Вариант 1_2009
Ф.И.О.___________________________________№ группы________

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	

1. Есть ли ошибки в реализации функций C::g() и main()? Если есть, исправьте найденные ошибки, используя операцию разрешения области видимости "::". Для всех операторов этих функций, используя операцию разрешения области видимости "::", также укажите, из какой области видимости выбираются участвующие в их записи имена.

int x = 0;

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

class A { int x;

 public: A (int n = 1) { x = n; }

 int f () { return ::x = x; } };

class B { int x;

 public:
B (int n = 2) { x = n; } };

class C: public A, public B { int x;
 public: int f (int a) { return ::x = x; }
 void g (); };

void C::g() {
x = f ();

f (3);

x = f (4, 5);

x = 6;

}

int main () {
C c;

c.f ();

c.f (7);

x = f (‘8’, 9);

return -1;

}
2. Есть ли ошибки в приведенном фрагменте программы на С++? Если есть, то объясните, в чем они заключаются. Ошибочные конструкции вычеркнуть из текста программы. Что будет выдано в стандартный поток вывода при работе программы?
class A {

public: virtual void f (int x) { h (x); cout << "A::f," << x << endl; }

 void g () { h (0); cout << "A::g" << endl; }

 virtual void h (int k) { cout << "A::h," << k << endl; }

};

class B: virtual public A {
public: void f (int y) { h (y); cout << "B::f," << y << endl; }

 void g () { h (1); cout << "B::g" << endl; }

 void h (int k) { cout << "B::h," << k << endl; }

};

int main(){

A a; B b; A * p = & b;

p -> f (2);

p -> g ();

p -> h ();

p -> h (3);

}

3. Описать прототипы двух перегруженных функций f() из некоторой области видимости, для которых будут верны следующие обращения к ним:

f (0, 1);
f (1, 0);
f (0, "m");
f ("n", 0);

4. Для объектов из задания 1 определить, тела каких конструкторов и деструкторов (возможно пустые, если они не определены явно) и в каком порядке будут исполнены при работе следующего фрагмента программы:
int main () { C c; B b = c; A a = с; }

5. Для класса комплексных чисел template<class T> class complex { T r; T i; ... };

написать два варианта реализации операции "*", выполняющей умножение одного комплексного числа на другое методом класса и функцией-другом этого класса.

6. Дать определения абстрактного типа данных и абстрактного класса в языке Си++. Есть ли различия в этих понятиях? Можно ли создавать объекты и описывать конструкторы этих типов?
7. Что будет выдано в стандартный канал вывода при работе следующей программы?

struct X; void f(X & x, int n);

int const P = 1; int const Q = 1; int const R = 1;

struct X {
X()
{
try
{
f(*this, -1);
cout << 1 << endl; }

catch (X)
{
cout << 2 << endl; }

catch (int)
{
cout << 3 << endl; }

}

X (X &)
{
cout << 4 << endl; }

~X ()
{
cout << 5 << endl; }

};

struct Y: X {
Y ()
{
f(*this, -1);

cout << 6 << endl; }

Y (Y &)
{
cout << 7 << endl; }

~Y ()
{
cout << 8 << endl; }

};

void f(X & x, int n)
{
try
{
if (n < 0) throw x;

if (n > 0) throw 1;

cout << 9 << endl;

}

catch (int)

{
cout << 10 << endl; }

catch (X& a)
{
cout << 11 << endl;

f(a, 1);

cout << 12 << endl;

throw;

}

}

int main() {
try { Y a; }

catch (...)
{
cout << 13 << endl;

return 0;

}

cout << 14 << endl;

return 0;

}

8. Есть ли синтаксические ошибки в тексте приведенной программы? Можно ли исправить описание класса, не вводя дополнительных членов и не убирая имеющиеся, чтобы программа стала верной? Если да, то как?

class A { static int i;

 static void f () { g (); cout << “f ()” << endl; }

 void g () { if (i >= 0) i = -1, f ();
 cout << “g ()” << endl; }

};

int A::i = 1;

int main () { A::i = 1; A a;
a.f(); a.i = 0; }
9. Описать последовательность отождествления типов параметров перегружаемых функций для случая функций с одним параметром. Приведите примеры для каждого из шагов последовательности.

10. Написать функцию g() с тремя параметрами: непустой контейнер-вектор типа vector<int>, непустой контейнер-список типа list<int>, целое число – шаг по первому контейнеру. Функция должна, последовательно проходя по списку от начала к концу, перезаписывать на место очередного его элемента соответствующий очередному шагу элемент вектора (сам вектор при этом не изменяется), а затем распечатывать элементы списка в обратном порядке. Функция возвращает количество изменённых элементов списка.

