Вопросы к экзамену по курсу «Языки программирования», 2 курс,
специальность 1 40 01 01 – программное обеспечение информационных технологий

 3 семестр, 2016/2017 уч.год

1. Базовые понятия С/С++: символы, лексемы, выражения, инструкции, программа.

2. Этапы получения загрузочного модуля.

3. Лексемы языка С/С++: идентификаторы, ключевые слова, константы (литералы), знаки операций, разделители и комментарии.

4. Типы данных.

5. Описание типов переменных и именованных констант.

6. Классы памяти, область действия, область видимости, время жизни переменных

7. Уточнение типа константы (литерала).

8. Выражения. Арифметические операции, операции отношения.

9. Операции в С/С++: логические операции, операция условие.

10. Операции в С/С++: Поразрядные (побитовые) логические операции и операции сдвига.

11. Операции в С /С++: операция присваивания, операция sizeof.

12. Операция явного приведения типа. Правила преобразования операндов при вычислении выражений. Приоритет операций и порядок их выполнения.

13. Структура С/С++– программы

14. Форматный ввод-вывод. Функции ввода и вывода;

15. Управляющая строка: управляющие символьные константы, поясняющий текст, спецификации преобразования (флаги, ширина, точность, модификаторы, типы преобразования).

16. Оператор-выражение. Примеры использования.

17. Оператор безусловного перехода. Примеры использования.

18. Оператор условного перехода switch. Примеры использования.

19. Оператор условного перехода if. Примеры использования.

20. Оператор цикла while. Примеры использования.
21. Оператор цикла do while. Примеры использования.

22. Оператор цикла for. Примеры использования.

23. Внутреннее представление целых данных.

24. Внутреннее представление данных с плавающей точкой.

25. Оператор break. Примеры использования.

26. Оператор continue. Примеры использования.

27. Оператор return. Примеры использования.
28. Понятие указателя. Виды указателей. Их описание.

29. Специальные операции, связанные с указателями. Стандартные операции, применимые к указателям.

30. Инициализация указателей.

31. Одномерные массивы. Описание массивов, их инициализация.

32. Связь одномерных массивов с указателями. Динамическое выделение памяти для одномерных массивов.

33. Двумерные массивы. Описание массивов, их инициализация.

34. Связь двумерных массивов с указателями. Динамическое выделение памяти для двумерных массивов.
35. Двумерные массивы. Способы передачи двумерных массивов в функции.
36. Функции пользователя. Прототипы функций (объявление функций). Структура функции пользователя. Вызов функции. Виды функций.

37. Функции пользователя Способы передачи информации между функциями.

38. Функции пользователя. Механизм передачи аргументов в функцию. Передача аргументов функции: передача значений, передача адресов. Возврат результатов из функции.

39. Соответствие между фактическими и формальными аргументами. Использование указателей в качестве аргументов. Возврат результатов из функции.

40. Понятие ссылки, ее описание. Использование ссылок для передачи аргументов в функцию и обратно.

41. Описание строк и символов. Функции ввода-вывода символов и строк.

42. Действия над строками и символами.

43. Использование функций из библиотек: <string.h>, <stdlib.h>.

44. Использование указателей на строки. Выделение памяти под строку и под массив строк.

45. Типы данных, задаваемые пользователем. Оператор typedef. Перечисление.
46. Структурированный тип данных: структуры, их описание, доступ к полям структуры, вложенные структуры, указатель на структуру, массивы структур.
47. Разновидности структуры: битовые поля. Использование их для построения сложных структур.
48. Разновидности структуры: смеси (объединения). Использование их для построения сложных структур.

49. Файлы в С. Способы обмена. Файловый тип. Описание файлов.

50. Файлы в С. Потоковый обмен: блоковый, форматный.
51. Файлы в С. Функции работы с тестовыми файлами.

52. Файлы в С. Функции работы с бинарными файлами.

53. Методы сортировок: линейный выбор.

54. Методы сортировок: линейный выбор с обменом.

55. Методы сортировок: линейный выбор с подсчетом.

56. Методы сортировок: парный обмен.

57. Методы сортировок: стандартный обмен.

58. Методы сортировок: метод просеивания.

59. Методы сортировок: метод линейной вставки.

60. Методы сортировок: метод Шелла.
Преподаватель

Е.А. Ружицкая
