

- B. inline C. inLine D. InLiner A. in 15. 在多文件结构的程序中,通常把类的定义单独存放于(头文件) 中。 A. 主文件 B. 实现文件 C. 库文件 D. 头文件 16. 在多文件结构的程序中,通常把类中所有非内联函数的定义单独存放于(实现文 件)中。 **A.** 主文件 **B.** 实现文件 **C.** 库文件 D. 头文件 7. 在多文件结构的程序中,通常把含有 main()函数的文件称为(主文件)。 A. $\pm \chi \dot{Q}$ B. $\chi \dot{Q}$ C. $\chi \dot{Q}$ D. $\chi \dot{Q}$ **18.** 一个 C++程序文件的扩展名为(.cpp)。 A. .h B. .c C. .cpp D. .cp 19. 在 C++程序中使用的 cin 标识符是系统类库中定义的(istream)类中的一个对象。 A. istream B. ostream C. iostream D. fstream 20. 在 C++程序中使用的 cout 标识符是系统类库中定义的(ostream) 类中的一个对 象。 C. iostream D. fstream A. istream B. ostream ♪ 假定 AA 是一个类,abc 是该类的一个成员函数,则参数表中隐含的第一个参数的类 型为 (AA*)。 C. AA D. AA* A. int B. char (this). D. this& B. *this C. this A. abc 23. 假定 AA 是一个类, "AA& abc(); "是该类中一个成员函数的原型, 若该函数存在对*this 赋值的语句,当用 x.abc()调用该成员函数后,x 的值(已经被改变)。
- - A. 已经被改变 B. 可能被改变
 - C. 不变 D.不受函数调用的影响
- 24. 假定 AA 是一个类, "AA* abc()const;"是该类中一个成员函数的原型, 若该函数返回 this 值, 当用 x.abc()调用该成员函数后, x 的值(不变)。
 - A. 已经被改变 B. 可能被改变
 - C. 不变 D. 受到函数调用的影响
 - 25. 类中定义的成员默认为(private)访问属性。
 - A. public B. private C. protected
 - 26. 结构中定义的成员默认为(public)访问属性。
 - B. private C. protected D. friend
- 27. 当类中一个字符指针成员指向具有 n 个字节的存储空间时,它所能存储字符串的最 大长度为(n-1)。
 - A. n B. n+1 C. n-1 D. n-2
- 28. 在一个用数组实现的队列类中,假定数组长度为 MS,队首元素位置为 first,队列长 度为 length,则队尾(即最后一个)元素的位置为(
 - B. first+length A. length+1
 - D. (first-length)%MS C. (first+length-1)%MS
- 29. 在一个用数组实现的队列类中,假定数组长度为MS,队首元素位置为 first,队列长 度为 length 则队尾的后一个位置为(、)。
 - A. length+1 B. first+length

46. 当类中的一个整型指针成员指向一块具有 n*sizeof(int)大小的存储空间时,它最多能够存储(n)个整数。					
A. n B. n+1 C. n-1 D. 1					
47. 假定一个类的构造函数为 "A(int aa, int bb) {a=aa; b=aa*bb;}",则执行 "A x(4,5);"语句后, x.a 和 x.b 的值分别为(4 和 20)。					
A. 4 和 5 B. 5 和 4 C. 4 和 20 D. 20 和 5					
48. 假定一个类的构造函数为 "A(int aa=1, int bb=0) {a=aa; b=bb;}",则执行 "A					
x(4);"语句后, x.a 和 x.b 的值分别为(4 和 0)。					
A. 1 和 0 B. 1 和 4 C. 4 和 1 D. 4 和 0					
49. 假定 AB 为一个类,则(AB(AB& x))为该类的拷贝构造函数的原型说明。					
A. AB(AB x); B. AB(AB& x); C. void AB(AB& x); D. AB(int x);					
50. 假定一个类的构造函数为 "B(int ax, int bx): a(ax), b(bx) {}", 执行 "B					
x(1,2),y(3,4);x=y;"语句序列后 x.a 的值为(3)。					
A. 1 B. 2 C. 3 D. 4					
7.1 5.2 6.3 5.1					
二、填空 Z X X R B int 差分 O ix Size of (O)					
1. 假定 a 是一个一维指针数组,则 a+i 所指对象的地址比 a 大 4*i 字节。					
2. 假定 a 是一个一维数组,则 a[i]的指针访问方式为*(a+i)。					
3. 假定 a 是一个一维数组,则 $a[i]$ 对应的存储地址(以字节为单位)为					
a+i*sizeof(a[i])。					
4. 一个数组的数组名实际上是指向该数组第一个元素的指针,并且在任何时					
候都不允许修改它。					
5. 假定指向一维数组 b 中元素 $b[4]$ 的指针为 p ,则 $p+3$ 所指向的元素为_ $b[7]$,					
p-2 所指向的元素为 b[2]。					
6. 若要定义整型指针 p 并初始指向 x ,则所使用的定义语句为 int $*p=&x$ 。					
7. 若 p 指向 x,则*p与 x 的表示是等价的。					
8. 在一个二维数组 $int a[m][n]$ 中,包含的一维元素 $a[i]$ 的类型为 $int[n]$,访问					
a[i]时返回值的类型为 int *。					
9. 假定一个二维数组为 c[5][8],则 c[3]的值为二维元素 c[3][0]的地址,					
c[3]+2 的值为二维元素 c[3][2]的地址。					
假定 p 为指向二维数组 int d[4][6]的指针,则 p 的类型为 int(*)[6]。					
11. 假定 a 是一个二维数组,则 a[i][j]的指针访问方式为*(a[i]+j) 或*(*(a+i)+j)或					
*(a+i)[j]。					
12. 若要把 y 定义为整型变量 x 的引用,则所使用的定义语句为 int &y=x;。					
13. 若 y 是 x 的引用,则对 y 的操作就是对x_的操作。					
14. 若 y 是 x 的引用,则&y 和&x 的值相等, 即为变量x_的地址。					
15. 执行 int p=new int 操作得到的一个动态分配的整型对象为* p 。					
16. 执行 $int *p=new int[10]$ 操作,使 p 指向动态分配的数组中下标为 0 的元素,该元					
素可表示为。					
17. 执行 char *p=new char('a')操作后,p 所指向的数据对象的值为 'a'。					
18. 执行 new char[m][n]操作时的返回值的类型为 char(*)[n]。					

19. 执行 delete p操作将释放由 p 所指向的动态分配的数据空间。					
20. 执行 delete []p操作将释放由 p 所指向的动态分配的数组空间。					
21. NULL 是一个符号常量,通常作为空指针值,它的具体值为0 (或 ′\0′)。					
22. 变量 v 定义为"double v=23.4;", 要使指针 pv 指向 v, 则定义 pv 的语句为					
double *pv=&v Nouble * pv = ₹ √ 5					
23. 已知语句"cout< <p;"的输出是"hello!",则语句"cout<<*p;"输出的是_ h。<="" td=""></p;"的输出是"hello!",则语句"cout<<*p;"输出的是_>					
24. 已知语句"cout< <s;"的输出是"apple",则执行语句"cout<<s+2;"的输出结果为_ ple<="" td=""></s;"的输出是"apple",则执行语句"cout<<s+2;"的输出结果为_>					
则正确的赋值语句是_ pc=(char *)pv。					
26. 数组 b 定义为"int b[20][100];",要使 p[j][k] 与 b[j][k] 等效,则指针 p 应定义为_int (*p)[100]=b					
27. 与结构成员访问表达式 p->name 等价的表达式是(*p).name。					
28. 与结构成员访问表达式(*fp).score 等价的表达式是_ fp->score。					
29. 已知变量 a 定义为"int a=5;",要使 ra 成为 a 的引用,则 ra 应定义为_ int &ra=a					
29.					
。 30. 已知有定义"int x, a[]={5,7,9}, *pa=a;", 在执行"x=++*pa;"语句后, x 的值是					
_6。					
 31. 已知有定义"int x, a[]={6,10,12}, *pa=a;", 在执行"x=*++pa;"语句后, *pa 的值					
是10。。					
32. 已知有定义"int x, a[]={15,17,19}, *pa=a;", 在执行"x=*pa++;"后, *pa 的值是					
33. 以面向对象方法构造的系统,其基本单位是对象。					
34. 每个对象都是所属类的一个实例。					
35. 对象将其大部分实现细节隐藏起来,这种机制称为封装。					
36. 基类和派生类的关系称为继承。 37. 复杂对象可以由简单对象构成,这种现象称为 聚合 2000 。					
38. 对象是对问题域中客观事物的抽象,它是一组属性和在这些属性上操作的					
封装体 。					
39. 特殊类的对象拥有其一般类的全部属性与操作,称特殊类继承了一般类。					
40. 如果一个派生类的基类不止一个,则这种继承称为多继承(或多重继承)					
41. 如果一个派生类只有一个唯一的基类,则这样的继承关系称为_单继承。					
42. C++支持两种多态性:编译时的多态性和运行时的多态性。					
在 C++中,编译时的多态性是通过重载实现的,而运行时的多态性则					
是通过虚函数实现的。					
44. 面向对象软件开发的生命周期分为三个阶段,即分析、设计和实现					
45. 面向对象的分析包括_问题域分析和应用分析两步。					

46. 类定义中,既包含数据成员,也包含_函数成员。
47. 类中的数据成员的访问属性通常被指明为 private(或私有)。
48. 类中的供外部调用定义的函数成员,其访问属性通常被定义为 public(或公
有)。
49. 对于类中定义的任何成员,其隐含访问权限为_ private。
50. 对于结构中定义的任何成员,其隐含访问权限为_ public(或公有)。
51. 为了使类中的成员不能被类外的函数通过成员操作符访问,则应把该成员的访问权
限定义为 private。
52. 若在类的定义体中给出了一个成员函数的完整定义,则该函数属于_内联函数。
53. 若在类的定义体中只给出了一个成员函数的原型,而在类外给出完整定义时,则其
函数名前必须加上类名和两个冒号分隔符。
54. 若在类的定义体中只给出了一个成员函数的原型,则在类外给出完整定义时,其函
数名前必须加上类名和:: (或双冒号)分隔符。
55. 若要把类外定义的成员函数规定为内联函数,则必须把 inline关键字放到
函数原型或函数头的前面。
56. 把一个类的定义体和所有成员函数的定义体所构成的程序范围叫做该类的作用
域。
57. 假定 AA 是一个类,"AA* abc();"是该类中一个成员函数的原型,则在类外定义时的
函数头为 AA* AA::abc()。
58 成员函数的参数表在类作用域中,成员函数的返回值类型不在类作用域
中。
59. 为了避免在调用成员函数时修改对象中的任何数据成员,则应在定义该成员函数时,
在函数头的后面加上_ const关键字。
60. 若只需要通过一个成员函数读取数据成员的值,而不需要修改它,则应在函数头的
后面加上 const关键字。
61. 在每个成员函数中,隐含的第一个参数的参数名为_ this。
62. 数组 a 定义为"int a[100];", 要使 p[j] 与 a[j] 等效,则指针 p 应定义为_ int
*p=a; (或 int *p=&a[0];)。
三、程序填充,对程序、函数或类中划有横线的位置,根据题意按标号把合适的内容
填写到程序下面相应标号的后面
1. 已知一维数组类 ARRAY 的定义如下,ARRAY 与普通一维数组区别是:其重载的运算
符[]要对下标是否越界进行检查。
class ARRAY{
int *v; //指向存放数组数据的空间
int s; //数组大小
public:
ARRAY(int a[], int n);
~ ARRAY(){delete []v;}
int size(){ return s;}
1116 3126() T 1644111 3,5

```
int& operator[](int n);
};
____(1) int& ARRAY:: ____ operator[](int n) //[]的运算符成员函数定义
{
 if(n<0 || ____(2)__ n>=s __) {cerr<<"下标越界! "; exit(1);}
 return ____(3) v[n] (或*(v+n))___;
}
 (1) (2) (3)
```

2. 已知一维数组类 ARRAY 的定义如下,构造函数的作用是把参数 n 的值赋给 s,给 v 动态分配长度为 n 的数组空间,接着利用数组参数 a 初始化 v 所指向的数组。

```
class ARRAY{
```

```
int *v;
 //指向存放数组数据的空间
int s;
 //数组大小
public:
ARRAY(int a[], int n);
 ~ ARRAY(){delete []v;}
  int size(){ return s;}
int& operator[](int n);
};
___(1) ARRAY:: ___ ARRAY(int a[], int n)
{
if(n<=0) {v=NULL;s=0;return;}</pre>
s=n;
v = _{(2)} new int[n] _{;}
for(int i=0; i<n; i++) (3) v[i]=a[i];
}
 (1)
 (2)
 (3)
```

3. 下面是一维数组类 ARRAY 的定义, ARRAY 与普通一维数组区别是: (a)用()而不是[]进行下标访问, (2)下标从 1 而不是从 0 开始, (c)要对下标是否越界进行检查。

class ARRAY{

```
int *v; //指向存放数组数据的空间
int s; //数组大小
public:
ARRAY(int a[], int n);
~ ARRAY(){delete []v;}
int size(){ return s;}
int& operator()(int n);
```

```
___(1) int& ARRAY:: ___ operator()(int n)
{ //()的运算符函数定义
if(___(2) n<1 || n>s ___) {cerr<<"下标越界!"; exit(1);}
  return ___(3) v[n-1] (或*(v+n-1))___;
}
 (1)
 (2)
 (3)
 4. 已知一个类的定义如下:
#include<iostream.h>
class AA {
int a[10];
int n;
public:
void SetA(int aa[], int nn); //用数组 aa 初始化数据成员 a,
 //用 nn 初始化数据成员 n
int MaxA(); //从数组 a 中前 n 个元素中查找最大值
void SortA(); //采用选择排序的方法对数组 a 中前 n 个元素
 //进行从小到大排序
  void InsertA();//采用插入排序的方法对数组 a 中前 n 个元素进行从小到大排序
void PrintA(); //依次输出数组 a 中的前 n 个元素
};
 该类中 MaxA()函数的实现如下,请在标号位置补充适当的内容。
int ____(1)_ AA::MaxA() ____
{
int x=a[0];
for(int i=1; i<n; i++)
 if(a[i]>x) ___(2) x=a[i] ___;
___(3) return x ___;
}
 (1)
 (2)
 (3)
 5. 已知一个类的定义如下:
#include<iostream.h>
class AA {
int a[10];
int n;
public:
```

};

```
void SetA(int aa[], int nn); //用数组 aa 初始化数据成员 a,
 //用 nn 初始化数据成员 n
int MaxA(); //从数组 a 中前 n 个元素中查找最大值
void SortA(); //采用选择排序的方法对数组 a 中前 n 个元素
 //进行从小到大排序
  void InsertA();//采用插入排序的方法对数组 a 中前 n 个元素进行从小到大排序
void PrintA(); //依次输出数组 a 中的前 n 个元素
};
 void AA::SortA()
{
int i,j;
for(i=0; ___(1)_ i<n-1 (或 i<=n-2) __; i++) {
 int x=a[i], k=i;
 for(j=i+1; j<n; j++)
 if(a[j] < x) ___(2) {x=a[j]; k=j;} ___
 a[k]=a[i];
 _{(3)} a[i]=x _{;}
}
}
 (1)
 (2)
 (3)
 6. 已知一个类的定义如下:
#include<iostream.h>
class AA {
int a[10];
int n;
public:
void SetA(int aa[], int nn); //用数组 aa 初始化数据成员 a,
 //用 nn 初始化数据成员 n
int MaxA(); //从数组 a 中前 n 个元素中查找最大值
void SortA(); //采用选择排序的方法对数组 a 中前 n 个元素
 //进行从小到大排序
  void InsertA();//采用插入排序的方法对数组 a 中前 n 个元素进行从小到大排序
void PrintA(); //依次输出数组 a 中的前 n 个元素
};
 void ____(1) AA::InsertA()___ //插入排序函数
{
int i,j;
```

```
for(i=1; i<n; i++) {
 int x=a[i];
 for(j=i-1; j>=0; j--)
 if(x<a[j]) ___(2) a[j+1]=a[j] ___;
 else ___(3)_ break __;
 a[j+1]=x;
}
}
 (2)
 (3)
 (1)
 7. 已知一个类的定义如下:
#include<iostream.h>
class AA {
int a[10];
int n;
public:
void SetA(int aa[], int nn); //用数组 aa 初始化数据成员 a,
 //用 nn 初始化数据成员 n
int MaxA(); //从数组 a 中前 n 个元素中查找最大值
void SortA(); //采用选择排序的方法对数组 a 中前 n 个元素
 //进行从小到大排序
  void InsertA();//采用插入排序的方法对数组 a 中前 n 个元素进行从小到大排序
void PrintA(); //依次输出数组 a 中的前 n 个元素
 //最后输出一个换行
};
 使用该类的主函数如下:
void main()
{
int a[10]=\{23,78,46,55,62,76,90,25,38,42\};
AA x;
___(1)_ x.SetA(a,6)__;
int m = ___(2) x.MaxA() ___;
___(3) x.PrintA() ____;
cout<<m<<endl;
}
  该程序运行结果为:
23 78 46 55 62 76
78
(1)
 (2)
 (3)
```

```
2449489
8. 已知一个类的定义如下:
#include<iostream.h>
class AA {
int a[10];
int n;
public:
void SetA(int aa[], int nn); //用数组 aa 初始化数据成员 a,
 //用 nn 初始化数据成员 n
int MaxA(); //从数组 a 中前 n 个元素中查找最大值
void SortA(); //采用选择排序的方法对数组 a 中前 n 个元素
 //进行从小到大排序
void PrintA(); //依次输出数组 a 中的前 n 个元素,
 //最后输出一个换行
};
 使用该类的主函数如下:
void main()
{
int a[10]={23,78,46,55,62,76,90,25,38,42};
___(1) AA x ___;
x.SetA(a,8);
int ____(2) m=x.MaxA() ____;
___(3) x.SortA()___;
x.PrintA();
  cout<<m<<endl;
}
 该程序运行结果为:
23 25 46 55 62 76 78 90
90
 (1)
 (2)
 (3)
 9. 已知一个利用数组实现栈的类定义如下:
const int ARRAY_SIZE=10;
class Stack {
public:
void Init() {top=-1;}
 //初始化栈为空
  void Push(int newElem); //向栈中压入一个元素
int Pop();
 //从栈顶弹出一个元素
```

```
bool Empty() { //判栈空
 if(top==-1) return true; else return false;}
int Depth() {return top+1;} //返回栈的深度
void Print();
 //按照后进先出原则依次输出栈中每个元素,直到栈空为止
private:
int elem[ARRAY_SIZE]; //用于保存栈元素的数组
int top;
 //指明栈顶元素位置的指针
};
 void Stack::Push(int newElem) {
if(___(1)_ top==ARRAY_SIZE-1__) {
 cout<<"栈满!"<<endl;
 exit(1); //中止运行
}
___(2)_ top++(或++top) __;
elem[top]= (3) newElem;
}
 (1)
 (2)
 (3)
 10. 已知一个利用数组实现栈的类定义如下:
const int ARRAY_SIZE=10;
class Stack {
public:
void Init() {top=-1;} //初始化栈为空
  void Push(int newElem); //向栈中压入一个元素
 //从栈顶弹出一个元素
int Pop();
bool Empty() { //判栈空
 if(top==-1) return true; else return false;}
int Depth() {return top+1;} //返回栈的深度
void Print();
 //按照后进先出原则依次输出栈中每个元素,直到栈空为止
private:
int elem[ARRAY_SIZE]; //用于保存堆栈元素的数组
int top;
 //指明栈顶元素位置的指针
};
 该类的 Pop 和 Print 函数的实现分别如下:
 __(1)_ int Stack::Pop()__ {
if(top==-1) {
```

```
cout<<"栈空!"<<endl;
 exit(1); //中止运行
}
return ____(2) elem[top--]___;
}
 void Stack::Print() {
while(!Empty())
 cout<<___(3)_ Pop()__ <<' ';
}
 (1)
 (2)
 (3)
 四、写出程序运行结果
 1. #include<iostream.h>
 void main() {
 int a[10] = \{76, 83, 54, 62, 40, 75, 90, 92, 77, 84\};
 int b[4] = \{60,70,90,101\};
 int c[4]=\{0\};
 for(int i=0; i<10; i++) {
 76>=
 int j=0;
 while(a[i] >= b[j]) j++;
 CV2) ++
 c[j]++;
 for(i=0;i<4;i++) cout<<c[i]<<'';
 cout<<endl;
 }
答案: 2152
 2. #include<iostream.h>
 #include<string.h>
 void main() {
 char a[5][10]={"student","worker","soldier","cadre","peasant"};
 char s1[10], s2[10];
 strcpy(s1,a[0]); strcpy(s2,a[0]);
 for(int i=1;i<5;i++) {
 worker
 cadre
 if(strcmp(a[i], s1)>0) strcpy(s1,a[i]);
 if(strcmp(a[i], s2)<0) strcpy(s2,a[i]);</pre>
 }
 cout<<s1<<''<<s2<<endl;
```

```
}
答案: worker cadre
 3. #include<iostream.h>
 const int N=5;
 for (int i=1; i<N; i++) (a=3, 3) (a=6, 3) (a=6,
 void fun();
 void main()
 }
 void fun()
 static int a;
 int b=2;
 cout<<(a+=3,a+b)<<' ';
 }
答案: 581114
 4. #include<iostream.h>
 void main()
 {
 char s[3][5]={"1234","abcd","+-*/"};
 char *p[3];
 for(int I=0;I<3;I++) p[I]=s[I];
 for(I=2;I>=0;I--) cout << p[I] << ' ';
 + -x/ a5cd 123P
 cout<<endl;
 }
答案: +-*/ abcd 1234
 5. #include<iostream.h>
 void main()
 {
 int i,j,len[3];
 char a[3][8]={"year","month","day"};
 len To ] =p
 for(i=0;i<3;i++) {
 for(j=0;j<8;j++)
 if(a[i][j]=='\0') {
 18m (201) = 3
 len[i]=j;break;
 }
 cout<<a[i]<<":"<<len[i]<<endl;
 }
 day:)
 month = 5
 year = 4
```

```
}
答案: year:4
 month:5
 day:3
 6.
 #include<iostream.h>
 #include<string.h>
 class CD {
 char* a;
 int b;
 public:
 void Init(char* aa, int bb)
 a=new char[strlen(aa)+1];
 strcpy(a,aa);
 b=bb;
 char* Geta() {return a;}
 int Getb() {return b;}
 void Output() {cout<<a<<' '<<b<<endl;}</pre>
 } dx;
void main()
{
CD dy;
dx.Init("abcdef",30);
dy.Init("shenyafen",3*dx.Getb()+5);
dx.Output();
dy.Output();
 }
答案:
 7. #include<iostream.h>
 #include<string.h>
 class CD {
 char* a;
 int b;
 public:
 void Init(char* aa, int bb)
```

```
{
 a=new char[strlen(aa)+1];
 strcpy(a,aa);
 b=bb;
 char* Geta() {return a;}
 int Getb() {return b;}
 void Output() {cout<<a<<' '<<b<<endl;}</pre>
 };
void main()
{
CD dx,dy;
char a[20];
dx.Init("abcdef",30);
strcpy(a,dx.Geta());
strcat(a,"xyz");
dy.Init(a,dx.Getb()+20);
dx.Output();
dy.Output();
 }
答案:
 8. #include<iostream.h>
 class CE {
 private:
 int a,b;
 int getmax() {return (a>b?a:b);}
 public:
 int c;
 void SetValue(int x1,int x2,int x3) {
 a=x1; b=x2; c=x3;
 }
 int GetMax();
 };
int CE::GetMax() {
 int d=getmax();
 return (d>c? d:c);
}
void main()
```

```
{
 int x=5,y=12,z=8;
 CE ex, *ep=&ex;
 ex.SetValue(x,y,z);
 cout<<ex.GetMax()<<endl;</pre>
 ep->SetValue(x+y,y-z,20);
 cout<<ep->GetMax()<<endl;</pre>
}
答案:
 9. #include<iostream.h>
 class CE {
 private:
 int a,b;
 int getmin() {return (a < b? a:b);}</pre>
 public:
 int c;
 void SetValue(int x1,int x2, int x3) {
 a=x1; b=x2; c=x3;
 }
 int GetMin();
 };
int CE::GetMin() {
 int d=getmin();
 return (d<c? d:c);
}
void main()
{
 int x=5,y=12,z=8;
 CE *ep;
 ep=new CE;
 ep->SetValue(x+y,y-z,10);
 cout<<ep->GetMin()<<endl;</pre>
 CE a=*ep;
 cout<<a.GetMin()*3+15<<endl;</pre>
}
答案:
```

```
class Franction { //定义分数类
 int nume; //定义分子
 int deno; //定义分母
 public:
 //把*this 化简为最简分数,具体定义在另外文件中实现
 void FranSimp();
 //返回两个分数*this 和 x 之和,具体定义在另外文件中实现
 Franction FranAdd(const Franction& x);
 //置分数的分子和分母分别 0 和 1
 void InitFranction() {nume=0; deno=1;}
 //置分数的分子和分母分别 n 和 d
 void InitFranction(int n, int d) {nume=n; deno=d;}
 //输出一个分数
 void FranOutput() {cout<<nume<<'/re>'/'<<deno<<endl;}</pre>
 };
 void main()
 {
 Franction a,b,c,d;
 a.InitFranction(7,12);
 b.InitFranction(-3,8);
 c.InitFranction();
 c=a.FranAdd(b);
 d=c.FranAdd(a);
 cout<<"a: "; a.FranOutput();</pre>
 cout << "b: "; b.FranOutput();
 cout<<"c: "; c.FranOutput();</pre>
 cout<<"d: "; d.FranOutput();</pre>
 }
答案: '
 11. #include<iostream.h>
 class Franction { //定义分数类
 int nume; //定义分子
 int deno; //定义分母
 public:
 //把*this 化简为最简分数,具体定义在另外文件中实现
 void FranSimp();
```

```
//返回两个分数*this 和 x 之和, 具体定义在另外文件中实现
 Franction FranAdd(const Franction& x);
 //置分数的分子和分母分别 0 和 1
 void InitFranction() {nume=0; deno=1;}
 //置分数的分子和分母分别 n 和 d
 void InitFranction(int n, int d) {nume=n; deno=d;}
 //输出一个分数
 void FranOutput() {cout<<nume<<'/re>
 };
 void main()
 {
 Franction a,b,c,d;
 a.InitFranction(6,15);
 b.InitFranction(3,10);
 c.InitFranction();
 c=a.FranAdd(b);
 d=c.FranAdd(a);
 cout<<"a: "; a.FranOutput();</pre>
 cout << "b: "; b.FranOutput();
 cout<<"c: "; c.FranOutput();</pre>
 cout<<"d: "; d.FranOutput();
 }
答案:
五、程序改错,指出错误的程序行并改正
  4. 在下面的定义中,NODE 是链表结点的结构,appendToList 则是一函数,其功能是:
在 list 所指向的链表的末尾添加一个新的值为 x 的结点,并返回表头指针。函数中有两处错
误,指出错误所在行的行号并提出改正意见。
struct NODE
  int data;
  NODE *next;
};
NODE* appendToList(NODE *list_int x){
 //1 行
 //2 行
NODE *p=new NODE;
p->data=x;
 3行
 p->next=NUL
if(list==NULL) return p;
 //5 行
NODE *p1=list;
 //6 行
```

```
while(p1->next!=NULL) p1=p1->next;
 //7 行
 //8 行
 p1->hext=p;p1=p;
 return list;
  }
错误行的行号为
 2 和 8
 _和/p1->next=p;__
分别改正为_ NODE *p=new NODE
  2. 在下面的定义中 NODE 是链表结点的结构,addToList 则是一函数,其功能是:将
一个值为x的新结点添加到以plist为表头指针的链表的首部(即第一个结点的前面)并返回表
头指针。函数中有两处错误、指出错误所在行的行号并提出改正意见。
struct NODE{
  int data;
  NODE *next;
};
NODE* adndToList(NODE * plist, int x){
 //1 行
NODE *p;
 //2 行
p=new NODE;
 //3 行
p->data=>
 //4 行
p->next=plist;
 //5 行
 //6 行
 plist=p;
return p;
 //7 行
}
 错误行的行号为__3___和____5___。
分别改正为__ p=new NODE ______和__ p->next=plist _____
 3. 下面程序的主函数中第7和8行有错误,请把它们改正过来。
 #include<iostream.h>
 class Franction { //定义分数类
 int nume; //定义分子
 int deno; //定义分母
 public:
 //把*this 化简为最简分数,具体定义在另外文件中实现
 void FranSimp();
//返回两个分数*this 和 x 之和,具体定义在另外文件中实现
 Franction FranAdd(const Franction& x);
 //置分数的分子和分母分别 0 和 1
 void InitFranction() {nume=0; deno=1;}
 //置分数的分子和分母分别 n 和 d
 void InitFranction(int n, int d) {nume=n; deno=d;}
 //输出一个分数
```

```
voi FranOutput() {cout<<nume<<'/re>
 };
 //1 行
 void main()
 //2 行
 {
 Franction a,b,c;
 //3 行
 a.InitFranction(6,15);
 //4 行
 b.InitFranction(1);
 //5 行
 c.InitFranction();
 //6 行
 c= a.FranAdd(b);
 //7 行
c.franoutput(); //8 行
 }
 //9 行
 第7行改正为___ c=a.FranAdd(b)_____。
第 8 行改正为____ c.FranOutput()_____。
 4. 假定要求下面程序的输出结果为"23/20",其主函数中第6,9,10行有错误,请
给予改正。
 #include<iostream.h>
 class Franction { //定义分数类
 int nume; //定义分子
 int deno; //定义分母
 public:
 //把*this 化简为最简分数,具体定义在另外文件中实现
 void FranSimp();
 //返回两个分数*this 和 x 之和,具体定义在另外文件中实现
 Franction FranAdd(const Franction& x);
 //置分数的分子和分母分别 0 和 1
 void InitFranction() {nume=0; deno=1;}
 //置分数的分子和分母分别 n 和 d
 void InitFranction(int n, int d) {nume=n; deno=d;}
 //输出一个分数
void FranOutput() {cout<<nume<<'/re>'/'<<deno<<endl;}</pre>
 };
 void main()
 //1 行
 //2 行
 {
 Franction *a=new Franction;
 //3 行
 Franction *b=new Franction;
 //4 行
 //5 行
 a->InitFranction(6,15);
 b->InitFranction(3,4);
 //6 行
```

```
Franction c;
 //7 行
 c.InitFranction();
 //8 行
c=a->FranAdd(*b);
 //9 行
c.FranOutput(); //10 行
 }
 //11 行
 错误行的行号为____、___和___和___。
 改 正 为 __ b->InitFranction(3,4)_____ 、
分
c=a->FranAdd(*b)______和__ c.FranOutput()_____。
 5. 下面是一个类的定义,存在着 3 处语法错误,请指出错误行的行号并改正。
class CE {
 //1 行
 //2 行
 private:
 int a,b;
 //3 行
 int getmin() {return (a<b? a:b);} //4 行
 public
 //5 行
 int c;
 //6 行
 void SetValue(int x1,int x2, int x3) { //7 行
 a=x1; b=x2; c=x3;
 //8 行
 //9 行
 };
 int GetMin();
 //10 行
};
 //11 行
int GetMin() {
 //12 行
int d=getmin();
 //13 行
return (d<c? d:c);
 //14 行
}
 //16 行
 错误行的行号为____5__、____9___和___12___。
分别改正为____ public:_____、__}_和____ int CE::GetMin()
 6. 下面程序段第 4-10 行中存在着三行语法错误,请指出错误行的行号并改正。
 class A {
 //1 行
 int a,b;
 //2 行
 const int c;
 //3 行
 //4 行
 public
  A():c(0);a(0);b(0) {}
 //5 行
  A(int aa, int bb) c(aa+bb); {a=aa; b=bb;} //6 行
 //7 行
 };
 //8 行
 A a,b(1,2);
```

```
A *x=&a, &y=b;
 //9 行
 A *z=new A, w[10];
 //10 行
 错误行的行号为_4___、5____和__6___。
分别改正为_ public:_____、__ A():c(0),a(0),b(0) {}_____
和_____ A(int aa, int bb): c(aa+bb) {a=aa; b=bb;}_____
 7. 下面程序段第4-9行中存在着三条语句错误,请指出错误语句的行号并说明原
因。
 class A {
 //1 行
 //2 行
  int a,b;
  const int c;
 //3 行
 //4 行
 public:
  A() \{a=b=c=0;\}
 //5 行
  A(int aa, int bb):c(aa+bb) {a=aa; b=bb;}
 //6 行
 //7 行
 };
 A a,b(1,2,3);
 //8 行
 A x(2,3), y(4);
 //9 行
 错误行的行号为 5 、8 和 9 。
错误原因分别为___在函数体给常量 c 赋值____、__、__定义 b 多一个参数
 和 定义 y 少一个参数。
 8. 下面程序段第 10-17 行中存在着三条语句错误,请指出错误语句的行号并说明
原因。
 class A {
 //1 行
  int a;
 //2 行
 //3 行
 public:
 //4 行
  A(int aa=0):a(aa){}
 };
 //5 行
 class B {
 //6 行
 //7 行
  int a,b;
  const int c;
 //8 行
  Ad;
 //9 行
 public:
 //10 行
  B():c(0) \{a=b=0;\}
 //11 行
  B(int aa, int bb):d(aa+bb) {
 //12 行
 //13 行
 a=aa; b=bb; c=aa-bb;
 //14 行
  }
 }
 //15 行
```

```
B a,b(1,2); //16 行
B x=a,y(b),z(1,2,3),;  //17 行
 错误行的行号为__13___、__15____和_17____。
错误原因分别为__在函数体给常量 c 赋值 _____、__ 缺少分号
______和____定义z多一个参数____。
 六、编程
  1. 按照函数原型语句"void p(int n);"编写一个递归函数显示出如下图形,此图形是 n=5
的情况。
55555
4444
333
22
1
答案: void p(int n)
if(n!=0) {
for(int i=0; i<n; i++) cout<<n;
cout<<endl;
p(n-1);
}
}
 2. 按照函数原型语句"void p(int n);"编写一个递归函数显示出如下图形,此图形是
n=5 的情况。
1
22
333
4444
55555
答案: void p(int n)
{
if(n!=0) {
p(n-1);
for(int i=0; i<n; i++) cout<<n;
cout<<endl;
}
}
```

```
3. 根据下面类中 Count 函数成员的原型和注释写出它的类外定义。
class AA {
int* a;
int n;
int MS;
public:
void InitAA(int aa[], int nn, int ms) {
 if(nn>ms) {cout<<"Error!"<<endl; exit(1);}</pre>
 MS=ms;
 n=nn;
 a=new int[MS];
 for(int i=0; i<n; i++) a[i]=aa[i];
int Count(int x); //从数组 a 的前 n 个元素中统计出其
 //值等于 x 的个数并返回。
};答案 int AA::Count(int x)
{
int i,c=0;
for(i=0; i<n;i++)
if(a[i]==x) c++;
return c;
}
  4. 根据下面类中 Search 函数成员的原型和注释写出它的类外定义。
class AA {
int* a;
int n;
int MS;
public:
void InitAA(int aa[], int nn, int ms) {
 if(nn>ms) {cout<<"Error!"<<endl; exit(1);}</pre>
 MS=ms;
 n=nn;
 a=new int[MS];
 for(int i=0; i< n; i++) a[i]=aa[i];
  int Search(int x); //从数组 a 的前 n 个元素中顺序查找值为 x 的第一个元素,
 //若查找成功则返回元素的下标,否则返回-1。
```

```
};
答案: int AA::Search(int x)
{
int i;
for(i=0; i<n;i++)
 if(a[i]==x) return i;
return -1;
}
 5. 根据下面类中 MaxMin 函数成员的原型和注释写出它的类外定义。
class AA {
int* a;
int n;
int MS;
public:
void InitAA(int aa[], int nn, int ms) {
 if(nn>ms) {cout<<"Error!"<<endl; exit(1);}</pre>
 MS=ms;
 n=nn;
 a=new int[MS];
 for(int i=0; i< n; i++) a[i]=aa[i];
}
int MaxMin(int& x, int& y); //从数组 a 的前 n 个元素中求出
 //最大值和最小值,并分别由引用参数 x 和 y 带回,
 //同时若n大于0则返回1,否则返回0。
};
答案: int AA::MaxMin(int& x, int& y)
{
int mx, my;
mx=my=a[0];
for(int i=1; i<n; i++) {
 if(a[i]>mx) mx=a[i];
 if(a[i]<my) my=a[i];</pre>
x=mx; y=my;
if(n>0) return 1; else return 0;
}
```

```
6. 根据下面类中 Compare 函数成员的原型和注释写出它的类外定义。
class AA {
int* a;
int n;
int MS;
public:
void InitAA(int aa[], int nn, int ms) {
 if(nn>ms) {cout<<"Error!"<<endl; exit(1);}</pre>
 MS=ms;
 n=nn;
 a=new int[MS];
 for(int i=0; i< n; i++) a[i]=aa[i];
}
int Compare(AA b); //比较*this 与 b 的大小,若两者中
 //的 n 值相同,并且数组中前 n 个元素值对应
 //相同,则认为两者相等返回 1, 否则返回 0。
};
答案: int AA::Compare(AA b)
if(n!=b.n) return 0;
for(int i=0; i<n; i++)
 if(a[i]!=b.a[i]) return 0;
  return 1;
}
 7. 根据下面类中 CompareBiq 函数成员的原型和注释写出它的类外定义。
class AA {
int* a;
int n;
int MS;
public:
void InitAA(int aa[], int nn, int ms) {
 if(nn>ms) {cout<<"Error!"<<endl; exit(1);}</pre>
 MS=ms;
 n=nn;
 a=new int[MS];
 for(int i=0; i< n; i++) a[i]=aa[i];
}
int CompareBig(AA b); //比较*this 与 b 的大小,从前向后按两数组
 //中的对应元素比较,若*this 中元素值大则返回 1, 若 b 中
```

```
//元素值大则返回-1,若相等则继续比较下一个元素,直到
 //一个数组中无元素比较,此时若两者的 n 值相同则返回 0,
 //否则若*this 中的 n 值大则返回 1,若 b 中的 n 值大则返回-1。
};
答案: int AA::CompareBig(AA b)
{
int k;
if(n>b.n) k=b.n; else k=n;
for(int i=0; i<k; i++)
 if(a[i]>b.a[i]) return 1;
 else if(a[i]<b.a[i]) return -1;
  if(k==n \&\& k==b.n) return 0;
else if(k<n) return 1;
else return -1;
}
C++语言程序设计练习参考解答
一、单项选择题
 2. B
 3. B
 4. C 5. D 6. B 7. A
 8. D 9. B
 10. C
11. D 12. A 13. A 14. B 15. D 16. B 17. A 18. C 19. A 20. B
21. D 22. C 23. A 24. C 25. B 26. A 27. C 28. C 29. D
 30. B
31. D 32. C 33. A 34. B 35. A 36. C 37. C 38. B 39. A 40. C
41. B 42. A 43. D 44. D 45. B 46. A 47. C 48. D 49. B 50. C
 二、填空
1. 4*i
 2. *(a+i)
 3. a+i*sizeof(a[i])
 4. 第一个 修改
5. b[7] b[2] 6. int *p=&x;
 7. *p
 8. int[n] int *
9. c[3][0] c[3][2]
 10. int(*)[6]
 12. int &y=x;
11. *(a[i]+j) 或*(*(a+i)+j)或*(a+i)[j]
13. x
 14. 相等 x
 15. *p
 16. p[0] *p
17. 'a'
 18. char(*)[n]
 20. delete []p
 19. delete p
21. 0 (或'\0') 22. double *pv=&v; 23. H
 24. ple
25. pc=(char *)pv; 26. int (*p)[100]=b; 27. (*p).name
 28. fp->score
29. int &ra=a; 30. 6
 31. 10
 32. 17
 36. 继承
33. 对象
 34. 实例
 35. 封装
37. 聚合
 40. 多继承(或多重继承)
 38. 抽象 封装体 39. 继承
41. 单继承
 42. 编译 运行
 43. 重载 虚函数
 44. 设计 实现
45. 问题域 应用 46. 函数
 47. private(或私有)
 48. public(或公有)
49.private
 50. public(或公有) 51. private
 52. 内联
53. 类名
 54. :: (或双冒号) 55. inline
 56. 作用域
```

57. AA* AA::abc() 58.	不在 59. const	60. const	
61. this	62. int *p=a; (可	t int *p=&a[0];)	
三、程序填充,对和	星序、函数或类中划有	写横线的位置,根据题 111111111111111111111111111111111111	意按标号把合适的内容
填写到程序下面相应标号			
1. (1) int& ARRAY::	(2) n>=s	(3) v[n] (或*(v+n))	
2. (1) ARRAY::			
3. (1) int& ARRAY::			n-1))
4. (1) AA::MaxA()	(2) x=a[i]	(3) return x	
5. (1) i <n-1 (或="" i<="n-2)</td"><td>(2) {x=a[j]; k=</td><td>j;} (3) a[i]=x</td><td></td></n-1>	(2) {x=a[j]; k=	j;} (3) a[i]=x	
6. (1) AA::InsertA()	(2) a[j+1]=a[j]	(3) break	
7. (1) x.SetA(a,6)	(2) x.MaxA()	(3) x.PrintA()	
8. (1) AA x	(2) m=x.MaxA()	(3) x.SortA()	
9. (1) top==ARRAY_SIZ	E-1 (2) top++ (或++top) (3) newE	lem
10.(1) int Stack::Pop() 四、写出程序运行结果	(2) elem[top]	(3) Pop()	
1. 2152			
2. worker cadre			
3. 5 8 11 14			
4. +-*/ abcd 1234			
5. year:4			
month:5			
day:3			
6. abcdef 30			
shenyafen 95			
7. abcdef 30			
abcdefxyz 50			
8. 12			
20			
9. 4			
27			
10. a: 7/12			
b: -3/8			
c: 5/24			
d: 19/24			
11. a: 6/15			
b: 3/10			
c: 7/10			
d: 11/10 工 和序办供 长山供店	2.66.41.15.42.42.42.42.42.42.42.42.42.42.42.42.42.		
五、程序改错,指出错误	识低力打井以止		

```
1.28
  NODE *p=new NODE; p1->next=p;
2.3 5
  p=new NODE; p->next=plist;
3. c=a.FranAdd(b); c.FranOutput()
4. b->InitFranction(3,4); c=a->FranAdd(*b); c.FranOutput()
5.5 9 12
  public: } int CE::GetMin() {
6.4 5 6
  public:
  A():c(0),a(0),b(0) \{ \}
  A(int aa, int bb): c(aa+bb) {a=aa; b=bb;}
7.589
  在函数体给常量c赋值
  定义b多一个参数
  定义y少一个参数
8, 13 15 17
  在函数体给常量 c 赋值 缺少分号 定义 z 多一个参数
六、编程
1.
void p(int n)
{
if(n!=0) {
 for(int i=0; i<n; i++) cout<<n;
 cout<<endl;
 p(n-1);
}
}
2.
void p(int n)
{
if(n!=0) {
 p(n-1);
 for(int i=0; i< n; i++) cout << n;
 cout<<endl;
}
}
3.
int AA::Count(int x)
{
```

```
int i,c=0;
for(i=0; i<n;i++)
 if(a[i]==x) c++;
return c;
}
4.
int AA::Search(int x)
{
int i;
for(i=0; i<n;i++)
 if(a[i]==x) return i;
return -1;
}
5.
int AA::MaxMin(int& x, int& y)
{
int mx,my;
mx=my=a[0];
for(int i=1; i<n; i++) {
 if(a[i]>mx) mx=a[i];
 if(a[i]<my) my=a[i];</pre>
}
x=mx; y=my;
if(n>0) return 1; else return 0;
}
int AA::Compare(AA b)
if(n!=b.n) return 0;
for(int i=0; i<n; i++)
 if(a[i]!=b.a[i]) return 0;
 return 1;
}
7.
int AA::CompareBig(AA b)
{
int k;
if(n>b.n) k=b.n; else k=n;
for(int i=0; i<k; i++)
 if(a[i]>b.a[i]) return 1;
```

```
else if(a[i]<b.a[i]) return -1;
  if(k==n && k==b.n) return 0;
else if(k<n) return 1;
else return -1;
}</pre>
```