PAGE
4

 ПРОГРАММИРОВАНИЕ (часть 2)

 ОСНОВНЫЕ ВОПРОСЫ ДЛЯ ПРОРАБОТКИ

1. Структурирование программ

2. Прототипы функций и стиль их описания.

3. Классы памяти и области видимости переменных в функциях.

4. Типы возвращаемых значений.

5. Способы передачи аргументов в функции.

6. Передача массивов в качестве аргументов

7. Переменное число аргументов

8. Аргументы по умолчанию.

9. Полиморфизм (перегрузка) функций.

10. Структуры в С++.

11. Массивы структур.

12. Базовые концепции классов.

13. Инкапсуляция данных и методов.

14. Объекты, указатели на объекты и способы доступа к ним.

15. Вложенные классы и структуры.

16. Конструкторы и деструкторы.

17. Функции-друзья.

18. Перегрузка операций.

19. Присваивание, копирование и приведение типов.

20. Иерархия классов и наследование.

21. Замещение функций базового класса.

22. Виртуальные функции.

23. Классы потоков ввода-вывода.

24. Форматирующие функции.

25. Потоковые функции ввода-вывода символов и строк.

26. Конструкторы файловых потоков и открытие файлов.

27. Запись в файл.

28. Чтение из файла.

29. Копирование файлов.

30. Шаблоны функций и их использование.

31. Определение шаблонов классов.

32. Обработка исключительных ситуаций.

КОНТРОЛЬНЫЕ ВОПРОСЫ И ЗАДАЧИ

Задача А32. Все ли операторы вызова функции MyFunc допустимы

void MyFunc (int a,int b=1,int c=2);

//..............

MyFunc(x,y,z); MyFunc(x,y); MyFunc(x); MyFunc();

Задача А33. Все ли операторы вызова функции MyFunc допустимы

 void MyFunc (int a,int b,int c=0);

//.............

MyFunc(x,y,z); MyFunc(x,y); MyFunc(x); MyFunc();

Задача А34. Все ли операторы вызова функции MyFunc допустимы

 void MyFunc (int a=0,int b=0,int c=0);

//.............

MyFunc(x,y,z); MyFunc(x,y); MyFunc(x); MyFunc();

Задача А35. Каков результат работы приведенного фрагмента

 void f (int a)

 {cout<<”Функция1”;}

 void f (float b)

 {cout<<”Функция2”;}

 void main()

 {int x=1;

 float y=2;

 f(y);

 }

Задача A36. Какой оператор приведенного фрагмента содержит ошибку

const int n; //1

float a[n]; //2

a[1]=1.2; //3

cout<<a[1]; //4

Задача A37. Какие операторы приведенного фрагмента содержат ошибку

const int n; //1

n=10; //2

float a[n]; //3

a[2]=21.5; //4

cout<<a[2]; //5

Задача A38. Какой оператор приведенного фрагмента содержит ошибку

const int n=50,m=20;//1

n++; //2

int a[n],b[m]={1,2,3};//3

b[1]=a[2]; //4

Задача A39. Какой оператор приведенного фрагмента

float a[10]={1.1,2.2,3.3,4.4,5.5}; //1

float b[3]={'a','b','c'}; //2

float c[4]={1,2,3,4}; //3

Задача A40. Какой оператор приведенного фрагмента содержит ошибку

int n=3;

float a[10]={1.1,2.2,3.3,4.4,5.5}; //1

int b[n]={1,2,3}; //2

float c[4]={1,2,3}; //3

Задача A41. Какой оператор приведенного фрагмента содержит ошибку

void f(int a) {return a*a;} //1

void main()

{ int a=2; //2

 cout<<f(a); //3

}

Задача A42. Какой оператор приведенного фрагмента содержит ошибку

int f(int a) {return a*a;} // 1

void main()

{ int x,y; //2

 cout<f(x); //3

}

Задача A43. Каков результат работы приведенного фрагмента

int f(int a,int b=2){return a+b;}

void main()

{ int x=1;

 cout<<f(x)+3;

}

Задача A44. Каков результат работы приведенного фрагмента

int f(int a,int b=2){return a+b;}

void main()

{ int x=1,y=1;

 cout<<f(x,y)+3;

}

Задача A45. Каков результат работы приведенного фрагмента

int f(int a) {return a;}

void main()

{int x=2;

 cout<<f(x)+1;

}

Задача A46. Каков результат работы приведенного фрагмента

float f(int a) {return a*a;}

void main()

{int x=3;

 cout<<f(x);

}

Задача A47. Каков результат работы приведенного фрагмента

char f(char a) {return a;}

void main()

{char ch='A';

 cout<<f(ch);

}

Задача A48. Каков результат работы приведенного фрагмента

void f(char a) {cout<<a;}

void main()

{char ch='A';

 f(ch);

}

Задача A49. Каков результат работы приведенного фрагмента

float a[5]={0};

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

 cout<<a[i]<<",";

Задача В4-1. Каков результат работы программы

int f ();

void main ()

 { cout<<f ()<<","; cout<<f (); }

int f ()

 { static int a = 0;

 for (int k =1; k<=3; k++) a+=k;

 return a; }

Задача В4-2. Каков результат работы программы

int i = 1;

int a();

void main ()

 {cout<<i<<","; a (); cout<<i++; }

int a ()

{int i =5;

 cout<<i++<<","; }

Задача B4-3. Каков результат работы приведенного фрагмента

 void f (int a)

 {cout<<”Вызвана Функция a”;}

 void f (float b)

 {cout<<”Вызвана функция b”;}

 void main()

 {int x=1;

 float y=2.6;

 f(y);

 f(x);

 }

Задача B4-4. Каков результат работы приведенного фрагмента

 void f (char a)

 {cout<<”1000”;}

 void f (float b)

 {cout<<”2000”;}

 void main()

 {char x=’B’;

 float y=1.0;

 f(x);

 f(y);

 }

Задача B4-5. Каков результат работы приведенного фрагмента

float a[5]={1,2,3};

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

 cout<<a[i]<<",";

Задача B4-6. Каков результат работы приведенного фрагмента

float f(float a,float b) {return a+b;}

void main()

{float x=2.3, y=2;

 cout<<f(x,y);

}

Задача B4-7. Каков результат работы приведенного фрагмента

float f(float a,float b) {return a*b;}

void main()

{float x=2.3, y=0;

 cout<<f(x,y);

}

Задача B4-8. Каков результат работы приведенного фрагмента

float f(int a,float b) { return a+b;}

float f(float a,int b) { return a*b;}

void main()

{float x=3.0;

 int y=2;

 cout<<f(x,y)<<endl;

 cout<<f(y,x)<<endl;

}

Задача B5-1. Каков результат работы приведенного фрагмента

class X

 {public:

 int a,b;

 X(int x, int y)

 {a=x; b=y; cout<<"a="<<x<<"b="<<y;}

 };

void main()

{ X ob(1,2);

}

Задача B5-2. Каков результат работы приведенного фрагмента

class MyClass

 {public:

 char c1,c2;

 MyClass(char x, char y)

 {c1=x; c2=y; cout<<"c1="<<x<<" c2="<<y;}

 };

void main()

{ MyClass mc('A','B');

}

Задача B5-3. Каков результат работы приведенного фрагмента

class complex

 {public:

 double re,im;

 complex(double x, double y)

 {re=x; im=y; cout<<"re="<<x<<" im="<<y;}

 };

void main()

{ complex z(1.0,2.0);

}

Задача B5-4. Какой оператор приведенного фрагмента содержит ошибку

class X

{int i,j;//1

 float a; //2

 };

 void main()

 { X ob; //3

 ob.i=1; //4

 }

Задача B5-5. Какой оператор приведенного фрагмента содержит ошибку

class X

{int i,j;//1

 float s(); //2

 };

 void main()

 { X ob; //3

 cout<<ob.s(); //4

 }

Задача B5-6. Каков результат работы приведенного фрагмента

class complex
 {double re,im;

 public:

 complex(double x, double y=0)

 {re=x; im=y; cout<<"re="<<x<<" im="<<y;}

 };

void main()

{ complex z(10.0,2.0);

}

Задача B5-7. Каков результат работы приведенного фрагмента

class complex

 {double re,im;

 public:

 complex(double x, double y=0)

 {re=x; im=y; cout<<"re="<<x<<" im="<<y<<endl;}

 };

void main()

{ complex z1(1.0), z2(1.0,2.0);

}

Задача B5-8. Каков результат работы приведенного фрагмента

class complex

 {public:

 double re,im;

 complex(double x, double y)

 {re=x; im=y;}

 };

void main()

{ complex z(1.0,20.0);

 cout<<"re="<< z.re<<" im="<<z.im;

}

Задача B5-9. Каков результат работы приведенного фрагмента

class complex

 {public:

 double re,im;

 complex(double x, double y)

 {re=x; im=y;}

 };

void main()

{ complex *z=new complex(3.0,2.0);

 cout<< z->re<<" "<<z->im;

}

Задача B5-10. Каков результат работы приведенного фрагмента

class Rect

 {int a,b;

 public:

 Rect(int x, int y) {a=x; b=y;}

 int s(){ return a*b;}

 };

void main()

{ Rect rct(4.0,3.0);

 cout<<rct.s();

}

Задача B5-11. Каков результат работы приведенного фрагмента

 class Rect

 {int a,b;

 public:

 Rect(int x, int y) {a=x; b=y;}

 int s(){ return a*b;}

 };

void main()

{ Rect*rct=new Rect(2.0,3.0);

 cout<<rct->s();

}

ЛИТЕРАТУРА

1. С.Поттс, Т.С.Монк. Borland C++ в примерах, 1996.

2. У.Мюррей, К.Паппас. Visual C++ , 1996.

3. П.Кимел. Borland C++, 1997.

4. У.Севитч. С++ в примерах, 1997.

5. Б.Страуструп. Язык программирования С++, 1991 - 1998.

6. В.И.Анисимов. Программирование, СПбГЭТУ, 2005.

