Примерни задачи за изпит по дисциплина "Базови програмни езици"

1. Запишете оператор за четене на една цяла стойност от клавиатурата и записа й в променлива с името а1. Декларирайте променливата. (1т.)

int a1;
scanf("%d",&a1);

2. Запишете оператор за извеждане на стойност на променлива с името b1 върху монитора. Извеждането на стойността да е в три позиции върху екрана. (1т.)

printf("b1=%3d\n",b1);

3. Кой форматен спецификатор се използва за извеждане на символни последователности върху екрана на монитора? (1т.)

%s

4. Декларирайте указател с името р към цял тип. (1т.)

int *p;

5. Зададен с следния код: (1т.)

float x=72.3;

float *pp;

Запишете оператор за насочване на указателя рр към променливата х.

pp=&x;

6. Запишете оператор за отпечатване на стойността на променливата х от въпрос 5 чрез указателя рр, който е насочен към нея: (1т.)

 $printf("x=\%f\n",*pp);$

7. Декларирайте едномерен масив с името mas с 10 цели числа. (1т.)

int mas[10];

8. Запишете цикъл за разпечатване на стойностите масива mas от въпрос 7 върху екрана на монитора. За управлението на цикъла използвайте променливата i: (1т.)

int i;

```
for(i=0;i<10;i++)
  print("%d\n",mas[i]);</pre>
```

9. Декларирайте функция с името f1, която има три параметъра (а – цяло число, b – реално число, с – указател към цял тип). Функцията не връща резултат. (1т.)

void f1(int a, float b, int *c);

10. Извикайте функцията от въпрос 9 със следните фактически параметри x – цяло число, y – реално число, z – цяло число. (1т.)

f1(x,y,&z)

```
11. С коя от изброените декларации се въвежда указател към цял тип с име pp? (1т.)
a) int *pp;
б) float *pp;
в) int pp;
г) float &pp;
д) char *pp;
12. Дайте определение за символен низ. (1т.)
Низ е масив от тип char, който завършва с нулевия символ '\0'.
13. С коя ключова дума се дефинират типове в С? (1т.)
a) integer
б) typedef
в) else
г) union
д) struct
14. Какво действие извършва следния оператор? (1т.)
int *p=NULL; p=(int *)malloc(15*sizeof(int));
Заделя динамично блок в оперативната памет на компютъра с размер, равен на 15 клетки за цели
числа и записва началния адрес на блока в указателя р.
15. С каква цел се използва динамичното заделяне на памет в програмирането? (1т.)
Динамичното разпределение на паметта се използва широко за икономия на памет. Идеята е
променливи и обекти, които вече няма да се ползват от програмата, да се унищожават, т.е. да се
освобождава заеманата от тях памет и тази памет да се използва от нови променливи и обекти
структурирани по нов начин.
16. Какво действие извършва следният оператор? (1т.)
int ch;
FILE *fp;
fputc(ch,fp);
Записва един символ ch в текущата позиция на файла fp. Връща записания символ ch или EOF при
грешка. Използва се за текстови файлове.
17. Деклалирайте структура с име biblioteka и полета: adres (стринг до 30 символа), direktor (стринг до 30
символа), broi knigi (цяло число), budjet (реално число). Обявете променлива с име str от този вид.
Запишете стойност 1700.25 в полето budjet на структурата str. (4т.)
struct biblioteka
 {
 char adres[30];
 char direktor[30];
 int broi_knigi;
 float budjet:
 struct biblioteka str;
 }str;
 или
```

```
str.budjet=1700.25;
```

```
18. По какъв начин става достъпът до полетата на структура, когато за нея е обявена променлива указател? (1т.)
а) чрез оператор (.)
б) чрез оператор (&)
в) чрез оператор (->)
г) чрез оператор (*)
д) чрез оператор (=)
```

19. Какви видове полета съдържа един едносвързан линеен списък? (1т.)

Всички елементи на списъка са структури. Всяка структура съдържа информационна част и връзка указател към следващия елемент.

- 20. Напишете програма, която създава структура с име kniga и полета: zaglavie (стринг до 30 символа), avtor (стринг до 30 символа), godina (цяло число), сепа (реално число). Програмата да има следната функционалност:
- Въвеждане на данни от потребителя и записа им в двоичен файл с име test.dat
- Извеждане върху екрана на всички записани във файла данни
- Търсене на книга по въведено заглавие (22т.)

```
#include<stdio.h>
#include<string.h> //strcmp()
#include<stdlib.h> //exit()
#include<conio.h> // getch()
#include<ctype.h> // toupper()
typedef struct {
 char zaglavie[30];
 char avtor[30];
 int godina;
 float cena;
} kniga;
kniga inputKniga(void);
void outputKniga(kniga);
FILE *writeFile(char *filename);
void readFile(FILE *fp, char *filename);
void findKniga(FILE *fp, char *filename);
int main()
 FILE *fp;
 char filename[30]="test.dat";
 fp=writeFile(filename);
```

```
printf("\nNalichni knigi:\n");
 readFile(fp, filename);
 findKniga(fp,filename);
 return 0;
}
kniga inputKniga(void) {
 kniga a;
 printf("\nZaglavie: ");
 fflush(stdin);
 gets(a.zaglavie);
 printf("Avtor: ");
 fflush(stdin);
 gets(a.avtor);
 printf("Godina: ");
 scanf("%d", &a.godina);
 printf("Cena: ");
 scanf("%f", &a.cena);
 fflush(stdin);
 return (a);
}
void outputKniga(kniga a) {
 printf("Zaglavie:%s", a.zaglavie);
 printf("\nAvtor:%s\n", a.avtor);
 printf("Godina:%d\n", a.godina);
 printf("Cena:%.2f\n", a.cena);
}
FILE *writeFile(char *filename) {
 FILE *fp;
 kniga k;
 if((fp = fopen(filename, "ab")) == NULL) {
 printf("Fail %s ne moje da bade otvoren.\n ", filename);
 exit(1);
 }
 do{
 k = inputKniga();
 fwrite(&k, sizeof(k), 1, fp);
 printf("Nova kniga? Y/N: ");
 } while(toupper(getch()) == 'Y');
 fclose(fp);
 printf("\nFile was created! \n");
 return(fp);
}
```

```
void readFile(FILE *fp, char *filename) {
 kniga k;
 if((fp = fopen(filename, "rb")) == NULL) {
 printf("\nFail %s ne moje da bade otvoren.\n ", filename);
 exit(1);
 while(fread(\&k, sizeof(k), 1, fp ) == 1)
 outputKniga(k);
 fclose(fp);
}
void findKniga(FILE *fp, char *filename)
{
  kniga k;char key[30];int flag=0;
  printf("Vavedete tarseno zaglavie na kniga:");
 gets(key);
 if((fp = fopen(filename, "rb")) == NULL) {
 printf("\nFail %s ne moje da bade otvoren.\n ", filename);
 exit(1);
 }
 while(fread(&k, sizeof(k), 1, fp ) == 1)
 if(strcmp(k.zaglavie,key)==0)
 {
 outputKniga(k);printf("ok");
 flag=1;
 if (!flag)
 printf("Niama kniga sas zaglavie :%s\n",key);
 fclose(fp);
}
```

Оценяване:

Общ брой точки: 44 Слаб 2 0 - 21 Среден 3 **22** – 26 Добър 4 27 – 32 Мн. добър 5 33 – 38 Отличен 6 39 - 44