Ime i prezime studenta Broj indeksa

II. TEST IZ OSNOVA PROGRAMIRANJA

Za popunjavanje testa koristiti hemijsku olovku. Nije dozvoljeno korišćenje nikakvih dodatnih papira. Svoje ime i prezime i broj indeksa upišite čitko štampanim slovima. **Nečitko zaokruženi i precrtavani odgovori neće biti priznati.**

Šta je rezultat izvršavanja sledećeg programa? Postupak i rezultat ispisati u pravougaoniku:

Šta je rezultat izvršavanja sledećeg programa? Postupak i rezultat ispisati u pravougaoniku:

```
#include<stdio.h>
main()
{
 int x = 3, y = 4;
 int* px;
 px = &x;
 y = *px;
 printf("x=%d y=%d", x, y);
}

Rezultat:
 X = _____ ; Y = _____ .
```

Koji iskaz je tačan za sledeći program? (zaokružite tačan odgovor)

```
#include<stdio.h>
main()
{
 int x = 2, y = 4;
 int* px;
 px = (&x + 1);
 y = *(px - 1);
 printf("y=%d", y);
}
A. y=-1

B. y=0
C. y=1
D. y=2
E. nedefinisana vrednost će se ispisati
```

Šta je rezultat izvršavanja sledećeg programa? Postupak i rezultat ispisati u pravougaoniku:

```
#include<stdio.h>
 Postupak:
struct course
 int courseno;
 char coursename[45];
};
main()
{
 struct course c[] = { {102, "OP"},
 {103, "Matematika"},
 {104, "C#"}
 };
 printf("%d ", c[1].courseno);
 Rezultat: ___
 printf("%s\n", (*(c+1)).coursename);
}
```

Naredba S programa koja učitava sa tastature i čuva kao string jednu reč (reč je definisana kao niz znakova do prvog praznog znaka) je:

```
a) scanf("%s", &string);
b) scanf("%s", string);
c) for (i=0; i< 80; i++) scanf("%c", &string[i]);</pre>
```

Šta je rezultat izvršavanja sledećeg programa? Postupak i rezultat ispisati u pravougaoniku:

Šta je rezultat izvršavanja sledećeg programa? Postupak i rezultat ispisati u pravougaoniku:

```
#include<stdio.h>
void obrada(char* b, int n)
{
 int i;
 for (i = 1; i <= n; i++)
 *b = 'a' + i;
 *(b + i) = 'b' + 2;
}
main()
 int i;
 char a[] = { '*', '#', '+', '!', '&' };
 obrada(a, 2);
 for (i = 0; i <= 4; i++)
 printf("%c, ", a[i]);
 Rezultat: ___
}
```

Šta je rezultat izvršavanja sledećeg programa? Postupak i rezultat ispisati u pravougaoniku:

```
#include<stdio.h>
main()
{
 int x = 6, y = 5, z[] = { 3, 2, 1 };
 int* px,*py;
 py = &y;
 px = &z[1];
 y = *py;
 x = *px;
 printf("x=%d y=%d z=%d", x, y, z[2]);
}

Rezultat:
 X = _____; Y = _____; Z = _____;
```

Da bis	8	u memoriji, koristimo operator &. B. NETAČNO	
Zatvaranje datotel	ke vrši se funkcijom	, a otvaranje datoteke funkcijom	
Zaokružite tačan o Pokazivači ne	S	dinamičkih struktura (liste, redovi, stabla). B. NETAČNO	
Zaokruži tačan od Opšti oblika o	•	ta ime_funkcije (tip parametara1, tip parametran); B. NETAČNO	
Zaokruži tačne od Ukoliko im		u, vrednost te promenljive možemo dobiti korišćenjem operatora B. NETAČNO	a & :
Zaokruži tačne od Pokazivač j	9	eke druge promenljive. Vrednost pokazivača je adresa. B. NETAČNO	