Вариант 2 _2007 Ф.И.О.___________________________________№ группы________

	1
	2
	3
	4
	5
	6
	7
	8
	9

	
	
	
	
	
	
	
	
	

1. Есть ли ошибки в приведенном фрагменте программы на С++? Если есть, то объясните, в чем они заключаются. Вычеркните ошибочные конструкции (если они есть). Что будет напечатано при вызове функции main()?

class X { int i; double t;

 X() { i = 0; t = 1.0; cout << 1;}

 public: X(int k = 0, double r = 1.5) { i = k; t = r; cout << 2;}

X(const X& a) { i = a.i; t = a.t; cout << 3;}

 };

int main() { X a; X b(1); X c (1.5, 2); X d = b; X e = 3; b = c = e; return 0;}

2. Что будет выдано в стандартный канал вывода при вызове функции f()? Объясните ответ.

class X { int m,n; public: X(int i, int j) { try {if (i > j) throw i ; m = i; n = j; }

catch (…) { cout << ”catch3\n” ; throw; }

 }

};
int P(int k) { try { if (!k) throw ”zero”; if (k > 100) throw k;

 X a (k, 25);

 }

catch (const char *s) { cout << ”catch1\n” << s << endl; }

catch (int i){ cout << ”catch2\n” << i << endl; throw;}

catch (…){ cout << ”all exceptions\n”;}

return k; }

void f() { try { P(0); P(50); X a(20, 3); }

catch (int){ cout << ”catch4\n”;}

cout << ”finish\n”;

}
3. Есть ли ошибки в приведенном фрагменте программы на С++? Если есть, то объясните, в чем они заключаются. Ошибочные конструкции вычеркнуть из текста программы. Какие функции будут вызваны при вызове функции gg()?

class X { public:
virtual void f (char c) {cout << "f_X-char" << endl;}

virtual int g() {cout << "g_X-void" << endl; return 100;}

virtual void h (int k) {cout << "h_X-int" << endl;}

 };

class Y: public X {

public: virtual int f (int i) {cout << "f_Y-int" << endl; return i*25;}

int g () {cout << "g_Y-void" << endl; return -100;}

virtual void t (double r) {cout << "t_Y-double" << endl;}

};
void gg() { X a; Y b; X *p = &b;

 p -> f (‘a’); p -> f (1); p-> g(); p -> h(5); p -> t (2.5);

}
4. Для класса complex опишите перегруженную операцию += так, чтобы были верными все действия функции g(). Возможно ли это? Если нет – объясните почему; если можно – опишите и объясните, какие действия будут выполняться при вызове функции g(). Что будет выдано в стандартный канал вывода при вызове функции g()?
class complex

{double re, im;

public:
complex (double r = 0, double i = 0){re = r; im = i; cout << “constructor\n”; }

void print() const {cout << "re=" << re << " im=" << im << endl;}

};

void g()

{ complex x(1,5), y(2,3), z(1,3);

 x += y;

x.print();

 x = y += y;
y.print();
x.print();

 z += 5;
z.print(); }

5. Привести три различные ситуации, когда вызывается обычный конструктор класса (не конструктор копирования). Приведите примеры каждой из этих ситуаций.

6. Привести пример использования статического полиморфизма в С++.

7. Дать определение абстрактного класса в С++. Привести пример.

8. Перечислить действия, выполняемые с момента возбуждения исключения до завершения его обработки.

9. Какие из следующих утверждений являются верными, а какие – ошибочными? Объясните, в чем заключаются эти ошибки. Если не будет объяснений, ответ не будет зачтен.

· в одной зоне описания не может быть описано несколько шаблонов класса с одинаковыми именами
· все функции виртуального базового класса становятся виртуальными
· функция, в прототипе (профиле, заголовке) которой есть спецификация исключения вида throw(), может возбудить любое исключение

· конструкторы не наследуются, но конструктор базового класса может быть использован при описании конструктора производного класса
· операция присваивания может быть перегружена функцией-членом класса либо его другом.

