Вариант 1 _2008 Ф.И.О.___________________________________№ группы________

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	

1. Есть ли ошибки в реализации функций B::g() и main()? Если есть, объясните, в чем они заключаются. Для всех правильных операторов этих функций укажите, из какой области видимости выбираются участвующие в их записи имена, используя операцию разрешения области видимости «::».
int x = 0;

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

class A {

int x;

public:

void f (){x = 2;}

};

class B: public A {

public:

void f (int a){::x = a;}

void g ();

};

void B::g() {

f();

f(1);

f(5 , 1);
x = 2;
}

int main () {

B b;

f(5);

f(‘+’, 6);

return 0;

}
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 канал вывода при работе программы?
class X {

public:
virtual int g (double x) { h (); cout << "X::g" << endl; return 1;}

void h ()

 { t (); cout << "X::h" << endl;}

virtual void t ()
 { cout << "X::t" << endl;}

};

class Z: public X {

public:
int g (double y)

 { h (); cout << "Z::g" << endl; return 3;}

virtual void h ()

 { t (1); cout << "Z::h" << endl; }

virtual void t (int k) { cout << "Z::t" << endl; }

};

int main(){

X a; Z b; X * p = &b;

p -> g(1.5);

p -> h();

p -> t(5);

}
3. Является ли тип данных А из задания 1. абстрактным типом данных (пояснить ответ)? Перегрузить для этого класса префиксную операцию ++ в соответствии с принятым для нее в С++ смыслом.

4. Для объектов класса В из задания 1. определена функция ret:

 B ret (B & x, B & y) { return x; }
 Какие конструкторы и деструкторы и в каком порядке будут вызываться при работе следующего фрагмента программы

 ... ; { B b; b = ret (b, b); } ...

5. Описать прототипы двух перегруженных функций g из некоторой области видимости, для которых будут верны следующие обращения к ним:

g (1);

g (‘+’, ‘+’);

g (2.3);

g (3, “str”);
6. Для каких конструкций С++ существует понятие шаблона? Привести пример реализации какой-либо шаблонной конструкции.

7. Что будет выдано в стандартный канал вывода при работе следующей программы?
class X;

void F(X & x, int n);

class X {

public: X() {
try

{ F(*this, -2);
 cout << 1 << endl; }

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

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

 X (X &) { cout << 12 << endl; }

};

class Y: public X {

public:
Y ()

{cout << 4 << endl;}

Y (Y & a)
{cout << 5 << endl;}

~Y ()

{cout << 6 << endl;}

};

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

 if (n > 10) throw 1;

 cout << 7 << endl;
}

catch (int)
{ cout << 8 << endl; }

catch (X&)
{ cout << 9 << endl; throw; }

}

int main() { try { Y a; }

catch (...)
{ cout << 10 << endl; }

cout << 11 << endl;

}
8. Есть ли ошибки в тексте приведенной программы? Можно ли исправить описание класса, не вводя дополнительных членов, чтобы программа стала верной? Если да, то как?
class A {

public:

int y;

void f () {cout << "f\n";}

};

int A::y;

int main () {

A::y = 1;

const A a;

a.f();

return 0;

}
9. Дать определение функции – друга класса. Привести пример класса, имеющего друга, описание этого друга, и пример его использования.
10. STL: Написать функцию, которая удваивает (добавляет еще один такой же) каждый элемент заданного контейнера-списка lst <int>, а затем распечатывает его элементы в обратном порядке.

