《面向对象程序设计 C++》期末考试试卷(A)

			++// 别不与讽讽位	(A)	
班级:	姓名:	学号:	分数:	_	
题号	_	=	三	四	总分
得分					
				 ,写在其他地方均无	
MAY (E)	160分:平安风险人		试卷的第 10 页上)	,可任来他绝力构入	17% 0
一、冼择颙(名	尋小题 2 分,共 4 0				
1、C++是()。		. 74 7			
	。 象的程序设计语言				
	星的程序设计语言				
		计又支持面向过程的	的程序设计的混合型	语言	
	化的程序设计语言				
		· 長特征中不包括()。		
A. 封装性	B. 多态性	C. 继承性 D	 功能分解,逐步。 		
		n>>str; 执行时,从			
	sual Studio 6.0!				
所得的结果是	是str=()。				
A. Microsoft	Visual Studio 6.0!	B. Microsoft			
C. Microsoft	Visual	D. Microsoft	t Visual Studio 6.0		
4、考虑下面的	函数原型声明: vo	oid testDefaulParam((int a,int b=7,char z=	'*');	
下面函数调用中	中,不合法的是()。			
A. testDefaul	Param(5);	B. testDefau	lParam(5,8);		
C. testDefaull	Param(5,'#');	D. testDefau	lParam(0,0,'*');		
5、下列语句中	,将函数int sum(i	nt x, int y)正确重载	的是()。		
A. float sum(i	int x, int y);	B. int sum(in	t a, int b);		
C. float sum(f	float x, float y);	D. double sur	m(int y, int x);		
6、下列表示引	用的方法中,()是正确的。			
己知: int a=	1000;				
A. int &x=a;	B. char &y	C. int &z=100	D. float &t	=&a	
7、在一个函数	中,要求通过函数	女来实现一种不太复	杂的功能,并且要	求加快执行速度,选	用 (
A. 内联函数	B. 重载函数	C. 递归调用	D. 嵌套调	用	
8、下列有关C+	++类的说法中,不	正确的是()。			
A. 类是一种	用户自定义的数据	5 类型			
B. 只有类中	的成员函数或类的]友元函数才能存取	类中的私有成员		
C. 在类中,	如果不做特别说明	月,所有成员的访问	权限均为私有的		
D. 在类中,	如果不做特别说明	月, 所有成员的访问	权限均为公用的		
9、已知X类,J	则当程序执行到语	句: X array[3];时,	调用了()次标	构造函数 。	
A. 0		C. 2	D. 3		
	中,正确的是(
		函数,但可以定义多			
B. 一个类只	能定义一个析构函	数,但可以定义多	个构造函数		

C. 构造函数与析构函数同名,只要名字前加了一个求反符号(~)

D. 构造函数可以指定返回类型,而析构函数不能指定任何返回类型,即使是void类型也不可以
11、已知: print()函数是一个类的常成员函数,它无返回值,下列表示中,()是正确的。
A. void print() const; B. const void print();
C. void const print(); D. void print(const);
12、下面描述中,表达错误的是()
A. 公用继承时基类中的 public 成员在派生类中仍是 public 的
B. 公用继承时基类中的 private 成员在派生类中仍是 private 的
C. 公用继承时基类中的 protected 成员在派生类中仍是 protected 的
D. 私有继承时基类中的public成员在派生类中是private的
13、设置虚基类的目的是 ()。
A. 简化程序 B. 消除二义性 C. 提高运行效率 D. 减少目标代码
14、下面()的叙述不符合赋值兼容规则。
A. 派生类的对象可以赋值给基类的对象
B. 基类的对象可以赋值给派生类的对象
C. 派生类的对象可以初始化基类的对象
D. 派生类的对象的地址可以赋值给指向基类的指针
15、关于虚函数的描述中,()是正确的。
A. 虚函数是一个static类型的成员函数
B. 虚函数是一个非成员函数
C. 基类中说明了虚函数后,派生类中与其对应的函数可不必说明为虚函数
D. 派生类的虚函数与基类的虚函数具有不同的参数个数和类型
16、下面关于友元的描述中,错误的是()。
A. 友元函数可以访问该类的私有数据成员
B. 一个类的友元类中的成员函数都是这个类的友元函数
C. 友元可以提高程序的运行效率
D. 类与类之间的友元关系可以继承
17、下列关于静态数据成员的说法,不正确的是()。
A. 类中定义的公用静态数据成员,可以通过类的对象来访问
B. 类中定义的所有静态数据成员,都必须在类外初始化
C. 静态数据成员不是所有对象所共用的
D. 普通的成员函数可以直接访问类中的静态数据成员
18、如果表达式++i*k中的"++"和"*"都是重载的友元运算符,若采用运算符函数调用格式,则表达式
还可以表示为()。
A. operator*(i.operator++(),k) B. operator*(operator++(i),k)
C. i.operator++().operator*(k) D. k.operator*(operator++(i))
19、下面对模板的声明,正确的是 ()。
A. template <t> B. template<class t1,="" t2=""></class></t>
C. template <class class="" t1,="" t2=""> D. template<class class="" t1;="" t2=""></class></class>
20、下列的各类函数中,() 不是类的成员函数
A. 构造函数 B. 析构函数 C. 友元函数 D. 复制构造函数
二、填空题(前14个空,每空1分,后3个空,每空2分,共20分)
1、类和对象的关系可表述为:类是对象的,而对象则是类的。
2、静态成员函数没有隐含的, 所以,在C++程序中,静态成员函数主要用来访问静态数据成员,而

不访问非静态成员。

class A {
public:

A() { cout << "A"; }

3、在图1中, A, B, C, D, E, F均是类, 其中属于单继承的派生类有_____, 属于多继承的派生类有_____, 类F的基类有______, 类A的派生类有_____。

图 1 类的继承层次图	
4、如果只想保留公共基类的一个复制,就必须使用关键字	と。
5、从实现的角度来讲,多态性可以划分为两类: 和。	
6、如果一个类包含一个或多个纯虚函数,则该类称为。	
7、若要把void fun()定义为类A的友元函数,则应在类A的定义中加入语句。	
8、列出C++中的两种代码复用方式: 和。	
9、析构函数的作用是。	
10、假定A是一个类名,则该类的拷贝构造函数的原型说明语句为:。	
11、后置自增运算符"++"重载为类的成员函数(设类名为A)的形式为:_。	
三、阅读下面4个程序,写出程序运行时输出的结果。(共13分)	
1,	
#include <iostream></iostream>	
using namespace std;	
void fun(int &a, int &b)	
{ int p;	
p=a; a=b; b=p;	
}	
void exchange(int &a, int &b, int &c)	
$\{ if(a \le b) fun(a, b);$	
if(a < c) fun(a, c);	
if(b < c) fun(b, c);	
}	
int main()	
{ int a=12,b=89,c=56;	
exchange(a, b, c);	
cout<<"a="< <a<<",b="<<b<<",c="<<c<endl;< td=""><td></td></a<<",b="<<b<<",c="<<c<endl;<>	
return 0;	
}	
2、	
#include <iostream></iostream>	
using namespace std;	

```
};
class B {
public:
 B() { cout << "B"; }
};
class C: public A {
public:
 C() { cout << "C"; }
private:
 Вb;
};
int main ( ) \{
 C obj;
 return 0;
}
3、
#include <iostream>
using namespace std;
class A
{public:
 A()\{cout \le "A::A() called.\n";\}
 virtual \sim A()\{cout << "A:: \sim A() \ called. \ \ ";\}
};
class B: public A
{public:
 B(int i)
 cout << "B::B() \ called. \ \ ";
 buf=new char[i];
 }
 virtual ∼B()
 delete []buf;
 cout<<"B::~B() called.\n";
 }
private:
 char *buf;
};
int main()
 A *a=new B(15);
 delete a;
 return 0;
}
4、
#include <iostream>
using namespace std;
```

```
{public:
 void f(){cout<<"Call A's function f()"<<endl;}</pre>
};
class B
{public:
 void f() {cout<<"Call B's function f()"<<endl;}</pre>
 void g() {cout<<"Call B's function g()"<<endl;}</pre>
};
class C: public A, public B
{public:
 void g(){cout<<"Call C's function g()"<<endl;}</pre>
};
int main()
  C cc;
 cc.B::f();
 cc.B::g();
 cc.g();
 return 0;
四、编程题(27分)
1、(10分) 已知复数类Complex的声明如下:
class Complex
{public:
 //无参构造函数
 Complex();
 //转换构造函数
 Complex(double);
 Complex(double, double); //有两个形参的构造函数
 friend Complex operator+(Complex&, Complex&); //对 "+" 运算符进行重载
 friend ostream& operator<<(ostream&, Complex&); //对 "<<" 运算符进行重载
 friend istream& operator>>(istream&, Complex&); //对 ">>" 运算符进行重载
private:
 double real,imag;
};
要求: (1) 写出该类的所有构造函数的类外定义代码。
 (2) 写出对运算符"+"、"<<"、">>"进行重载的运算符重载函数的定义。
2、(17分)下列Shape类是一个表示形状的抽象类, area()为求图形面积的函数, total()则是一个通用的用
以求不同形状的图形面积总和的函数。
class Shape
{public:
 virtual double area()=0;
};
double total(Shape *s[], int n)
 double sum=0.0;
 for(int i=0; i<\!n; i+\!+) \quad sum+=s[i]-\!>area(\ );
```

class A

return sum; } 要求:(1)从 Shape 类派生圆类(Circle)、正方形类(Square),圆类新增数据成员半径(radius),正方形类 新增数据成员边长(a),圆类和正方形类都有构造函数,修改、显示数据成员值的函数,求面积函数。 (2) 写出 main()函数, 计算半径为 5.5 的圆和边长为 9.9 的正方形的面积和(必须通过调用 total 函 数计算)。 《面向对象程序设计 C++》期末考试试卷(B) 姓名: 题号 Щ 总分 得分 试卷说明: 本套试题共四个大题, 全部题目都答在答题纸上, 写在其他地方均无效。 (答题纸在本套试卷的第8页上) 一、单项选择题(每小题2分,共40分) 1、关于C++与C语言关系的描述中,()是错误的。 A. C语言是C++语言的一个子集 B. C语言与C++语言是兼容的 C. C++语言对C语言进行了一些改进 D. C++语言和C语言都是面向对象的 2、已知: int m=10; 下列表示引用的方法中, () 是正确的。 B. int &y=10; C. int &z; A. int &x=m: D. float &t=&m; 3、考虑下面的函数原型声明: void testDefaulParam(int a,int b=7,char z='*'); 下面函数调用中,不合法的是()。 A. testDefaulParam(5); B. testDefaulParam(5,8); C. testDefaulParam(5,'#'); D. testDefaulParam(0,0,'*'); 4、系统在调用重载函数时往往根据一些条件确定哪个重载函数被调用,在下列选项中,不能作为依据的是 (). A. 函数的返回值类型 B. 参数的类型 C. 函数名称 D. 参数个数 5、下列有关C++类的说法中,不正确的是(A. 类是一种用户自定义的数据类型 B. 只有类中的成员函数或类的友元函数才能存取类中的私有成员 C. 在类中,如果不做特别说明,所有成员的访问权限均为私有的 D. 在类中,如果不做特别说明,所有成员的访问权限均为公用的 6、已知X类,则当程序执行到语句X array[3];时,调用了()次构造函数。 B. 1 C. 2 D. 3 7、有关析构函数的说法,不正确的是()。

、 有大忉构函数的优估, 个正确的定 ()

A. 析构函数有且仅有一个

- B. 析构函数和构造函数一样可以有形参
- C. 析构函数的功能是在系统释放对象之前作一些内存清理工作
- D. 析构函数无任何函数类型
- 8、类定义的内容允许被其对象无限制地存取的是()。
 - A. private 部分 B. protected 部分 C. public 部分 D. 以上都不对
- 9、关于常数据成员的说法,不正确的是()。
 - A. 常数据成员的定义形式与一般常变量的定义形式相同, 只不过常数据成员的定义必须出现在类体中
 - B. 常数据成员必须进行初始化,并且不能被更新

C. 常数据成员通过构造函数的成员初始化列表进行初始化
D. 常数据成员可以在定义时直接初始化
10、运用运算符delete删除一个动态对象时()。
A. 系统首先为该动态对象调用构造函数,再释放其占用的内存
B. 系统首先释放该动态对象占用的内存,再为其调用构造函数
C. 系统首先为该动态对象调用析构函数,再释放其占用的内存
D. 系统首先释放动态对象占用的内存,再为其调用析构函数
11、可以在类外用p.a的形式访问派生类对象p的基类成员a,其中a是()。
A. 私有继承的公用成员 B. 公用继承的私有成员
C. 公用继承的保护成员 D. 公用继承的公用成员
12、在公用继承方式下,有关派生类对象和基类对象的关系,不正确的叙述是()。
A. 派生类的对象可以赋给基类的对象
B. 派生类的对象可以初始化基类的引用
C. 派生类的对象可以直接访问基类中的成员
D. 派生类的对象的地址可以赋给指向基类的指针
13、设置虚基类的目的是()。
A. 简化程序 B. 消除二义性 C. 提高运行效率 D. 减少目标代码
14、在C++中,用于实现动态多态性的是()。
A. 内联函数 B. 重载函数 C. 模板函数 D. 虚函数
15、不能说明为虚函数的是()。
A. 析构函数 B. 构造函数 C. 类的成员函数 D. 以上都不对
16、如果一个类至少有一个纯虚函数,那么就称该类为()。
A. 抽象类 B. 派生类 C. 纯基类 D. 以上都不对
17、下面关于友元的描述中,错误的是()。
A. 友元函数可以访问该类的私有数据成员
B. 一个类的友元类中的成员函数都是这个类的友元函数
C. 友元可以提高程序的运行效率
D. 类与类之间的友元关系可以继承
18、下列运算符中,()运算符在C++中不能被重载。
A. && B. [] C. :: D. new
19、模板的使用实际上是将类模板实例化成一个 ()。
A. 函数 B. 对象 C. 类 D. 抽象类
20、假定MyClass为一个类,则该类的拷贝构造函数的声明语句为()。
A. MyClass(MyClass x) B. MyClass&(MyClass x)
C. MyClass(MyClass &x) D. MyClass(MyClass *x)
二、填空题(前16个空,每空1分,后2个空,每空2分,共20分)
1、类和对象的关系可表述为:类是对象的,而对象则是类的。
2、在C++中,三种继承方式的说明符号为、和,如果不加说明,则默
认的继承方式为。
3、如果只想保留公共基类的一个复制,就必须使用关键字
4、若要把void fun()定义为类A的友元函数,则应在类A的定义中加入语句。
5、类的静态成员分为 和。
6、运算符重载要求保持其原来的操作数个数、、、、 和语法结构。
7、通过关键字 可以声明模板,通过关键字指定函数模板的类型参数,有几个类型参

Date d4;

```
d1.display();
 d2.display();
 d3.display();
 d4.display();
 return 0;
3, #include <iostream>
  using namespace std;
  class A
  { public:
 A(){cout<<"constructing A "<<endl;}
 \simA(){cout<<"destructing A "<<endl;}};
  class B: public A
  { public:
 B(){cout<<"constructing B "<<endl;}
 ~B(){cout<<"destructing B "<<endl;}};
  class C : public B
  { public:
 C(){cout<<"constructing C "<<endl;}
 ~C(){cout<<"destructing C "<<endl;}};
  int main()
  { C c1;
 return 0;
四、编程题(共27分)
1、(10分) 已知复数类Complex的声明如下:
class Complex
{public:
 Complex();
 //无参构造函数
 Complex(double );
 //转换构造函数
 Complex(double, double);//有两个形参的构造函数
 friend Complex operator+(Complex&, Complex&); //对 "+"运算符进行重载
 friend ostream& operator<<(ostream&, Complex&); //对 "<<" 运算符进行重载
 //对 ">>" 运算符进行重载
 friend istream& operator>>(istream&, Complex&);
private:
 double real,imag;
};
要求: (1) 写出该类的所有构造函数的类外定义代码。
 (2) 写出对运算符"+"、"<<"、">>"进行重载的运算符重载函数的定义。
2、(17分)下列Shape类是一个表示形状的抽象类, area()为求图形面积的函数, total()则是一个通用的用
以求不同形状的图形面积总和的函数。
class Shape
{public:
 virtual double area()=0;
};
```

```
double total(Shape *s[], int n)
 double sum=0.0;
  for(int i=0; i<n; i++) sum+=s[i]->area();
 return sum;
}
要求: (1) 从 Shape 类派生圆类(Circle)、正方形类 (Square), 圆类新增数据成员半径 (radius), 正方形类
新增数据成员边长(a),圆类和正方形类都有构造函数,修改、显示数据成员值的函数,求面积函数。
 (2) 写出main()函数, 计算半径为5.5的圆和边长为9.9的正方形的面积和(必须通过调用total函数计
算)。
 《面向对象程序设计 C++》期末考试试卷(A)标准答案
 学号: ____
班级:
 _姓名: __
 _分数:__
 题号
 三
 四
 得分
一、单项选择题(每小题2分,共40分)
  1-5. C D B C C
 6-10. AADDB
11-15. ABBBC
 16-20. DCBCC
二、填空题(前14个空,每空1分,后3个空,每空2分,共20分)
E D, F A, B, C, D, E D, F
 动态多态性
4. _____ virtual
 5. __静态多态性_
6. ______抽象类______
 7. ____friend void fun(A &a)
8. ____继承_____组合或模板__
9. _ 在对象被系统释放之前做一些内存清理工作
三、阅读程序(13分)
1 = 89,b=56,c=12
2, ABC
3. A::A() called.
  B::B() called.
 B::~B() called.
 A::~A() called.
4, Call B's function f()
 Call B's function g()
  Call C's function g()
四、编程题(共27分)
1、(10分)
Complex::Complex(){real=0;imag=0;}
Complex::Complex(double r){real=r;}
Complex::Complex(double r,double i){real=r;imag=i;}
Complex operator+(Complex &c1,Complex &c2)
```

{ Complex c;

c.real=c1.real+c2.real; c.imag=c1.imag+c2.imag;

总分

```
return c;
}
ostream& operator << (ostream& output,Complex& c)
\{\quad output << "("<< c.real << "+" << c.imag << "i)" << endl;\\
 return output;
istream& operator >> (istream& input,Complex& c)
{ cout << "input real and imaginary part of complex number: ";
 input>>c.real>>c.imag;
 return input;
}
2、(17分)
 class Circle:public Shape
 {public:
 Circle(double r){radius=r;}
 void set()
 cout<<"Please input the value of the circle:"<<endl;</pre>
 cin>>radius;
 }
 void show()
 cout<<"the radius of the circle="<<radius<<endl; }</pre>
 double area() {return 3.14159*radius*radius;}
 private:
 double radius;
 class Square:public Shape
 Square(double a) {this->a=a;}
 void set()
 cout<<"Please input the value of a:"<<endl;</pre>
 cin>>a;
 }
 void show()
 cout << "a=" << a << endl;
 double area(){return a*a;}
 private:
 double a;
 };
 int main()
 Circle C(5.5); C.show();
 Square S(9.9); S.show();
 Shape *s[]={\&C,\&S};
 cout << "total=" << total(s,2) << endl;
```

return	0;
}	

《面向对象程序设计 C++》期末考试试卷 (B) 标准答案

班级:	_姓名:	学号:	分数:	_	
题号	<u> </u>	=	三	四	总分
得分					
 一、单项选择题	 (每小题 2 分,共	· · 40 分)			
1-5. DACA	D 6-	10. DBCDC			
11-15. DCBD	В 16-	20. ADCCC			
二、填空题(前	16 个空,每空 1 分	分,后2个空,每	空 2 分, 共 20 分)	
1	由象		实例		
2public	priva	te\	orotected	private	
3. <u>virt</u>	ual	_ 4. <u>frie</u>	end void fun(A &a)		
5静态数据成	员_、_静态成员	员函数	<u> </u>	尤先级	
7. <u>Template</u>	、 <u>class(或type</u>	ename) 8	类、	结构体	
9. <u>在创建对象</u>	时初始化对象的数	数据成员			
10. <u>A oper</u>	rator++(int)				
三、阅读程序(共13分)				
1. a=89,b=56,c=	12				
2, 12/31/2009					
12/31/2009					
1/1/2010					
1/1/2010					
3. constructing A					
constructing B					
constructing C	!				
destructing C					
destructing B					
destructing A					
四、编程题(共2	27分)				
1、(10分)					
Complex::Comple	ex(){real=0;imag=0	;}			
Complex::Comple	ex(double r){real=r;	}			
Complex::Comple	x(double r,double i){real=r;imag=i;}			
Complex operator	+(Complex &c1,Co	omplex &c2)			
{ Complex c;					
c.real=c1.rea	l+c2.real; c.imag=c	1.imag+c2.imag;			
return c;					
}					
ostream& operator	r << (ostream& out	put,Complex& c)			
{ output<<"("<<	c.real<<"+"< <c.im< td=""><td>ag<<"i)"<<endl;< td=""><td></td><td></td><td></td></endl;<></td></c.im<>	ag<<"i)"< <endl;< td=""><td></td><td></td><td></td></endl;<>			
return output;					

```
}
istream& operator >> (istream& input,Complex& c)
{ cout<<"input real and imaginary part of complex number:";
 input>>c.real>>c.imag;
 return input;
}
2、(17分)
 class Circle:public Shape
 {public:
 Circle(double r){radius=r;}
 void set()
 cout<<"Please input the value of the circle:"<<endl;
 cin>>radius;
 void show()
 cout<<"the radius of the circle="<<radius<<endl; }</pre>
 double area() {return 3.14159*radius*radius;}
 private:
 double radius;
 };
 class Square:public Shape
 {public:
 Square(double a) {this->a=a;}
 void set()
 cout<<"Please input the value of a:"<<endl;
 cin>>a;
 }
 void show()
 cout<<"a="<<a<endl;
 double area(){return a*a;}
 private:
 double a;
 };
 int main()
 Circle C(5.5); C.show(); Square S(9.9); S.show();
 Shape *s[]={\&C,\&S}; cout<<"total="<<total(s,2)<<endl;
 return 0;
```