中山大学计算机科学系 2006 级

计算机科学与技术专业、网络工程专业、信息安全专业(ABCDE 班)

程序设计 A卷

学号 _____ 姓名 _____ 成绩_____

	(试卷天 6 贝,答案至与任答题				-	
	考试形式: 闭卷	£课老	治师: 林瑛、肖菁、杨	永红		2007-6
	全 示 《中山大学授予学士学位工作	细贝	刂》第六条:"考	试化	作弊不授予学:	士学位。 <i>"</i>
, 1	单项选择(每小题 1 分, 共 15 分)					
1.	C++语言新引入了在一种 C 语言中没有的参数 A) 按指针调用 B) 按名调用			D)	按引用调用	
2.	在 C++语言中,以下哪个表达式采用了八进制A) k=0123; B) k=123;			D)	k=0x123;	
3.	下面对结构或类中成员的访问不正确的是:					
	A). *p.salary (p 为指向类对象的指针) C) (*p).salary (p 为指向类对象的指针)		p->salary (p 为指向类对象) Worker.salary (Worker 是类类	7		
4.	类 A 中有一成员函数说明如下 void A::Set A) 指向类 A 的指针为 a C) 将 a 的地址值赋给变量 Set	B)	变量 A 与 a 按位与	う作 え	为函数 Set () 的	
5.	假定一个类有两个数据成员 a 和 b, 其构造函	数为	1:			
	A(int aa=1,int b 则执行语句A x(4);后,x.a和x.b值分	b=0 别是) { a = aa; b :			
	A) 1和0 B) 1和4	C)	4和0	D)	4 和 1	
6.	可以用友元方式重载的运算符是:					
	A) + :: << B) = >> /	C)	+ & []	D)	+ !	
7.	设有如下声明的类: class FOO { private:					
	static f		,			
	<pre>float ma };</pre>	х,	min;			
	则表达式 sizeof (FOO) 的值为:					
	A) 4 B) 8	C)	12	D)	16	
8.	若在一个类中用成员函数重载了某种二元运算obj1@obj2 被 C++编译器解释为:	算符(,而 obj1 和 obj	j 2 者	邓是该类的对象	,则表达式
	A) obj1.operator@(obj2)		obj2.operator			
	C) operator@(obj1,obj2)	D)	operator@(obj	2,c	obj1)	
9.	下列函数中,不能重载的是: A) 类的成员函数 B) 非成员函数	C)	析构函数	Ι	D) 构造函数	
10.	关于构造函数 不正确 的说法是:					
	A) 构造函数可以有返回值 C) 构造函数名与类名相同		一个类可以有多个 构造函数初始化时			存
		1				

11. 假定 AB 为一个类,则执行语句 AB a(2

AB a(2), *p[3], b[4];

时,自动调用该类构造函数的次数为:

A) 3

- B) 5
- C) 6
- D) 9

12. template<class T>

class APPLE{.....};

定义类模板 APPLE 的成员函数的正确格式是:

- A) T APPLE<T>::Push(T obj) {......} B) T APPLE::Push(T obj) {......}
- C) template<class T>
- D) template<class T>
- T APPLE::Push(T obj) {.....}
- T APPLE<T>::Push(T obj) {.....}
- 13. 假设程序中已有#include <string.h>,从而可用字符串的库函数。以下声明了一个字符串 name,并设置它的值为"Computer",然后输出该字符串。在以下用法中,哪个有可能引起语法错误或逻辑错误?

```
A) char* name = "Computer";
```

- B) char* name; strcpy(name, "Computer");
- C) char name[9] = {'C', 'o', 'm', 'p', 'u', 't', 'e', 'r', '\0'};
- D) char name[] = "Computer";
- 14. 如果类 A 被说明成类 B 的友元,则:
 - A) 类 A 的成员函数不得访问类 B 的成员
 - . .
 - C) 类 B 不一定是类 A 的友元
- D) 类 B 的成员即类 A 的成员

B) 类 A 的成员即类 B 的成员

- 15. 关于虚基类的描述,正确的是:
 - A) 虚基类的唯一副本只被初始化一次
 - B) 无论是虚基类还是普通基类,其构造函数的调用的次序取决于基类在声明时的次序
 - c) 类中对象成员的初始化先于虚基类副本的初始化
 - D) 虚基类的析构函数最先调用
- 二、程序改错:指出以下题目所示程序段的语法错误(请通过行号来指出错误位置),说明其错误原因并改正之!(8个错误,每个错 2.5分:指出错误位置 0.5分;错误原因 1分;改正 1分,共 20分)
 - 1. 下列程序段包含 1 个错误:
 - (1) template <class ITEM, class LINK>
 - (2) int compare(ITEM source, ITEM target)
 - (3) { if (source > target) return 1;
 - (4) else return 0;
 - **(5)** }
 - 2. 下列程序包含了 2 个错误,请在**不修改主函数**(假设主函数完全正确)的前提下改正之:
 - (1) #include <iostream.h>
 - (2) template <class TYPE>
 - (3) class BASE {

 - (6) void test()
 - (7) { cout << "Testing\n";}
 - (8) };
 - (9) template <class TYPE, class TYPE1>
 - (10) class DERIVED: BASE<TYPE1> {
 - (11) public: void show(TYPE obj1, TYPE1 obj2)
 - (12) { cout << obj1 << "\n";
 - (13) BASE::show(obj2);
 - (14)
 - (15) };
 - (16) void main()
 - (17) { DERIVED<char*, double> obj;

```
(18) obj.test();
 (19) }
 3. 假设 POINT 类的定义完全正确(即不允许改变 POINT 类的定义),下列程序有1个错误:
 (1) class POINT {
 (2) public: POINT(int x1, int y1): x(x1), y(y1) {}
 (3) private:
 int x, y;
 (4) };
 (5) class LINE {
 (6) public: LINE(int x0, int y0, int x1, int y1)
 (7)
 start.x = x0; start.y = y0;
 (8)
 end.x = x1; end.y = y1;
 (9)
 }
 (10) private: POINT start, end;
 (11) };
 (12) void main()
 (13) { LINE line(0, 0, 50, 50);
 (14) }
 4. 下列程序包含了 4 个错误,请在不修改主函数(假设主函数完全正确)以及不添加任何函数的前提
 下改正之:
 (1) class MyClass{
 (2) public:
 (3) MyClass(int ini) { member = ini; }
 int GetMember() const { return member; }
 (4)
 (5)
 void SetMember(int m) { member = m;}
 (6)
 void ~MvClass() { }
 (7) private:
 int member = 0;
 (8)
 (9) }
 (10) void main()
 (11) { MyClass obj1;
 (12) MyClass obj2(3);
 (13)
 obj1.SetMember(10);
 (14) }
三、程序输出(共30分): 写出以下程序的输出结果
 1. (4.5分)
 #include <iostream.h>
 template<class TYPE>
 TYPE max(TYPE k, TYPE t)
 { cout<< "Calling generic version of max(" << k << "," << t
 << "), the max is :";
 return (k>t?k:t);
 }
 int max(int k, int t)
 { cout << "Calling special version of \max(" << k << "," << t
 << "), the max is :";
 return (k>t?k:t);
 }
 void main()
 { cout << max(10, 20) << "\n";
 cout << max(10.5, 20.7) << "\n";
 cout<<max('B', 'A')<<"\n";
```

2. (6分)

}

```
#include<iostream.h>
  class BASEA {
  public: BASEA() { cout << "This is BASEA class! \n"; }</pre>
  };
  class BASEB {
  public: BASEB() { cout << "This is BASEB class! \n";</pre>
  class DERIVEA : public BASEB, virtual public BASEA{
  public: DERIVEA(){ cout<<"This is DERIVEA class!\n";}</pre>
  };
  class DERIVEB : public BASEB, virtual public BASEA{
  public: DERIVEB() { cout << "This is DERIVEB class! \n"; }</pre>
  } ;
  class TOPDERIV : public DERIVEA, virtual public DERIVEB{
  public: TOPDERIV() { cout<<"This is TOPDERIV class!\n"; }</pre>
  } ;
  void main()
  { TOPDERIV topobj; }
3. (6分)
 #include<iostream.h>
  class BASEX{
  protected: int x, y;
 BASEX(int i, int j) { x=i; y=j; }
 void print( )
 { cout<<"X="<<x<<"\t Y="<<y<<endl; }</pre>
  class BASEY : public BASEX{
 int k;
 BASEY(int i, int j) : BASEX(i, j) { k=i*j; }
  public:
 void print( )
 { cout<<"X="<<x<"\t Y="<<y<"\t K="<<k<<endl; }</pre>
  };
  class BASEZ : BASEY{
 BASEZ(int i, int j) : BASEY(i, j) { }
  public:
 void printA( )
 { cout<<"X="<<x<"\t Y="<<y<<endl; }</pre>
 void printB( )
 { BASEY::print();}
  };
  void main()
 { BASEZ obj1(10,20); BASEY obj2(23,45);
 obj2.print(); obj1.printB(); obj1.printA();
4. (13.5分)
  #include <iostream.h>
  #include <string.h>
  const int CODELEN = 20;
  class DEPART {
  public: DEPART(char *depCode = "Math")
 { strcpy(code, depCode);
 cout << "Constructing depart: [" << code << "].\n";</pre>
 DEPART (const DEPART& other)
 { strcpy(code, other.code);
 cout << "Copy constructing depart: [" << code << "].\n";</pre>
 ~DEPART()
```

```
void operator=(const DEPART& other)
 { cout << "Calling operator =, set [" << code;</pre>
 cout << "] equal to [" << other.code << "].\n";</pre>
 strcpy(code, other.code);
 private: char code[CODELEN+1];
 };
 class EMPLOYEE {
 public: EMPLOYEE( char *empCode = "Teacher",
 char *depCode = "Computer"):depart(depCode)
 strcpy(code, empCode);
 cout << "Constructing employee: [" << code << "].\n";</pre>
 ~EMPLOYEE()
 { cout << "Destructing employee: [" << code << "].\n";
 DEPART get depart()
 { return depart;
 private: char code[CODELEN+1];
 DEPART depart;
 };
 void main()
 { DEPART dep;
 EMPLOYEE emp;
 dep = emp.get depart();
 }
四、程序填空(每空2分,共16分):根据以下各小题的描述和要求在指定位置填入适当语句
 1. 完成如下的程序,使得输出结果为:
 base::10
 base::12
 derived::24
 #include <iostream.h>
 class base {
 int x;
 public:
 base(int a) { x=a; }
 _____{ cout<<"base::"<< x << endl; }
 class derived: public base {
 int y;
 derived(int a, int b):base(a) { y=b; }
 public:
 };
 void main()
 base b(10), *p;
 derived d(12,24);
 b.print();
 ____;
 p->print();
 }
```

{ cout << "Destructing depart: [" << code << "].\n";</pre>

2. 函数 int commstr(char *str1, char *str2, int *sublen)从两已知字符串 str1 和 str2 中,找出它们的所有最长的公共子串。如果最长公共子串不止 1 个,函数将把它们全部找出并输出。

函数将最长公共子串的长度送入由参数 sublen 所指的变量中,并返回字符串 str1 和 str2 的最长公共子串的个数。约定空串不做为公共子串。例如,如使用下列主函数调用该函数,程序的执行

```
abc
 n=2 len=3
  请根据题目要求填入适当的语句。
#include <string.h>
#include <iostream.h>
int commstr(char *str1, char *str2, int *sublen)
 char *s1, *s2;
 int count = 0, len1, len2, k, j, i, p;
 = strlen(strl);
 len2
 = strlen(str2);
 if (len1>len2) {
 s2 = str2;
 s1
 = str1;
 = str2;
 else { len2 = len1; s1
 s2 = str1;
 for (j=len2; j>0; j--) {
 (4)
 \leq len2; k++)
 for (i=0; s1[_____]!='\0'; i++) {
 for (p=0; p<j &&__
 ⑥ ___; p++);
 __) {
 for (p=0; p<j; p++) cout<<s2[k+p];
 cout << endl;
 count++;
 }
 }
 if (count>0) break;
 return count;
}
void main()
 int sublen, n;
 n = commstr("abc1234567", "45612abc6", &sublen);
 cout << "n=" << n << " len=" << sublen;
}
```

五、程序设计(19分)

结果为:

456

1. (7分)类属类LIST描述一个集合。集合中的元素记录在一个长度为n的数组array中,要求array根据使用时的实际长度n动态分配。LIST提供如下操作:赋值运算(将一个LIST对象赋给另LIST对象),以友元形式重载了运算符+实现两个LIST对象的数组对应位置上的元素相加,求该LIST数组的最大值。LIST的用法如以下程序所示。要求给出LIST的类界面。

提示: 定义该类属类的操作,使其可以实现主程序中使用到该类的功能,不必提供 LIST 类的实现。

2. (12 分)设计一个词典类 Dic,每个单词包括英文单词及对应的中文含义,提供构造这个词典的操作,并有一个英汉翻译成员函数,通过查词典的方式将一段英语翻译成对应的汉语。

提示:例如;要把英语"I am a student"翻译为中文"我是一个学生",则应先在词典类中添加("a","一个")、("I","我")、("am","是")、("student","学生")中英文词对。