《c++程序设计》期末复习范围
[bookmark: _GoBack]第一部分：判断题
1、常量不能作为左值使用。 （正确 ）
2、头文件中一般存放着变量和常量的定义、函数的原型以及类的定义。（错误 ）
3、类的友元函数可以直接访问该类的所有成员。（ 正确 ）
4、派生类的成员函数可以直接访问基类的所有成员。（ 错误 ）
5、一个类可以作为另一个类的友元类。（正确 ）
6、函数的参数和返回值类型可以是简单数据类型，也可以是指什、引用、数组和类。（ 错误 ）
7、在基类中被说明虚函数的类的成员函数必须在每个派生类中说明为虚函数，才具有多态的特征（错误）
8、下面两个语句是等价的：F char str[]="hello,world"; char str[11]="hello,world"; （错误 ）
9、用new动态申请的内存是在堆中分配的，而不是在栈中分配的。（ 正确 ）
10、用于在对象消失时执行一些清理任务的函数叫虚函数。（ 错误 ）
11、C++源程序文件的缺省扩展名为cpp （ 正确 ）
12、 由C++源程序文件编译而成的目标文件的缺省扩展名为lik （ 错误 ）
13、 由C++目标文件连接而成的可执行文件的缺省扩展名为obj （ 错误 ）
14、 编写C++程序一般需经过的几个步骤依次是编辑、编译、连接、调试 （ 正确 ）
15、 程序是描述算法的编程工具。（ 正确 ）
16、 将函数模板与某个具体数据类型连用，就产生了模板函数，称这个过程为函数模板实例化。（ 正确 ）
17、 C++语言中，用来为对象初始化的特殊成员函数称为构造函数；用于在对象撤销时执行一些清理任务的特殊成员函数称为析构函数。（ 正确 ）
18、 逐条翻译并执行的翻译程序称为编译程序。（ 错误 ）
19、 把所有类组织在一个树形结构中，这时所有类，不管它们之间的差别有多大，都有一个共同的相关类，这种结构被称为类树。类群是由一些彼此密切相关的类和类族组成的。（ 错误 ）
20、 如果在定义一个类时，该类继承了多个基类的特征，那么这个继承关系称为多重继承。（ 正确 ）
21、 不同对象可以调用相同名称的函数，并可导致完全相同的行为的现象称为多态性。（ 错误 ）
22、形式参数表是用括号分隔的变量说明列表，变量称为函数的形式参数,有时也简称为形参。（ 错误 ）
23、在C++语言中，只要在声明函数原型时形式参数的个数或者对应的类型不同，两个或更
多的函数就可以共用同一个名字。这种在同一作用域中允许多个函数使用同一函数名的措施被称为重载。（ 正确 ）
24、C++的作用域分辨：可以迫使编译器“看到”当前作用域的外层部分，存取那些被隐藏的名字。这是由作用域分辨操作符实现的，这一过程叫做作用域分辨。（ 正确 ）
25、说明函数原型时不需要指明每个函数参数的名字，只需要说明每个参数的类型和返回值类型就可以了。（ 正确 ）
26、所有的表达式都有值。（错误 ）
27、类的静态数据成员需要在定义每个类的对象时进行初始化。（错误 ）
28、基类中被说明为protected和private的成员只能被其派生类的成员函数访问，不能被其它的函数访问。（错误 ）
29、当将一个类S定义为另一个类A的友元类时，类S的所有成员函数都可以直接访问类A的所有成员。（ 正确 ）
30、当函数的返回值是数组类型的，传递的是数组第一个元素的地址。（错误 ）
第二部分：填空题
1. 空串的长度为___0_____，存储它需要占用___1_____个字节。
2. 字符串”\’a\’xy=4\n”的长度为__7______。
3. 字符串”a:\\xxk\\数据”的长度为__11__。
4. 用于存储一个长度为n的字符串的字符数组的长度至少为___n+1_____。
5. 若a是一个字符数组，则从键盘上向该数组输入一个字符串的表达式为_cin>>a___。
6. C++是将源程序一次翻译成目标程序，然后再执行，这种翻译程序称为编译程序。
7. 联合的若干数据成员使用地址___同一___，占据的内存是联合中占内存最大的数据成所占用的内存。
8. 作用域分辨操作符的一般形式为类名::类标识符，作用域分辨不仅可用于类中，而且可以用在____函数调用__时。
9. 将关键词const写在___函数头___之后，__函数体____，之前，说明该函数是一个const成员函数。
10. C++是在___标准C语言___的基础上，引入面向对象概念而扩充形成的混合型面向对象
语言。
11. 在动态联编中，直到_程序运行_____时才能确定调用哪个函数。静态联编是在程序编译
时进行的。
12. 类型转换函数___不能___带有参数，当被派生类继承并被说明为___虚函数___时，可以定义多个转换函数。
13. 继承是___对象___的一个特点，继承支持___层次___类概念
14. C++的__作用域____规则能保证编译器调用正确的成员函数。
15. 在C++中，声明构造函数和析构函数时, _不能_____使用const或volatile关键词。
16. 假定
x=5，
y=6，则执行表达式
y+=x--计算后，x和y的值分别为_____4_____和___11_______。
17. C++常数0x145对应的十进制值为____325______。
18. C++常数0345对应的十进制值为____229______。
19. 十进制常数245对应的十六进制的C++表示为____0xF5 (F大小写均可)_____
20. 十进制常数245对应的八进制的C++表示为___0365 (F大小写均可)_______。
21. signed char类型的值域范围是_-128_______至_____+127_____之间的整数。
22. int和float类型的数据分别占用___4______和_____4____个字节。
23. float和double类型的数据分别占用_____4____和__8______个字节。
24. bool和char类型的数据分别占用____1_____和_____1___个字节。
25. unsigned short int和int类型的长度分别为___2______和____4____。
26. 字符串“This\’s a book.\n”的长度为___15_______。
27. 字符串“\nThis\’s a pen\n\n”的长度为____15_____。
28. 在C++中存储字符串“abcdef”至少需要___7_____个字节。
29. 在C++中存储字符串“a+b=c”至少需要__6______个字节。
30.假定x和y为整型，其值分别为16和5，则x%y和x/y的值分别为_____1_____和______3____。
第三部分：单选题
1. 假设程序中a、b、c 均被定义成整型，所赋的值都大于1，则下列正确表示代数式abc1的表达式是(D)。
A. 1.0/a*b*c B. 1/(a*b*c) C. 1/a/b/(float)c D. 1.0/a/b/c
2. 设”int a=15,b=26;”，则”cout<<(a,b);”的输出结果是(C)。
A. 15 B. 26,15 C. 15,26 D. 26
3. 设x是一个bool型的逻辑量，y的值为10，则表达式x && y的值为（A）。
A. 1 B. 0 C. 与x值相同 D. 与x值相反
4. x>0 && x<=10的相反表达式为（B）。
A. x<=0 || x>10 B. x<=0 && x>10 C. x<=0 || x<=10 D. x>0 && x>10
5. x>0 || y==5的相反表达式为（A）。
A. x<=0 || y!=5 B. x<=0 && y!=5 C. x>0 || y!=5 D. x>0 && y==5
6．设x和y均为bool量，则x && y为真的条件是(C)。
A. 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
7．设x和y均为bool量，则x || y为假的条件是(B)。
A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
8. 字符串”a+b=12\n”的长度为（B）。
A. 6 B. 7 C. 8 D. 9
9. 由C++目标文件连接而成的可执行文件的缺省扩展名为(B)。
A. cpp B. exe C. obj D. lik
10. 编写C++程序一般需经过的几个步骤依次是(B)。
A. 编译、编辑、连接、调试
B. 编辑、编译、连接、调试
C. 编译、调试、编辑、连接
D. 编辑、调试、编辑、连接
11. 以下标识符中不全是保留字的是（C）。
A. case for int B. default then while
C. bool class long D. goto return char
12. 能作为C++程序的基本单位是(A)。
A. 字符 B. 语句 C. 函数 D. 源程序文件
13. 程序中主函数的名字为（D）。
A. main B. MAIN C. Main D. 任意标识符
14. C++程序的基本模块为（B）。
A. 表达式 B. 标识符 C. 语句 D. 函数
15. 可用作C++语言用户标识符的一组标识符是(D)。
A. void define +WORD B. a3_b3 _123 YN
C. for -abc Case D. 2a DO sizeof
16. 存储以下数据，占用存储字节最多的是（D）。
A. 0 B. 0‟ C. “0” D. 0.0
第四部分：简答题
1. 下面是类C的定义：
class C : public A, private B{
private:
int c;
public:
void setC(int x, int y){c=x; setB(y);}
void showC(){showB(); cout << c << endl;}
};
讨论类C属于何种方式的继承及其派生方法对访问基类成员的影响。
答：类C是多重继承，它从类A 公有派生，因此，类A的公有（保护的）成员在类C中仍是公有的（保护的）。类C从类B私有派生，类B的所有成员在类C中是私有的。
2. C++ 的流库预定义了哪几个流？与这几个流所联结的具体设备是什么？
答：它们cincout、cerr和clog，与C++的流类库预定义的四个流所联结的具体设备为：
cin 与标准输入设备相关联cout 与标准输出设备相关联cerr 与标准错误输出设备相关联(非缓冲方式) clog 与标准错误输出设备相关联(缓冲方式)
3. 在使用C++时，是否应仍然保持C语言的习惯及思维方式？为什么？
答：不行。做为C语言的超集，C++在技术上是和C完全兼容的，但它在概念上是和C语言完全不同的，因此，使用者应该学会按C++自己的方式来使用它，掌握C++
的思维方式、设计方法和习惯。
4.C++中有哪些机制可以实现命名常量？
答：第一个方法是定义const数据类型，它不但说明了数据，而且声明它是常量，即它的值不能改变。
另外一个办法就是利用枚举。
5.为什么称C++语言是混合型面向对象的语言？
答：一般真正的向对象语言具有抽象、封装、继承和多态性等特征，完全由一组抽象的对象组成，因此没有全局函数。而C++是在标准C语言的基础上引入“面向对象”概念而扩充成的，严格地讲，它不是完全由一组抽象的对象（类）组成。因为C++程序中还有像main这样的全局函数，因此称它为混合型面向对象语言。
6. 下面是一个联合的定义：Class CU { union { int ivalue; float fvalue;}
// };
答：这是一个什么联合的说明？它说明ivalue和fvalue具有什么关系？
这是一个无名联合说明，它说明ivalue和fvalue共享同一个内存。
7.什么是C++的多态性？
答：多态性就是指对一个动作赋予一个名字或符号，该名字或符号在类层次的上下层中是共享的（即用同一个名字），而层次中每一个类对该动作的实现是以其适合自己的方式来定义的。在C++中，多态性又被直观地称为“一个名字，多个函数”。
8.如何通过抽象形成“类”的概念？类的概念来自于什么过程？
答：抽象是一种从一般的观点看待事物的方法，可以将一组对象的共同特征进一步抽象出来，从而形成“类”的概念。类的概念来自于人们认识自然、认识社会的过程。

