以下类型标识符定义: ( ) D
int x=2; char w='a'; float y=23.45f; double z=45.6712;
则表达式 w*x+v-z 的结果类型是
A. float B. char C. int D. double
6、对重载函数形参的描述中,错误的是 D 重载是重点
A. 参数的个数可能不同
B. 参数的类型可能不同
C. 参数的顺序可能不同
D. 参数的个数、类型、顺序都相同,只是函数的返回值类型不同
7、以下能正确定义数组并正确赋初值的语句是 D
A. int N=5, b[N][N];
B. int a[2] = \{\{1\}, \{3\}, \{4\}, \{5\}\}\};
C. int c[2][]=\{\{1,2\},\{3,4\}\};
D. int d[3][2] = \{\{1, 2\}, \{3, 4\}\};
8、下列给字符数组进行的初始化中,不正确的是
A. char s1[]="abcd";
B. char s2[3] = \{ 'x', 'y', ' \setminus 0' \};
C. char s3[]={(a', x', y', 'v', '0')};
D. char s4[6] = {\text{"xyz", "mnp"}};
9、通常的拷贝构造函数的参数是
A. 某个对象名 B. 某个对象成员名
C. 某个对象的引用 D. 某个对象的指针名
10、关于构造函数特点的描述中,错误的是
A. 定义构造函数必须指出类型 (构造函数特点是无返回类型)
B. 构造函数的名字与该类的类名相同
C. 一个类中可定义 0 至多个构造函数 (不写构造函数,系统会自动生成一个空的构造函数)
D. 构造函数是一种成员函数
11、下面程序的运行结果为
 C
#include <iostream.h>
int add(int a, int b);
void main()
extern int x, y;
cout \leq add(x, y) \leq endl;
int x=20, y=5;
int add(int a, int b)
int s=a+b;
return s;
```

- A. 20 B. 5 C. 25 D. 编译会提示出错信息 12、关于常成员的描述中,错误的是 A. 常成员包含常数据成员和常成员函数两种 B. 常数据成员必须是公有的 C. 常数据成员要使用构造函数成员初始化列表进行初始化 D. 常对象只能调用它的常成员函数,不能调用其它的成员函数 13、关于<mark>友元函数</mark>的描述中,错误的是 B A. 友元函数不是成员函数 B. 友元函数只能访问类中私有成员 C. 友元函数破坏隐藏性,尽量少用 D. 友元函数说明在类体内,使用关键字 friend 14、如果有 int x,*p; float y,*q;则下面操作正确的是 A. p=x B. p=qC. p=&x D. p=&y16、若数组名作实参而指针变量作形参,函数调用时实参传给形参的是 A. 数组的长度 B. 数组第一个元素的值 C. 数组所有元素的值 D. 数组第一个元素的地址 17、对于动态分配内存空间描述正确的是 A. 使用 new 运算符分配的内存空间的长度必需是常量 B. delete 运算符可以释放动态的存储空间和静态的存储空间 C. 由 new 分配的内存空间是不连续的 D. delete 运算符只能释放由 new 分配的动态存储空间 18、能够释放对象所占资源的是 () A. 析构函数 B. 数据成员 C. 构造函数 D. 静态成员函数 19、虚函数的定义是在基类中进行的,定义时需要冠以关键字 C A. static B. frend C. virtual D. public 20、在 C++中串流类是在头文件 strstrea. h 中定义的,下列不属于串流类的是) C A. strstream B. ostrstream
- 二、填空题(共9题16空,每空1分,共16分)

C. ofstream D. istrstream

- 1、函数重载时,编译系统会根据 $_{-}$ 形参的类型 $_{-}$ 或 $_{-}$ 形参的个数 $_{-}$ 来区分。与返回类型无关
- 2、若有 char a[80];则 cin>>a 表示从键盘上读入一个 字符串 到数组 a 中。
- 3、若希望用一个已有对象来构造另一个同类型的对象,可以使用__拷贝构造函数__来实现。
- 4、静态成员(static)属于_类_ ,而不属于_任何一个对象_ ,它被同一个类的所有对象共享。
- 5、类的继承方式有____ 继承、___ 继承和___ 继承。public(或公有) private(或私有) protected (或保护)
- 6、重载运算符的含义必须清楚,不能有__二义性__。
- 7、按照联编进行阶段的不同,联编方法可分为两种: __动态联编__ 和__静态联编__ 。
- 8、当基类中的某个成员函数被声明为虚函数后,此虚函数就可以在一个或多个派生类中被重新定义,

在派生类中重新定义时,其函数原型,包括返回类型、__函数名__、__参数个数__、参数类型以及参数的顺序都必须与基类中的原型完全相同。

9、C++的 I/0 是以 字节流 的形式实现的,每个 C++编译系统都带有一个面向对象的输入/输出软件包,这就是 I/0 流类库。

三、判断题(共10题,每题1分,共10分)

- 1、C++语言支持封装性和继承性,不支持多态性。×
- 2、关系运算符可以用来比较两个字符的大小,也可用来比较两个字符串的大小。)×
- 3、字符串"sdfgh"的长度是 5。 √占用空间好像是 6,字符串有个结尾符号占空间。
- 4、引用和指针都可作函数参数。 √
- 5、友元函数说明在类体内,它是一种成员函数。×说明(定义)在类外,声明在类里面
- 6、友元类必须被说明为公有成员。×
- 7、纯虚函数是在基类中说明的虚函数,它在该基类中没有定义具体的操作内容。↓
- 8、析构函数不能被继承。 √
- 9、运算符重载以后,其优先级和结合性都不能改变。↓
- 10、在 C++中,函数名实际上是一个指针,它指向函数的入口。 √

四、分析程序,回答所提出的问题(16分)

```
1, #include <iostream.h>
class B;
class A
public:
A(int i)
\{a=i;\}
friend int F(A &f1, B &f2);
private:
int a:
};
class B
public:
B(int i)
{ b=i; }
friend int F(A &f1, B &f2);
private:
int b;
int F(A &f1, B &f2) \\可以访问类 A, 类 B 里的任何成员
return (f1.a+f2.b)* (f1.a-f2.b);
void main()
A n1(10); //a=10
B n2(8); //b=8
```

```
cout \le F(n1, n2) \le end1;
```

- ① 写出程序的运行结果。36
- ② 该程序中共有几个对象,分别属于哪个类? 为什么在程序的开头处通过语句 class B; 对类 B 进行声明?
- ③ 程序中的哪两条语句会分别调用 A、B 的构造函数? 写出这两个构造函数。
- ④ 函数 F 是什么函数? 它的作用是什么?
- ① 36
- ② n1 和 n2 两个对象, n1 属于 A 类, n2 属于 B 类。 因为 B 类的定义在 A 类后, 而 A 类中要引用 B 类。
- ③ 语句 A n1(10); 和语 B n2(8); A 类的构造函数: A(int i) { a=i; } B 类的构造函数: B(int i) { b=i; }
- ④ 函数 F 是友元函数。

它的作用是:提供了不同类或对象的成员函数之间、类的成员函数与一般函数之间共享数据的机制。(关键答出共享数据、或答出通过友元可以访问到封装与类 A、B中的数据)

二、

五、阅读程序,写出运行结果(共2题,第1题6分,第2题8分,共14分)

输出结果为: 6 6

注意 6 6 中间有空格

2, #include <iostream.h>
class X
{
public:

```
X(int i)
{ x=i; cout << " int: " << i << ", ' << " called \n"; }
X(double i)
{ x=(int)i*2; cout<<" double: "<<ii<' , '<<" called\n"; }
~X()
{ cout<<" ^{\sim}X(): " <<<x<<' ,' <<" called\n" ; }
private:
int x;
};
void main()
int a=8;
double b=11.0;
X \times 1(55), \times 2(a*5);
X \times 3 = X(2*a);
X x4=X(b);
}
输出结果为: int:55, called // X1 被创建
int:40, called
 //x2 被创建
int:16, called
 //x3 被创建
double:11, called
 //x4 被创建 x 值为 22,显示的是 i 值,不改变
~x<>:22, called
 //析构函数的调用顺序与构造函数调用顺序相反
~x<>:16, called
~x<>:40, called
~x<>:50, called
六、编写程序(共2题,第1题10分,第2题14分,共24分)
1、输入一组数据以-1作为结束标志,要求删除其它数据只保留能被2整除的数据并输出结果。
# include <iostream.h>
void main()
int b[50], x, n=0;
cin>>x;
while (x!=-1)
b[++n]=x;
cin >> x;
for (int i=1, j=0; i \le n; i++)
if(b[i]\%2==0) b[++j]=b[i];
for (i=1; i \le j; i++)
cout << b[i] << ' \t';
cout<<endl;</pre>
```

```
}
2、定义一个日期类 Date,包含年、月、日三个数据成员,以及一个求第二天日期的成员函数和输出日期的
成员函数。
#include <iostream.h>
class Date
private:
int year, month, day;
public:
Date(int y, int m, int d)
year=y;
month=m;
day=d;
}
void nextday();
void display()
{
\verb"cout"<<|"/"<<|month|<|"/"|'|<|day<|<|endl|;
}
};
void Date::nextday()
{
int
totaldays[2][12] = \{\{31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31\}, \{31, 29, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 3
};
day++;
int leap=(year\%400==0||year\%4==0\&\&year\%100!=0);
if(day>totaldays[leap][month-1])
day=1; month++;
if(month>12)
month=1; year++;
}
}
void main()
 {
int d, m, y;
cout<<"请输入年、月、日: \n";
cin>>y>>m>>d;
Date d1(y, m, d);
cout<<"今天是: ";
```

```
d1. display();
d1. nextday();
cout<<"明天是: ";
d1. display();
}</pre>
```