《C++程序设计基础》复习题A
 一、填空题

面向对象的程序设计中的对象是对一个客观实体的________和________的封装体。
C++语言中的每条基本语句以__________作为结束符，每条复合语句是以________字符作为开始符，以________字符作为结束符的。

有一种只在循环语句或switch 语句中使用的流程控制语句，表示该语句的关键字是________________。

下面程序的功能是计算1-3+5-7+…-99+101的值存在s中，请填空。

#include <stdio.h>

main()

{

int i,t=1,s=0;

for(i=1;i<=101;________________)

{

 s=s+i*t;

 t=_______________;

}

}

在C++语言中，逻辑假用________________表示。

执行“cout <<char('A'+4)<<endl;”语句后得到的输出结果为_______________。

算术表达式 -2<x<5 对应的C++表达式为________________。

假定一个一维数组的定义为“char * a[8] ;”，则该数组所含元素的个数为_____________，所占存储空间的字节数为________________。

若要访问指针变量p所指向的数据，应使用表达式______________。

表达式：26%3=______________，32/5=_______________。

C++源程序文件的扩展名是_____________，头文件的扩展名是________________。

在C++中，声明布尔类型变量所用的关键字是______________，定义虚函数所用的关键字是________。

二、选择题

由C++目标文件连接而成的可执行文件的默认扩展名为()。

A. cpp B. exe C. obj D. lik

在下列成对的表达式中，运算结果类型相同的一对是()。

A. 7／2和7.0／2.0

B. 7／2.0和7／2

C. 7.0／2和7／2

D. 7.0／2.0和7.0／2

内联函数的特点是()。

A.减少代码量，加快访问速度

B.减少代码量，减缓访问速度

C.增加代码量，减缓访问速度

D.增加代码量，加快访问速度

类的私有成员可在何处被访问()。

A.本类的成员函数中

 B.本类及子类的成员函数中

C.通过对象名在任何位置
 D.不可访问

类的构造函数在以下什么情况下会被自动调用()。

A.定义成员函数时

B.定义对象时

C.定义数据成员时

D.定义友元函数时

下列关于析构函数描述正确的是()。

A.可以重载

B.函数体中必须有delete语句

C.返回类型必须是void类型

 D.不能指定返回类型

下列哪个编译指令属于条件编译指令()。

A. #include

B. #define

C. #else

D. #pragma

在每个C++程序中都必须包含有这样一个函数，该函数的函数名为()。

A. main B. MAIN C. name D. function

设x和y均为bool量，则x&&y为真的条件是()。

它们均为真 B. 其中一个为真 C.它们均为假 D.其中一个为假

10下面的哪个保留字不能作为函数的返回类型？()。

A. void B. int C. new D. long

11.假定要对类AB定义加号操作符重载成员函数，实现两个AB类对象的加法，并返回相加结果，则该成员函数的声明语句为()。

A. AB operator+(AB & a , AB & B. B. AB operator+(AB & A.

C. operator+(AB A. D. AB & operator+()

12.变量的指针，其含义是指该变量的()。

A.值 B.地址 C.名 D.一个标志

13.派生类的成员函数不能访问基类的()。

A.公有成员和保护成员 B.公有成员

C.私有成员 D.保护成员

14.数字字符0的ASCII值为48，若有以下程序

void main()

{

char a='1', b='2';

cout << b++ <<",";

cout << b-a << endl;

}

程序运行后的输出结果是()。

A. 3,2 B. 50,2 C. 2,2 D. 2,50

15.执行下列程序段后，正确的结果是()。

 int i=0, s=1;

 while(i<3)

 {

 s+=i;

 i++;

 }

 cout << s;

A. 5 B. 6 C. 4 D. 3

16.执行下列程序段后，正确的结果是()。

#include <iostream>

using namespace std;

void main()

{

 char a[7]="abcdef";

 char b[4]="ABC";

strcpy(a,B.;

 cout << a[5];}

A. e B. f C. 0 D. 无输出

17.下列带缺省值参数的函数说明中，正确的说明是()。

A. int Fun(int x,int y=2,int z=3);

B. int Fun(int x=1,int y,int z=3);

C. int Fun(int x,int y=2,int z);

D. int Fun(int x=1,int y,int z);

18.拷贝构造函数的作用是()。

A. 进行数据类型的转换

 B. 用对象调用成员函数

C. 用对象初始化对象

 D. 用一般类型的数据初始化对象

19.类的私有成员可在何处访问（ ）。

A．通过子类的对象访问
 B．本类及子类的成员函数中

C．通过该类对象访问
 D．本类的成员函数中

20.如果没有为一个类定义任何构造函数的情况下，下列描述正确的是（ ）。

A．编译器总是自动创建一个不带参数的构造函数

B．这个类没有构造函数

C．这个类不需要构造函数

D．该类不能通过编译

三、判断题 正确的划√，错误的划×

1．析构函数是一个函数体为空的成员函数。 ()

2．函数重载可以实现动态多态，虚函数可以实现静态多态。 ()

3．若有定义：doublex[3][5]；则x数组列下标的上限是5，下限是1。()

4．不能在类的构造函数中对其静态数据成员进行初始化。 ()

5．在C++中，可以使用关键字struct定义类。 ()

6. 若有说明：int a[3][4]={0}，则只有元素a[0][0]可得到初值0。 ()

7. 字符串作为一维数组存放在内存中。 ()

8. 字符数组中的一个元素存放一个字符。 ()

9. 字符数组中的最后一个字符必须是'\0'。 ()

10. 形参为指针变量时，实参必须是数组名。 ()

四、写出程序运行结果（注意结果的输出格式。）

#include<iostream>

using namespace std;

void Swap(int a, int B.;

int main()

{

int x(5), y(10);

cout<<"x="<<x<<" y="<<y<<endl;

Swap(x,y);

cout<<"x="<<x<<" y="<<y<<endl;

return 0;

}

#include <iostream>

using namespace std;

int func1(int n);

int func2(int n);

void main()

{

 int sum;

 sum = func2(5);

 cout << sum << endl;

}

int func1(int n)

{

 if(n==1)

 return 1;

 else

 return n*func1(n-1);

}

int func2(int n)

{

 int s = 0;

 for(int i=1; i<=n; i++)

 s += func1(i);

 return s;

}

#include <iostream>

using namespace std;

#include<stdio.h>

void main()

{

int i=1,s=3;

do

{

s+=i++;

if (s%7==0) continue;

else ++i;

} while(s<15);

cout<<i;

}

#include <iostream>

using namespace std;

class AA

{

public:

static int n;

AA() { n++; }

};

int AA::n=0;

void main()

{

cout<<"AA::n="<<AA::n<< endl;

AA d1;

cout<<d1.n<< endl;

AA d2;

cout<<d2.n<< endl;

AA d3,d4;

cout<<d1.n<< endl;

cout<<d2.n<< endl;

}

五、编程题

用公式:π×π/6=1/(1×1)+1/(2×2)+1/(3×3)+...... 求π的近似值, 直到最后一项的值小于10e-6为止。

编写函数arraymin，求n个整数的数组x中的最小数及其下标，找出最小数及其下标；并在主函数中定义一个10个整数的数组a(341,91,100,35,22,36,1,88,9,29)，调用函数arraymin打印数组a的最小数及其下标。

定义一个Box（盒子）类，在该类定义中包括

数据成员： length（长）、width（宽）和height（高）；

成员函数： 构造函数Box，设置盒子长、宽和高三个初始数据；用函数volume 计算并输出盒子的体积。

在main函数中，要求创建Box对象，长、宽和高分别为1,3,5，求盒子的体积。

《C++程序设计基础》复习题B

一、填空题

算法的基本控制结构包括： ， ， 。

在C++中有三种参数传递方式：__________、__________和__________。

下面是一个输入半径，输出其面积和周长的C++程序，在下划线处填上正确的语句。
 #include<iostream>

 using namespace std；
 ______________pi=3.14159；
 void main()

 {

 double r；
 cout<<″r=″；
 _________________ ;

 double l=2.0*pi*r；
 double s=pi*r*r；
 cout<<″＼n The long is：″<<l<<endl；
 cout<<″The area is：″<<s<<endl；
 }

若有定义语句：int a=3,b=2;，则表达式a<b?a :b的值是___________。
类的成员包括_________和_________两种，在面向对象的术语中，前者称为属性、后者称为方法。其访问权限有三种，由符号_________、________和________指定，其中具有________权限的成员只有类中的成员函数才能访问、而具有________权限的成员在任何函数中都可访问。
构造函数是一个特殊的成员函数，其特殊性表现在创建对象时会__________。构造函数名必须与__________相同。
函数重载是指一组函数具有相同的_________，在函数调用时，编译程序根据________的个数和类型确定使用那一个版本。
二、选择题

C++源程序文件的默认扩展名为（ ）。
A. cpp B. exe C. obj D. lik

设有数组定义：char array[]="China"；则数组array所占的空间为()。
A. 4个字节 B. 5个字节 C. 6个字节 D. 7个字节
下列选项中，与实现运行时多态性无关的是()。
A. 重载函数 B. 虚函数 C. 指针 D. 引用
若a是int类型变量，则计算表达式a=1000％999的值是()。
A. 0 B. 1 C. 2 D. 3

下面程序段中，for循环的执行次数是()。
int i=10;

for(i=1;i<10;i++)

 cout <<"*";

A. 9 B. 10 C. 8 D. 7

以下叙述中错误的是()。
A. 对于double类型数组，不可以直接用数组名对数组进行整体输入或输出
B. 数组名代表的是数组所占存储区的首地址，其值不可改变
C. 程序执行中，数组元素的下标越界时，系统给出“下标越界”的出错信息
D. 可以通过赋初值的方式确定数组元素的个数
有如下函数模板定义
template <class T>

T func(T x, T y)

{

 return x*x + y*y;

}

在下列对func（）的调用中，错误的是()。
A. func(3,5); B. func(3.0,5.5)

C. func(3,5.5) D. func((double)3,5.5)

类的析构函数的作用是()。
A. 对象的初始化 B. 删除对象时的清理任务
C. 与一般成员函数一样 D. 类的初始化
程序段
int a,b;

a=5;

b=a++;

cout << b;

的输出应为()。
A. 4 B. 5 C. 6 D. 7

程序段
int i,a;

for(i=0;i<=10;i++)

a=i;

cout << i;

的输出应为()。
A. 0 B. 9 C. 10 D. 11

下列有关函数重载的叙述中，错误的是()。
A. 函数重载就是用相同的函数名定义多个函数
B. 重载函数的参数列表必须不同
C. 重载函数的返回值类型必须不同
D. 重载函数的参数可以带有默认值
下列变量名中，()是合法的。
A. CHINA B. byte-size C. double D. A+a

下列各种函数中，（ ）不是类的成员函数。
A. 构造函数 B. 析构函数 C. 友元函数 D. 拷贝构造函数
下列（ ）是正确的语句。
A. ； B. a=17 C. x+y D. cout<<"\n"

循环while(int i=0) i--；执行次数是（ ）。
A. 0 B. 1 C. 5 D. 无限
使用操作符setw对数据进行格式输出时，需要包含（ ）文件。
A. iostream B. fstream C. iomanip D. stdlib

对C++语言和C语言的兼容性，描述正确的是（ ）
A．C++兼容C

B．C++部分兼容C

C．C++不兼容C

D．C兼容C++

对使用关键字new所开辟的动态存储空间，释放时必须使用（ ）
A．free B．create

C．delete D．realse

如没有使用private关键字定义类的数据成员，则默认为（ ）
A．private B．public

C．protected

D．friend

使用值传递方式将实参传给形参，下列说法正确的是（ ）
A．形参是实参的备份

B．实参是形参的备份
C．形参和实参是同一对象

D．形参和实参无联系
三、判断题 正确的划√，错误的划×
1. C++语言规定，标识符中的字母一般区分大、小写。
2. 控制台标准输入设备一般是指键盘。
3. 使用while和do-while循环时，循环变量初始化的操作应在循环语句之前处理。
4. 循环体中continue语句的作用是结束整个循环的执行。
5. 关系表达式的值是0或1。
6．用class定义的类中，默认的访问权限是私有的。

7．一个类中必须要有公有成员和私有成员。

8．如果在一个程序块中有两个变量具有相同的名字，并且都有效，只是它们的作用域不同，则优先访问作用域较小的那个变量。

9．类中成员函数都是公有的，数据成员都是私有的。

10．构造函数不能重载。

四、写出程序运行结果（注意结果的输出格式。）
void main()

{

int a[3][3],*p,i;

p=&a[0][0];

for(i=0;i<9;i++)

p[i]=i;

for(i=0;i<3;i++)

cout << a[1][i];

}

#include <iostream>

using namespace std;

#include<stdio.h>

int f1(int x)

{

static int z=3,y=0;

y++;

z++;

return(x+y+z);

}

void main()

{

int a=1,k;

for(k=0;k<3;k++) cout<<f1(A.<<endl;

}

#include <iostream>

long sub(int num)

{

 int i;

 long subsum=1;

 for(i=1;i<=num;i++)

 subsum *= i;

 return(subsum);

}

void main()

{

 int i; long sum=0;

 for(i=1;i<=5;i++)

 {

 sum += sub(i);

 cout << i << "," << sum << endl;

 }

}

#include<iostream>

using namespace std;

class Person

{

public:

 Person()

 {

 cout << "Construct Person" << endl;

 }

 ~Person()

 {

 cout << "Destruct Person" << endl;

 }

};

class Student:public Person

{

public:

 Student()

 {

 cout << "Construct Student" << endl;

 }

 ~Student()

 {

 cout << "Destruct Student" << endl;

 }

};

class Teacher:public Person

{

public:

 Teacher()

 {

 cout << "Construct Teacher" << endl;

 }

 ~Teacher()

 {

 cout << "Destruct Teacher" << endl;

 }

};

void main()

{

 Student s;

 Teacher t;

}

五、编程题

编程求数列1，[image: image1.wmf]2

1

，[image: image2.wmf]3

1

，[image: image3.wmf]4

1

，[image: image4.wmf]5

1

，……的所有大于等于0.000001的数据项之和并输出结果。

写一个判断素数的函数，在主函数输入一个整数，输出是否是素数的消息。

定义一个时间类Time，包含3个保护数据成员Hour（小时），Minute（分钟），second(秒)以及两个公有成员函数SetTime()用来为对象设置时间，ShowTime()用来输出显示时间。

定义该类的构造函数，初始化对象的Hour，Minute和Second；

主函数中定义两个对象，时间分别为15点38分42秒和3点4分5秒，并且输出。

《C++程序设计基础》复习题C
一、填空题

多行注释的开始标记符和结束标记符分别为__________和__________。
若n为整型，则表达式n=(float)2/3的值是 。
C++目标程序经___________后生成扩展名为exe的可执行程序文件。
要在屏幕上显示"Hello，world!"（要求带双引号）应执行语句cout<<______________________。
执行if (x>=0||x<=0) cout<<"abcd"；else cout<<"wxyz"；屏幕上显示的是_______________。
当使用关键字_______ 作为函数返回类型时，该函数不返回任何值。

在类中必须声明成员函数的___________，成员函数的_________部分可以写在类外。
如果需要在被调函数运行期间，改变主调函数中实参变量的值，则函数的形参应该是_________类型或__________类型。
当一个变量被声明为另一个变量的引用时，此变量就成为被引用变量的________。此时，对其中一个变量值的修改，_______（会/不会）影响到另一个变量的值。
友员不是类的成员，但必须在_________予以声明，它具有存取类的_________成员的特权。
如果需要在被调函数运行期间，改变主调函数中实参变量的值，则函数的形参应该是__________类型或________类型。
下面程序将字符数组a复制到字符数组b中。
main()

{

char a[]="I am a boy.",b[20];

int i;

for(i=_____ _____;a[i]!='\0';i++)

{

____________________;

}

_____________________;

}

二、选择题

由C++源程序文件编译而成的目标文件的默认扩展名为()。
A． cpp B．exe C． obj D． lik

将小写字母n赋值给字符变量one_char，正确的操作是（ ）。
A． one_char = '\n'; B． one_char = "n";

C． one_char = 110; D． one_char = 'N';

在C++中使用流进行输入输出，其中专用于从键盘进行输入的流是()。

A．cerr

B．cin

C．cout

D．cfile

包含自定义头文件file.h的预处理指令是()。
A．#define<file.h>
B．#include file.h
C．#define file.h

D．#include"file.h"

用于标识十六进制前缀或后缀是()。
A． 无

B．后缀L或e

C．前缀零

D．前缀0x

设存在整型变量int x，则下列句与其它三项含义不同的是()。
A．int* p=&x；B．int& p=x；
C．int & p=x；
D．int &p=x；

在定义类成员时，为产生封装性，则需使用哪个关键字() 。
A．public
B．publish
C．protected
D．private

函数默认参数在函数原型中说明，默认参数必须放在参数序列的()。
A．前部
B．中部 C．后部 D．两端

设存在函数int min(int，int)返回两参数中较小值，若求15，26，47三者中最小值，下列表达式中错误的是()。
A．int m=min(min(15，26)，min(15，47))；

B．int m=min(15，26，47)；

C．int m=min(15，min(47，26))；

D．int m =min(min(47，26)，16)；

下列函数不能和函数void print(char)构成重载的是()。
A．int print(int)；
B．void print(char，char)；

C．int print(char)；

D．void print(int，int)；

下面正确的字符常量是()。
A． "c" B． "\\" C． 'W' D． ''
下列字符串中不能作为C++标识符使用的是()。
A． WHILE B． user C． _1var D． 9stars

执行语句序列的输出结果是()。
int i=0;

while(i<25)

i+=3;

cout<<i;

A． 24 B． 25 C． 27 D． 28

下列符号中可以用作C++标识符的是()。
A． radius B． foo~bar C． else D． 3room

若a是int类型变量，则表达式a=25/3%3的值是()。
A． 3 B． 2 C． 1 D． 0

以下叙述中不正确的是()。
A． 在不同的函数中可以使用相同名字的变量

B． 函数中的形参是局部变量

C． 在一个函数内部定义的变量只在本函数范围内有效

D． 在一个函数内部定义的变量在所有函数内部有效

变量的引用，其含义是指该变量的()。
A．值 B．类型 C．别名 D．地址

已知定义：char s[10]; 则下面不表示s[1]的地址的是()。
A．s+1 B．*(s+1) C．&s[0]+1 D．&s[1]

通常拷贝构造函数的参数是()。
A．对象 B．对象的成员 C．对象的引用 D．对象的指针

派生类对象的构造顺序是先调用()。
A．派生类的构造函数
B．基类的构造函数

C．内嵌对象的构造函数
D．友元类的构造函数

三、判断题 正确的划√，错误的划×
1．如果派生类的成员函数的原型与基类中被定义为虚函数的成员函数原型相同，那么，这个函数自动继承基类中虚函数的特性。

2．在C++中，关键字class与struct具有完全相同的作用。

3．若有定义：double x[3][5]；则x数组行下标的上限是3，下限是 1。

4．说明函数原型时不需要指明每个参数的类型，只需要说明每个参数的名字就可以了。

5．如果在一个程序块中有两个变量具有相同的名字，并且都有效，只是它们的作用域不同，则优先访问作用域较大的那个变量。

6. 用数组名作函数参数时传递的是数组的值。

7. 全局变量可以被任何一个函数中的任何一个表达式使用。

8. 一个函数可以带回一个整型值、字符值、实型值等，也可以带回指针型的数据。

9. 表达式i++与++i在任何场合功能完全相同。

10. 在赋值表达式中，赋值号左边的变量和右边的表达式之值的数据类型可以不相同。

四、写出程序运行结果（注意结果的输出格式。）
#include <iostream>

using namespace std;

 const int M=3, N=4;

 void main()

 {

 int i,j,s=0;

 for(i=1;i<=M;i++)

 for(j=1;j<=N;j++)

 s+=i*j;

 cout<<"s="<<s<<endl;

 }
#include <iostream>

using namespace std;

void main()

{

int a[]={1,2,3,4,5,6,7,8,9,0},*p;

for(p=a;p<a+10;p++)

cout << *p << ",";

}

#include <iostream>

using namespace std;

#include<stdio.h>

void main(voiD.

{

int i;

char a[]="Time",b[]="Tom",c;

for(i=0;a[i]!='\0'&&b[i]!='\0';i++)

if (a[i]==b[i])

if (a[i]>='a' && a[i]<= 'z') {c=a[i]-32;cout<<c;}

else {c=a[i]+32;cout<<c; }

else cout<<"*";

}

#include <iostream>

using namespace std;

class A

{

 int x,y;

public:

 A()

 {

 x=0;

 y=0;

 }

 A(int a, int B.

 {

 x=a;

 y=b;

 }

 ~A()

 {

 if(x==y)

 cout << "x=y" << endl;

 else

 cout << "x!=y" << endl;

 }

 void Display()

 {

 cout << "x=" << x << " ,y=" << y << endl;

 }

};

void main()

{

 A a1, a2(2,3);

 a1.Display();

 a2.Display();

}

五、编程题

求：1!+2!+3!+4!+．．．+10!。
写函数void sort(int array[],int n);对一个数组中的数据按照由小到大的顺序排列。主函数输入数组中的数据，调用函数sort，并输出排序后的结果。
按下列要求编程：
（1）定义一个描述矩形的类Rectangle，包括的数据成员有宽（width）和长（length）；
（2）计算矩形周长；
（3）计算矩形面积；
（4）改变矩形大小。
在main函数中，要求创建矩形对象，设置长和宽分别为20,10，求矩形的面积和周长。
定义该类的构造函数，初始化对象的Hour，Minute和Second；

主函数中定义两个对象，时间分别为15点38分42秒和3点4分5秒，并且输出。

