中兴通讯C++/C笔试题

(答案)2007-05-26 19:55C++/C试题的答案与评分标准

一、请填写BOOL , float, 指针变量 与“零值”比较的 if 语句。（10分）

请写出 BOOL flag 与“零值”比较的 if 语句。（3分）

标准答案：

 if (flag)

 if (!flag)

 如下写法均属不良风格，不得分。

 if (flag == TRUE)

 if (flag == 1)

 if (flag == FALSE)

 if (flag == 0)

请写出 float x 与“零值”比较的 if 语句。（4分）

标准答案示例：

const float EPSINON = 0.00001;

if ((x >= - EPSINON) && (x <= EPSINON)

不可将浮点变量用“==”或“！=”与数字比较，应该设法转化成“>=”或“<=”此类形式。

如下是错误的写法，不得分。

 if (x == 0.0)

 if (x != 0.0)

请写出 char *p 与“零值”比较的 if 语句。（3分）

标准答案：

 if (p == NULL)

 if (p != NULL)

 如下写法均属不良风格，不得分。

 if (p == 0)

 if (p != 0)

 if (p)

 if (!)

二、以下为Windows NT下的32位C++程序，请计算sizeof的值（10分）

 char str[] = “Hello” ;

 char *p = str ;

int n = 10;

请计算

sizeof (str) = 6 （2分）

sizeof (p) = 4 （2分）

sizeof (n) = 4 （2分）

 void Func (char str[100])

{

请计算

sizeof(str) = 4 （2分）

}

void *p = malloc(100);

请计算

sizeof (p) = 4 （2分）

三、简答题（25分）

1、头文件中的 ifndef/define/endif 干什么用？（5分）

答：防止该头文件被重复引用。

2、#include <filename.h> 和 #include “filename.h” 有什么区别？（5分）

答：对于#include <filename.h> ，编译器从标准库路径开始搜索 filename.h

 对于#include “filename.h” ，编译器从用户的工作路径开始搜索 filename.h

3、const 有什么用途？（请至少说明两种）（5分）

答：（1）可以定义 const 常量

（2）const可以修饰函数的参数、返回值，甚至函数的定义体。被const修饰的东西都受到强制保护，可以预防意外的变动，能提高程序的健壮性。

4、在C++ 程序中调用被 C编译器编译后的函数，为什么要加 extern “C”？ （5分）

答：C++语言支持函数重载，C语言不支持函数重载。函数被C++编译后在库中的名字与C语言的不同。假设某个函数的原型为： void foo(int x, int y);

该函数被C编译器编译后在库中的名字为_foo，而C++编译器则会产生像_foo_int_int之类的名字。

C++提供了C连接交换指定符号extern“C”来解决名字匹配问题。

5、请简述以下两个for循环的优缺点（5分）

for (i=0; i<N; i++)

{

if (condition)

 DoSomething();

else

 DoOtherthing();

}

 if (condition)

{

for (i=0; i<N; i++)

 DoSomething();

}

else

{

 for (i=0; i<N; i++)

 DoOtherthing();

}

优点：程序简洁

缺点：多执行了N-1次逻辑判断，并且打断了循环“流水线”作业，使得编译器不能对循环进行优化处理，降低了效率。

 优点：循环的效率高

缺点：程序不简洁

四、有关内存的思考题（每小题5分，共20分）

void GetMemory(char *p)

{

p = (char *)malloc(100);

}

void Test(void)

{

char *str = NULL;

GetMemory(str);

strcpy(str, "hello world");

printf(str);

}

请问运行Test函数会有什么样的结果？

答：程序崩溃。

因为GetMemory并不能传递动态内存，

Test函数中的 str一直都是 NULL。

strcpy(str, "hello world");将使程序崩溃。

 char *GetMemory(void)

{

char p[] = "hello world";

return p;

}

void Test(void)

{

char *str = NULL;

str = GetMemory();

printf(str);

}

请问运行Test函数会有什么样的结果？

答：可能是乱码。

因为GetMemory返回的是指向“栈内存”的指针，该指针的地址不是 NULL，但其原现的内容已经被清除，新内容不可知。

void GetMemory2(char **p, int num)

{

*p = (char *)malloc(num);

}

void Test(void)

{

char *str = NULL;

GetMemory(&str, 100);

strcpy(str, "hello");

printf(str);

}

请问运行Test函数会有什么样的结果？

答：

（1）能够输出hello

（2）内存泄漏

 void Test(void)

{

char *str = (char *) malloc(100);

 strcpy(str, “hello”);

 free(str);

 if(str != NULL)

 {

 strcpy(str, “world”);

printf(str);

}

}

请问运行Test函数会有什么样的结果？

答：篡改动态内存区的内容，后果难以预料，非常危险。

因为free(str);之后，str成为野指针，

if(str != NULL)语句不起作用。

