中山大学计算机科学系 2007 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		
(试卷共 6 页,答案全写在答题纸上,交卷时连试卷一同交回)							
		考试形式: 闭卷	任课老	师: 林瑛、뇕	肖菁、杨永红	200	08-6
4	《中山	山大学授予学士学位工	作细则》	第六条:	"考试作	华不授予学士学位	。"
一、 È	单项选择(每小题	1分,共15分)					
1.	C++ 源程序 文件	的扩展名为:					
	A) lik	B) cpp	C)	obj	D)	exe	
2.	如果函数A被声	写明为类 B 的友元,则:					
		类 B 的私有成员	•	A是类B的		_	
	C) A可以访问	类 B 的私有成员	D)	类β的成员	是 A 的友员	Į.	
3.		描述中,正确的是:					
	A) 派生类的虚函数与基类的同名虚函数具有不同的参数个数和类型B) 虚函数是一个非成员函数						
	• • • • • • • • • • • • • • • • • • • •		5. 米h				
	C) 虚函数是一个 static 类型的成员函数 D) 基类中说明了虚函数后,派生类中对同名函数的重定义时可不必说明为 virtual,其虚特性保						
	持不变	4 / 3 3 3 3 3 4 3 3 4 3 3 4 3 3 3 3 4 3 3 3 3 3 3 3 3 3 3	, , , , , , ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	7 1 2 20 77	, , , , , , , , , , , , , , , , , , ,	7 1-01-
4.	在 C++语言中,	允许派生类可兼容基类类	 类型,这是	类型兼容性	上规则,但是	是这样的类型兼容性。	只适用
	于:						
	A) 公有派生	B) 私有派生	C)	受保护派生	E D)	所有类型的派生	
5.	函数的引用性声	5明(函数原型)不包含9	哪一部分:				
	A) 返回类型	B) 函数名称	C)	形式参数	D)	函数体	
6.	对以下声明的类 A,sizeof (A) 的值为:						
	class A {						
		static float					
	<pre>float max, min; public:</pre>						
	ρū	float fun();					
	} ;						
	A) 4	B) 8	C)	12	D)	16	
7.	要将一个局部变	· 全量的生存期扩展为全局的	内,则定义	.它时应加上	二修饰符:		
	A) register	B) extern	C)	static	D)	auto	
8.	在 C++中,什么类只能用作派生其他类的基类,而本身不能创建对象实例:						
	A) 基类	B) 派生类	C)	虚基类	D)	抽象类	
9.	友元运算符 @o	bj 被 C++编译器解释为	(@表示某	种运算符,	obj 是其操	作数):	
	A) operator	@(obj)	B)	operator	@(obj,0)		
	C) obj.oper	ator@()	D)	obj.oper	ator@(0)		

- 10. 下列函数中,不能重载的是:
- A) 构造函数 B) 析构函数 C) 非类成员的普通函数 D) 类的成员函数
- 11. template<class T>

```
class APPLE{.....};
```

根据上述语句, 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<T>::Push(T obj) {.....}

T APPLE::Push(T obj) {.....}

12. 可以用友元方式重载的运算符是:

- A) + :: << B) = >> /
- C) + & [] D) + ||!
- 13. 编译程序在对函数调用进行静态绑定时,根据以下因素决定调用哪一个函数,不正确的是:
 - A) 函数类型
- B) 函数名
- C) 实际参数个数
- D) 实参相应位置的类型
- 14. 在 C++语言中,以下哪个表达式采用了八进制表示整型常量:
 - A) k = 0123;
- B) k = 123;
- C) $k = ' \x23';$ D) k = 0x123;
- 15. 类 A 中有一成员函数说明如下 void A::Set(A & a); 其中 A & a 的含义是:
 - A) 指向类 A 的指针为 a
 - B) 将 a 的地址值赋给变量 Set
 - C) a 是类 A 的对象引用,用作函数 Set ()的形参
 - D) 变量 A 与 a 按位与作为函数 Set () 的参数

二、程序改错(共20分)

- 1. 指出下列的程序片段的错误(每小题一个错),说明错误原因,并改正:
 - 1) int how to do(int x = 0, int y = 0, int z, int w);

```
2) class CIRCLE {
 public:
 CIRCLE(int x = 0, int y = 0, int radius = 1);
 ~CIRCLE();
 int draw();
 private:
 auto int radius;
 };
```

- 3) char *department = "Computer Science Department"; cout << "Depart: " << department << "\n";</pre> delete department;
- 2. 阅读下面的程序,指出在哪些行上有语法错误(共2个错误),说明错误原因,并在**不改动类数据** 成员的访问方式的前提下,改正错误:

```
1) #include <iostream.h>
2) class POINT {
3)
 public:
 POINT(int x, int y): x(x), y(y) {}
4)
5)
 int getX() { return x; }
6)
 int getY() { return y; }
7)
 void print()
 { cout << "Point: (" << getX() << ", " << getY() << ")";}
8)
9)
 private:
10)
 int x = 0, y = 0;
11) };
12) class LINE {
13) public:
```

```
14)
15)
16)
17)
18)
 POINT getStart() { return start; }
19)
 POINT getEnd() { return end; }
20)
 void print()
21)
 { cout << "Line from "; start.print();
 cout << " To ";
22)
 end.print();
 cout << ".\n";
23)
 }
24)
 private:
25)
26)
 POINT start, end;
27) };
28) void main()
29) { LINE line(0, 0, 50, 50);
30)
 line.print();
31) }
```

3. 阅读下面的程序,指出在哪些行上有语法错误(共3个错误),说明错误原因,并改正:

```
1) #include <iostream.h>
2) template <class TYPE>
3) class BASE {
4)
 public:
5)
 void show(TYPE obj)
 { cout << obj << "\n";}
6)
7) };
8) template <class TYPE, class TYPE1>
9) class DERIVED: public BASE<TYPE1> {
10) public:
11)
 void show(TYPE obj1, TYPE1 obj2)
 { cout << obj1 << "\n";
12)
13)
 BASE::show(obj2);
14)
15)}
16) void main()
17) { DERIVED<char*, double> obj;
 BASE<double> *pBase = &obj;
DERIVED<char*, double> *pDerived = pBase; // pDerived 指向 obj 对象
18)
19)
20)
 obj.show("Pi is ", 3.14);
21) }
```

三、程序填空(共16分,每空2分)

1. 在以下程序中,希望对成员函数 void who()实现动态绑定,请填相应的语句

```
#include <iostream.h>
class BASE{
 public:
 ① {cout<<"BASE\n";}</pre>
class DERIVED:public BASE{
 public:
 void who() {cout<<"Derivation\n";}</pre>
};
void main()
 ______ *p;
 // 定义指针 p
 DERIVED obj;
 3
 p->who();
 // 此时调用的是 DERIVED 类中定义的 who ()
}
```

2. 要求执行下面的程序输出结果,请填写适当的语句:

```
Calling special version, (10,20)
Calling generic version, (A,B)
```

3. 下面程序求正整数 a 和 b 之间的奇数之和。

四、程序输出(共25分)

1. 给出以下程序的输出结果

```
#include <iostream.h>
int fib(int n)
{ int result;
 cout << n << " ";
 if (n < 2) result = 1; else result = fib(n - 1) + fib(n - 2);
 return result;
}
int main()
{ cout << fib(3) << "\n";
}</pre>
```

2. 给出以下程序的输出结果

```
virtual void show()
 cout << "Salary per month for Person [" << name;</pre>
 cout << "] is " << salary << " yuan\n";</pre>
 PERSON operator =(const PERSON& other)
 { cout << "Calling Person operator =, set [" << name;</pre>
 cout << "] equal to [" << other.name << "]" << endl;</pre>
 strcpy(name, other.name); salary = other.salary;
 return *this;
 ~PERSON()
 { cout << "Destructing Person [" << name << "]\n";}
 protected:
 char name[MAXLEN+1];
 int salary;
};
class EMPLOYEE: public PERSON { //雇员类
 public:
 EMPLOYEE (char* name = "Qian", int salary = 200): PERSON (name, salary)
 { cout << "Constructing Employee [" << name << "]\n";}
 virtual void show()
 { cout << "Salary per week for Emplyee [" << name;
 cout << "] is " << salary << " yuan\n" ;</pre>
 ~EMPLOYEE()
 { cout << "Destructing Employee [" << name << "]\n";}</pre>
};
class PROFESSOR: public EMPLOYEE { //教授类,每位教授都是一个雇员
 public:
 PROFESSOR(char* name = "Sun", int salary = 10):
 EMPLOYEE (name, salary), assistant ("NULL",0) //设当前教授对象雇用名为 NULL 的助教
 { cout << "Constructing Professor [" << name <<"]\n";}</pre>
 virtual void show()
 { cout << "Salary per hour for Professor [" << name;
 cout << "] is " << salary << " yuan\n";</pre>
 void setAssistant(PERSON ass)//指定该教授的助教是谁
 { assistant = ass; }
 ~PROFESSOR()
 { cout << "Destructing Professor [" << name << "]\n";}
 protected:
 PERSON assistant; // 每位教授都雇用了一名助教, 助教是 PERSON 类的对象
};
void main()
{ PERSON * personPtr[3];
  PERSON person;
EMPLOYEE employee;
 PROFESSOR professor;
 cout<<"----\n"; //输出时只画一条直线即可,
 //不必计算输出多少个-号
 personPtr[0] = &person;
 personPtr[1] = &employee;
 personPtr[2] = &professor;
 for (int i = 0; i < 3; i++) personPtr[i]->show();
 cout<<"----\n";
 professor.setAssistant(person);
 cout<<"----\n";
```

五、程序设计(24分)

- 1. $(8 \, \mathcal{G})$ 类属类 ARRAY 描述一个**动态**数组。数组中的元素记录在一个长度为 n 的数组 x 中,要求 x 根据使用时的实际长度 n 动态分配。ARRAY 提供如下操作:
 - ♦ 赋值运算(将一个 ARRAY 数组赋给另一个 ARRAY 数组);
 - ◆ 以友元形式重载了运算符+实现两个 ARRAY 数组对应位置上的元素相加;
 - ◆ 求该 ARRAY 数组的最大值。

ARRAY 的用法如以下主程序所示。要求根据主程序中的应用,考虑 ARRAY 类应该提供什么功能,并给出 ARRAY 类界面的声明(类中声明了什么成员),不必提供 ARRAY 的类实现(不必定义类的成员函数)。

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。 void main()

```
{ ARRAY<int> s1; // ARRAY类如此使用,考虑它是否是一个普通的类? ARRAY<int> s3(10); // 10是数组长度 int max1; ....... s3 = s1 + s3; max1 = s3.max(); }
```

2. (16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")中英文单词对。
- ◇ 可考虑使用以下库函数:
 - char* strcpy(char* str1, const char* str2); 将 str2 指向的字符串复制到 str1 指向的位置中并返回 str1。注意为 str1 分配的 存储空间必须能放得下 str2 指向的字符串。
 - int strcmp(const char* str1, const char* str2); 比较两个字符串 str1 和 str2 的内容是否相同(按字典排序方法)。如果 str1 小于 str2 则返回负数, str1 等于 str2 则返回零, str1 大于 str2 则返回正数。

要求:

- 1). 从文本文件 in.data 中读入要翻译的英语, 例如 "I am a student";
- 2). 从文本文件 dic.data 中读入中英文单词对,建立词典类;
- 3). 将翻译结果,例如"我是一个学生",输出到文本文件 out.data;
- 4). 上述指定文件名不得更改;
- 5). 不考虑程序效率问题;
- 6).请尽量多提供注释。

《完》