http://antibotan.com/ - Всеукраїнський студентський архів

Тестові запитання

до курсу «Системне програмування та ОС»

Лектор: доц. Зербіно Д.Д. (Спеціальність – КН, курс – 2)
 Запитання: "Символічна назва методу для звільнення таблиці методів COM-об'єкту"
 Відповідь: "Release"
 Запитання: "Виділити системну область пам’яті для роботи з COM-об'єктами і скопіювати в неї рядок"
 Відповідь: "SysAllocString"
 Запитання: "Розділ реєстру, в якому прописані інтерфейси COM-об’єктів"
 Відповідь: "HKEY_CLASSES_ROOT\Interface"
 Запитання: "ініціалізація бібліотеки для роботи з COM-об'єктами"
 Відповідь: "CoInitialize"
 Запитання: "Завантажити BMP-зображення з файлу i отримати його хендл"
 Відповідь: "LoadImageA"
 Запитання: "Ключове слово для опису спадаючого меню в ресурсному файлі"
 Відповідь: "popup"
 Запитання: "Ключове слово для опису звичайного пункту меню в RC-файлі"
 Відповідь: "menuitem"
 Запитання: "Відтворити звуковий файл, що збережений в ресурсах"
 Відповідь: "PlaySoundA"
 Запитання: "Отримати ідентифікатор спеціалізованого каталогу"
 Відповідь: "SHGetSpecialFolderLocation"
 Запитання: "Отримати шлях спеціалізованого каталогу по його ідентифікатору"
 Відповідь: "SHGetPathFromIDList"
 Запитання: "Назва інтерфейсу COM-об’єктів для роботи з картинками"
 Відповідь: "IPicture"
 Запитання: "Назва інтерфейсу COM-об’єктів для роботи з ярликами"
 Відповідь: "IShellLink"
 Запитання: "Назва інтерфейсу COM-об’єктів для роботи з файлами"
 Відповідь: "IPersistFile"
 Запитання: "Символічна назва методу для вказування іконки ярлика"
 Відповідь: "SetIconLocation"
 Запитання: "Відкрити звуковий пристрій для вводу"
 Відповідь: "waveInOpen"
 Запитання: "Функція для відкриття звукового пристрою для відтворення звуку"
 Відповідь: "waveOutOpen"
 Запитання: "Дати опис буферу для вводу аудiо-даних"
 Відповідь: "waveInPrepareHeader"
 Запитання: "Функція для надання опису буферу для виводу аудiо-даних"
 Відповідь: "waveOutPrepareHeader"
 Запитання: "Додати буфер аудiо-даних в чергу вводу"
 Відповідь: "waveInAddBuffer"
 Запитання: "Функція для відтворення готового звукового буферу аудiо-даних"
 Відповідь: "waveOutWrite"
 Запитання: "Розпочати ввід аудiо-даних"
 Відповідь: "waveInStart"
 Запитання: "Отримати позицію відтворення аудiо-буферу"
 Відповідь: "waveOutGetPosition"
 Запитання: "Відновити прямокутну дільницю екрану"
 Відповідь: "InvalidateRect"
Запитання: "Відкрити Інтернет-сесiю"
 Відповідь: "InternetOpenA"
 Запитання: "Відкрити Інтернет-ресурс"
 Відповідь: "InternetOpenUrlA"
 Запитання: "Отримати інформаційний http-заголовок"
 Відповідь: "HttpQueryInfoA"
 Запитання: "Прочитати Інтернет-ресурс"
 Відповідь: "InternetReadFile"
 Запитання: "Поставити адресу читання Інтернет-ресурсу в певну позицію"
 Відповідь: "InternetSetFilePointer"
 Запитання: "... CdAudio Media Present"
 Відповідь: "status"
 Запитання: "... CdAudio Door Open Wait"
 Відповідь: "set"
 Запитання: "Set ... Door closed"
 Відповідь: "CdAudio"
 Запитання: "mci-команда: Розпочати відтворення файлу F1.mp3"
 Відповідь: "play F1.mp3"
 Запитання: "Ключове слово в MCI-команді для пошуку"
 Відповідь: "seek"
 Запитання: "API-функція для спілкування з сервером Multimedia через текстові рядки"
 Відповідь: "mciSendStringA"
 Запитання: "Отримати перший тред за списком"
 Відповідь: "Thread32First"
 Запитання: "Отримати наступний тред за списком"
 Відповідь: "Thread32Next"
 Запитання: "Створити тред"
 Відповідь: "CreateThread"
 Запитання: "Призупинити виконання треда"
 Відповідь: "SuspendThread"
 Запитання: "Відновити виконання треда"
 Відповідь: "ResumeThread"
 Запитання: "Присвоїти байту за адресою ESI+EBX значення 5"
 Відповідь: "MOV BYTE PTR [ESI+EBX],5"
 Запитання: "Зберегти EAX за адресою ESI+EBX"
 Відповідь: "MOV [ESI+EBX],EAX"
 Запитання: "Зберегти в стеку адресу змінної X1"
 Відповідь: "PUSH OFFSET X1"
 Запитання: "Витягнути зі стеку 2 байти в комірку за адресою ESI"
 Відповідь: "POP WORD PTR [ESI]"
 Запитання: "Зберегти в стеку всі 32-х бітні регістри, окрім регістру прапорців"
 Відповідь: "PUSHAD"
 Запитання: "Зберегти EDX в змінній Zx"
 Відповідь: "MOV ZX,EDX"
 Запитання: "Порівняти EСX з числом 5"
 Відповідь: "CMP ECX,5"
 Запитання: "Циклічно зсунути EDX через прапорець переносу вправо на 1 біт"
 Відповідь: "RCR EDX,1"
 Запитання: "Активізувати бібліотеку сокетiв"
 Відповідь: "WSAStartup"
 Запитання: "Відкрити сокет"
 Відповідь: "socket"
 Запитання: "Зв'язати сокет з локальною IP-адресою"
 Відповідь: "bind"
 Запитання: "Розпочати прослуховування мережі"
 Відповідь: "listen"
 Запитання: "Дати запит на з'єднання"
 Відповідь: "connect"
 Запитання: "Прийняти з'єднання"
 Відповідь: "accept"
 Запитання: "Зв'язати події в сокетi з вікном"
 Відповідь: "WSAAsyncSelect"
 Запитання: "Перетворити текстову форму IP-адреси в цифрову форму"
 Відповідь: "inet_addr"
 Запитання: "Надіслати дані в сокет"
 Відповідь: "send"
 Запитання: "Зчитати дані з сокету"
 Відповідь: "recv"
 Запитання: "Перетворити цифрову форму IP-адреси в текстову"
 Відповідь: "inet_ntoa"
Запитання: "Заповнити прямокутну область заданою щіткою"
 Відповідь: "FillRect"
 Запитання: "Призупинити тред на задану кількість міліскекунд"
 Відповідь: "Sleep"
 Запитання: "Створити елементарний OLE-об'єкт з інтерфейсом потік (IStream)"
 Відповідь: "CreateStreamOnHGlobal"
 Запитання: "Створити з об'єкту типу потік об'єкт з інтерфейсом IPicture"
 Відповідь: "OleLoadPicture"
 Запитання: "Дати пріоритет заданому треду"
 Відповідь: "SetThreadPriority"
 Запитання: "Призупинити тред до очікування події заданого типу"
 Відповідь: "WaitForSingleObject"
 Запитання: "Створити новий процес"
 Відповідь: "CreateProcessA"
 Запитання: "Повідомлення, що передається у вікно одразу ж після його створення"
 Відповідь: "WM_CREATE"
 Запитання: "Мережева подія, яка сигналізує серверу про можливість приєднання клієнта"
 Відповідь: "FD_ACCEPT"
 Запитання: "Отримати розмір малюнка через його хендл"
 Відповідь: "GetObjectA"
 Запитання: "Відправити повідомлення на обробку"
 Відповідь: "DispatchMessageA"
 Запитання: "Додати до черги повідомлення 2-го рівня"
 Відповідь: "TranslateMessage"
 Запитання: "Мережева подія, яка сигналізує про можливість продовження передачі даних"
 Відповідь: "FD_WRITE"
 Запитання: "Мережева подія, яка сигналізує про можливість прочитати дані, що надійшли"
 Відповідь: "FD_READ"
 Запитання: "Отримати хендл програмного модуля"
 Відповідь: "GetModuleHandleA"
 Запитання: "Визначити дійсну змінну Z як число 0.01 довжиною 8 байт"
 Відповідь: "Z dq 0.01"
Запитання: "Закрити аудіо-пристрій для вводу з мікрофону"
 Відповідь: "waveInClose"
 Запитання: "Закрити аудіо-пристрій для виводу на колонки"
 Відповідь: "waveOutClose"
 Запитання: "Розділ реєстру для стандартних COM-об'єктів"
 Відповідь: "HKEY_CLASSES_ROOT\CLSID"
 Запитання: "Звільнити рядок системної ділянки пам'яті"
 Відповідь: "SysFreeString"
 Запитання: "Примусове переміщення курсору та клацання клавішами миші"
 Відповідь: "mouse_event"
 Запитання: "Як називається регістр - вказівник верхівки стеку"
 Відповідь: "ESP"
 Запитання: "Як називається перший сектор на вінчестері (на ньому знаходиться завантажувач ОС)"
 Відповідь: "MBR"
 Запитання: "Перелічити через ',' сегментні регістри: коду програми, сегменту даних, стеку, додаткового сегменту даних"
 Відповідь: "CS,DS,SS,ES"
 Запитання: "Стандартна назва класу вікон для вводу i редагування тексту"
 Відповідь: "Edit"
 Запитання: "Стандартна назва класу вікон типу 'кнопка'"
 Відповідь: "Button"
 Запитання: "Стандартна назва класу вікон для відображення малюнків та статичних текстів"
 Відповідь: "Static"
 Запитання: "Стандартна назва класу вікон для відображення рядків, що організовані в список"
 Відповідь: "ListBox"
 Запитання: "Повідомлення для додавання рядка в список"
 Відповідь: "LB_ADDSTRING"
 Запитання: "Повідомлення від кнопок меню та елементів діалогового вікна"
 Відповідь: "WM_COMMAND"
 Запитання: "Повідомлення від натиснення лівої кнопки мишi"
 Відповідь: "WM_LBUTTONDOWN"
 Запитання: "Повiдомлення що надходить після відпускання лівої кнопки мишi"
 Відповідь: "WM_LBUTTONUP"
 Запитання: "Повідомлення від горизонтального скролінгу"
 Відповідь: "WM_HSCROLL"
 Запитання: "Стиль для дочірніх вікон"
 Відповідь: "WS_CHILD"
 Запитання: "Перетворити байтове число зі знаком, що знаходиться в AL у слово зі знаком, що знаходиться в AX"
 Відповідь: "CBW"
 Запитання: "Перетворити слово зі знаком, що знаходиться в AX у двійне слово зі знаком, що знаходиться в EAX"
 Відповідь: "CWDE"
 Запитання: "Функцiя для переводу числа в текстовий рядок (форматний вивід)"
 Відповідь: "_wsprintfA"
 Запитання: "Функція для отримання імені комп'ютера"
 Відповідь: "GetComputerNameA"
 Запитання: "Адреса SEH (сегмент:[зміщення])"
 Відповідь: "FS:[0]"
 Запитання: "Отримати графічний контекст вікна"
 Відповідь: "GetDC"
 Запитання: "Звільнити графічний контекст вікна"
 Відповідь: "ReleaseDC"
 Запитання: "Поставити кольорову крапку в заданих координатах"
 Відповідь: "SetPixel"
 Запитання: "Отримати колір крапки в заданих координатах"
 Відповідь: "GetPixel"
 Запитання: "Основна структура для опису бітових зображень, яка входить у файл типу .BMP"
 Відповідь: "BITMAPINFO"
 Запитання: "Створити Bitmap за описом та прямим доступом до його бітів кольору"
 Відповідь: "CreateDIBSection"
 Запитання: "Переписати інформацію кольорів Bitmap у заданий буфер"
 Відповідь: "GetDIBits"
 Запитання: "Програма для створення бібліотечного файлу з .DLL-файлу"
 Відповідь: "implib.exe"
 Запитання: "Програма для визначення назв API-функцій, які є в .DLL-файлі"
 Відповідь: "impdef.exe"
 Запитання: "Програма для формування .EXE - файлу з кодів та ресурсних даних"
 Відповідь: "tlink32.exe"
 Запитання: "Програма для трансляції асемблерних команд в їх код"
 Відповідь: "tasm32.exe"
 Запитання: "Програма для компіляції ресурсного файлу"
 Відповідь: "brcc32.exe"
 Запитання: "Записати в байт за адресою ESI+EBX число 5"
 Відповідь: "MOV BYTE PTR [ESI+EBX],5"
 Запитання: "Додати до комірки за адресою ESI+EBX вміст регістра EAX"
 Відповідь: "ADD [ESI+EBX],EAX"
 Запитання: "Відняти від регістра EDX змінну Z"
 Відповідь: "SUB EDX,Z"
 Запитання: "Створити сумісний графічний контекст"
 Відповідь: "CreateCompatibleDC"
 Запитання: "Скопіювати прямокутний графічний фрагмент"
 Відповідь: "BitBlt"
 Запитання: "Побудувати криву Безьє"
 Відповідь: "PolyBezier"
 Запитання: "Перевірити чи є в черзі повідомлення"
 Відповідь: "PeekMessageA"
 Запитання: "Отримати стан клавіатури"
 Відповідь: "GetKeyboardState"
 Запитання: "Перевірити чи натиснута клавіша в поточному тредi"
 Відповідь: "GetKeyState"
 Запитання: "Отримати стан клавіші напряму від драйвера (асинхронно-незалежно від треда)"
 Відповідь: "GetAsyncKeyState"
 Запитання: "Імітувати подію натиснення клавіші"
 Відповідь: "keybd_event"
 Запитання: "Створити Bitmap заданого розміру i сумісний із заданим графічним контекстом"
 Відповідь: "CreateCompatibleBitmap"
 Запитання: "Прочитати пам'ять процесу"
 Відповідь: "ReadProcessMemory"
 Запитання: "Завантажити EСX із змінної Z"
 Відповідь: "MOV ECX,Z"
 Запитання: "Завантажити в EBX число 5"
 Відповідь: "MOV EBX,5"
 Запитання: "Записати в змінну Z число 5"
 Відповідь: "MOV Z,5"
 Запитання: "Порівняти байт за адресою EDI з числом 5"
 Відповідь: "CMP BYTE PTR [EDI],5"
 Запитання: "Записати в пам'ять процесу"
 Відповідь: "WriteProcessMemory"
 Запитання: "Відкрити процес"
 Відповідь: "OpenProcess"
 Запитання: "Отримати ідентифікатор поточного процесу"
 Відповідь: "GetCurrentProcessId"
 Запитання: "Змінити властивості віртуальної сторінки пам’яті"
 Відповідь: "VirtualProtectEx"
 Запитання: "Створити спливаюче меню"
 Відповідь: "CreatePopupMenu"
 Запитання: "Додати до меню ще один пункт"
 Відповідь: "AppendMenuA"
 Запитання: "Створити діалогове вікно з ресурсів"
 Відповідь: "DialogBoxParamA"
 Запитання: "Показати спливаюче меню в заданих координатах"
 Відповідь: "TrackPopupMenu"
 Запитання: "Отримати координати курсору"
 Відповідь: "GetCursorPos"
 Запитання: "Створити щiтку певного кольору"
 Відповідь: "CreateSolidBrush"
 Запитання: "Намалювати прямокутник"
 Відповідь: "Rectangle"
 Запитання: "Порівняти EСX зі змінною Z"
 Відповідь: "CMP ECX,Z"
 Запитання: "Функція стандартної обробки повідомлень, які надходять у віконну процедуру"
 Відповідь: "DefWindowProcA"
 Запитання: "Встановлення прозорості тексту"
 Відповідь: "SetBkMode"
 Запитання: "Намалювати еліпс"
 Відповідь: "Ellipse"
 Запитання: "Поставити початок лінії"
 Відповідь: "MoveToEx"
 Запитання: "Намалювати лінію"
 Відповідь: "LineTo"
 Запитання: "Створити розширений метафайл"
 Відповідь: "CreateEnhMetaFileA"
 Запитання: "Отримати хендл елементу діалогу через його ідентифікатор"
 Відповідь: "GetDlgItem"
 Запитання: "Створити ручку для малювання"
 Відповідь: "CreatePen"
 Запитання: "Вiдкрити розширений метафайл"
 Відповідь: "GetEnhMetaFileA"
 Запитання: "Завантажити меню з ресурсів"
 Відповідь: "LoadMenuA"
 Запитання: "Циклічно зсунути EBX вліво на 5 біт"
 Відповідь: "ROL EBX,5"
 Запитання: "Завантажити іконку з ресурсів"
 Відповідь: "LoadIconA"
 Запитання: "Завантажити курсор з ресурсів"
 Відповідь: "LoadCursorA"
 Запитання: "Зареєструвати клас з малою iконкою"
 Відповідь: "RegisterClassExA"
 Запитання: "Отримати хендл батьківського вікна"
 Відповідь: "GetParent"
 Запитання: "Отримати всі дочірні вікна заданого батьківського вікна"
 Відповідь: "EnumChildWindows"
 Запитання: "Знайти дочірнє вікно по назві класу"
 Відповідь: "FindWindowExA"
 Запитання: "Змінити стиль вікна або адресу віконної процедури"
 Відповідь: "SetWindowLongA"
 Запитання: "Отримати ідентифікатор елементу діалогу через його хендл"
 Відповідь: "GetDlgCtrlID"
 Запитання: "Змінити параметри класу вікна, наприклад, хендл його курсору"
 Відповідь: "SetClassLongA"
 Запитання: "Отримати назву класу вікна"
 Відповідь: "GetClassNameA"
 Запитання: "Циклічно зсунути EDX вправо на 5 бiт"
 Відповідь: "ROR EDX,5"
 Запитання: "Завантажити малюнок з файлу в оперативну пам'ять"
 Відповідь: "LoadImageA"
 Запитання: "Циклічно зсунути EDI через CF вправо на 5 біт"
 Відповідь: "RCR EDI,5"
 Запитання: "Циклічно зсунути ESI через CF вліво на 5 біт"
 Відповідь: "RCL ESI,5"
 Запитання: "Поділити (DX AX) на BX без врахування знаку"
 Відповідь: "DIV BX"
 Запитання: "Перемножити EAX на комірку [ESI] без врахування знаку"
 Відповідь: "MUL DWORD PTR [ESI]"
 Запитання: "Перемножити EAX на ESI з врахуванням знаку"
 Відповідь: "IMUL ESI"
 Запитання: "Поділити AX на BL з врахуванням знаку"
 Відповідь: "IDIV BL"
 Запитання: "Збільшити комірку довжиною в слово за адресою EDI+EAX"
 Відповідь: "INC WORD PTR [EDI+EAX]"
 Запитання: "Зменшити комiрку довжиною в 1 байт за адресою EBX"
 Відповідь: "DEC BYTE PTR [EBX]"
 Запитання: "Перейти на мiтку M1, якщо CF = 0"
 Відповідь: "JNC M1"
 Запитання: "Перейти на мітку M1, якщо результат від’ємний (встановився знаковий біт)"
 Відповідь: "JS M1"
 Запитання: "Перейти на мітку M1, якщо результат нульовий"
 Відповідь: "JZ M1"
 Запитання: "Перейти на мітку M1, якщо результат порівняння чисел зі знаком менше нуля"
 Відповідь: "JL M1"
 Запитання: "Перейти на мітку M1, якщо результат порівняння чисел зі знаком більше нуля"
 Відповідь: "JG M1"
 Запитання: "Перейти на мітку M1, якщо знакове переповнення"
 Відповідь: "JO M1"
 Запитання: "Перейти на мітку M1, якщо перший операнд більше другого в команді CMP"
 Відповідь: "JA M1"
 Запитання: "Арифметичний зсув вліво на 1 біт регістра EAX"
 Відповідь: "SAL EAX,1"
 Запитання: "Виклик підпрограми, адреса якої є в регістрі ESI"
 Відповідь: "CALL ESI"
 Запитання: "Виклик підпрограми, адреса якої є в комірці пам’яті, на яку вказує регістр ESI"
 Відповідь: "CALL [ESI]"
 Запитання: "Встановити CF в 1"
 Відповідь: "STC"
 Запитання: "Скинути CF в 0"
 Відповідь: "CLC"
 Запитання: "Інвертувати CF"
 Відповідь: "CMC"
 Запитання: "Скинути DF в 0"
 Відповідь: "CLD"
 Запитання: "Встановити DF в 1"
 Відповідь: "STD"
 Запитання: "AL -> ES[EDI]; EDI=EDI+1"
 Відповідь: "STOSB"
 Запитання: "AL <- DS[ESI]; ESI=ESI+1"
 Відповідь: "LODSB"
 Запитання: "Змінити знак числа в EAX"
 Відповідь: "NEG EAX"
 Запитання: "Інвертувати число в EAX"
 Відповідь: "NOT EAX"
 Запитання: "Витягнути зі стеку 2 байти в комірку за адресою ESI"
 Відповідь: "POP WORD PTR [ESI]"
 Запитання: "Отримати поточний каталог"
 Відповідь: "GetCurrentDirectoryA"
 Запитання: "Визначити тип диску"
 Відповідь: "GetDriveTypeA"
 Запитання: "Отримати системний каталог"
 Відповідь: "GetSystemDirectoryA"
 Запитання: "Знайти шлях до тимчасових файлів"
 Відповідь: "GetTempPathA"
 Запитання: "Копiювати файл"
 Відповідь: "CopyFileA"
 Запитання: "Знищити файл"
 Відповідь: "DeleteFileA"
 Запитання: "Отримати атрибути файлу"
 Відповідь: "GetFileAttributesA"
 Запитання: "Отримати локальний час"
 Відповідь: "GetLocalTime"
 Запитання: "Отримати перелік дисків в EAX"
 Відповідь: "GetLogicalDrives"
 Запитання: "Знищити каталог"
 Відповідь: "RemoveDirectoryA"
 Запитання: "Витягнути зі стеку в регістр EAX"
 Відповідь: "POP EAX"
 Запитання: "Змiнити мiтку диску"
 Відповідь: "SetVolumeLabelA"
 Запитання: "Створити або відкрити файл"
 Відповідь: "CreateFileA"
 Запитання: "Закрити Хендл"
 Відповідь: "CloseHandle"
 Запитання: "Читати файл"
 Відповідь: "ReadFile"
 Запитання: "Зарезервувати віртуальну глобальну пам'ять"
 Відповідь: "GlobalAlloc"
 Запитання: "Зафіксувати віртуальний блок пам’яті"
 Відповідь: "GlobalLock"
 Запитання: "Виділити пам'ять в чужому процесі"
 Відповідь: "VirtualAllocEx"
 Запитання: "Активізувати діалог для вибору файлу"
 Відповідь: "GetOpenFileNameA"
 Запитання: "Отримати часи створення, останнього запису та читання файлу"
 Відповідь: "GetFileTime"
 Запитання: "Перетворити упакований час в мiлiсекундах в звичайне представлення"
 Відповідь: "FileTimeToSystemTime"
 Запитання: "Відправити системне повідомлення та отримати на нього відповідь"
 Відповідь: "SendMessageA"
 Запитання: "Відкрити файл через програмну оболонку"
 Відповідь: "ShellExecuteA"
 Запитання: "Розпочати фрагмент сегменту даних"
 Відповідь: ".DATA"
 Запитання: "Створити вікно з розширеними стилями"
 Відповідь: "CreateWindowExA"
 Запитання: "Відновити зі стеку всі 32-х бітні регістри окрім прапорців"
 Відповідь: "POPAD"
 Запитання: "Встановити параметри ScrollBar"
 Відповідь: "SetScrollInfo"
 Запитання: "Створити шрифт за описом"
 Відповідь: "CreateFontIndirectA"
 Запитання: "Вибрати об'єкт в графічний контекст"
 Відповідь: "SelectObject"
 Запитання: "Вивід тексту згідно графічного контексту в заданих координатах"
 Відповідь: "TextOutA"
 Запитання: "Знищити графічний об'єкт"
 Відповідь: "DeleteObject"
 Запитання: "Встановити генератор повідомлень WM_TIMER"
 Відповідь: "SetTimer"
 Запитання: "Отримати довжину рядка"
 Відповідь: "lstrlen"
 Запитання: "Вiдновити зi стеку молодшу частину регістру прапорців"
 Відповідь: "POPF"
 Запитання: "З'єднати два рядки"
 Відповідь: "lstrcat"
 Запитання: "Зманити системні параметри (наприклад - Wallpaper)"
 Відповідь: "SystemParametersInfoA"
 Запитання: "Отримати розмiр екрану"
 Відповідь: "GetDeviceCaps"
 Запитання: "Зареєструвати глобальну клавішу"
 Відповідь: "RegisterHotKey"
 Запитання: "Зберегти в стеку 32-бiтний регістр прапорців"
 Відповідь: "PUSHFD"
 Запитання: "Змiнити розмiр та координати вікна"
 Відповідь: "SetWindowPos"
 Запитання: "Отримати хендли всіх вікон верхнього рівня"
 Відповідь: "EnumWindows"
 Запитання: "Знайти перший файл по шаблону"
 Відповідь: "FindFirstFileA"
 Запитання: "Знайти решту файлів по шаблону"
 Відповідь: "FindNextFileA"
 Запитання: "Отримати повний шлях та назву даної програми"
 Відповідь: "GetModuleFileNameA"
 Запитання: "Отримати або встановити поточну позицію у файлі"
 Відповідь: "SetFilePointer"
 Запитання: "Отримати розмір файлу"
 Відповідь: "GetFileSize"
 Запитання: "Відіслати текстове повідомлення по мережі"
 Відповідь: "NetMessageBufferSend"
 Запитання: "Перелічити логічні об'єкти в мережі"
 Відповідь: "WNetEnumResourceA"
 Запитання: "Перетворити рядок в UNICODE"
 Відповідь: "MultiByteToWideChar"
 Запитання: "Встановити системний перехоплювач подій (хук)"
 Відповідь: "SetWindowsHookExA"
 Запитання: "Завантажити дійсну змінну Z в регістр ST(0)"
 Відповідь: "FLD Z"
 Запитання: "Вивантажити в дійсну змінну Z вміст ST(0) i виштовхнути стек FPU"
 Відповідь: "FSTP Z"
 Запитання: "Додати ST(0) i дійсну змінну Z"
 Відповідь: "FADD Z"
 Запитання: "Перемножити ST(0) i дійсну змінну Z"
 Відповідь: "FMUL Z"
 Запитання: "Поділити ST(0) на дійсну змінну Z"
 Відповідь: "FDIV Z"
 Запитання: "Визначити змінну Z як число 3.14 довжиною 10 байт"
 Відповідь: "Z DT 3.14"
 Запитання: "Визначити змінну Z як число 5 довжиною 1 байт"
 Відповідь: "Z DB 5"
 Запитання: "Отримати 1-й процес зі списку"
 Відповідь: "Process32First"
 Запитання: "Отримати решту процесів зі списку"
 Відповідь: "Process32Next"
 Запитання: "Вiдкрити Clipboard"
 Відповідь: "OpenClipboard"
 Запитання: "Записати дані в Clipboard"
 Відповідь: "SetClipboardData"
 Запитання: "Відкрити заданий ключ реєстру"
 Відповідь: "RegOpenKeyA"
 Запитання: "Записати значення i його тип в заданий ключ реєстру"
 Відповідь: "RegSetValueExA"
 Запитання: "Отримати значення заданого ключа"
 Відповідь: "RegQueryValueA"
 Запитання: "Отримати дані з Clipboard"
 Відповідь: "GetClipboardData"
 Запитання: "Отримати всі атрибути, їх типи та їх значення для відкритого ключа реєстру"
 Відповідь: "RegEnumValueA"
 Запитання: "Створити заданий ключ реєстру"
 Відповідь: "RegCreateKeyA"
 Запитання: "Створити екземпляр COM-об'єкту"
 Відповідь: "CoCreateInstance"
 Запитання: "Метод з нульовим змiщенням в таблицi методiв COM-об'єкту"
 Відповідь: "QueryInterface"
 Запитання: "Символiчна назва методу за допомогою якого Microsoft Agent робить жест"
 Відповідь: "Play"
 Запитання: "Викликати метод зі зміщенням 50h i базовою адресою таблиці методів в EAX"
 Відповідь: "call [eax+50h]"
 Запитання: "Перелічити всі пiдключі заданого ключа реєстру"
 Відповідь: "RegEnumKeyExA"
 Запитання: "Параметр mci-команди, що дозволяє переглядати відео на цілий екран"
 Відповідь: "FULLSCREEN"
 Запитання: "Параметр mci-команди, що дозволяє дочекатись кінця виконання команди"
 Відповідь: "WAIT"
 Запитання: "mci-команда, що визначає присутнiсть компакт-диску в CD"
 Відповідь: "STATUS CDAUDIO MEDIA PRESENT"
 Запитання: "mci-команда, що визначає серійний номер компакт-диску"
 Відповідь: "INFO CDAUDIO IDENTITY"
 Запитання: "Функцiя для роботи в мережі по протоколу найнижнього рівня"
 Відповідь: "Netbios"
 Запитання: "Функція що відкриває процес переліку ресурсів мережі"
 Відповідь: "WNetOpenEnumA"
 Запитання: "Надiслати команду до пристрою по SCSI-інтерфейсу"
 Відповідь: "SendASPI32Command"
 Запитання: "Завантажити DLL-бібліотеку i отримати її хендл"
 Відповідь: "LoadLibraryA"
 Запитання: "Знайти адресу заданої процедури або функції в DLL-бiблiотецi"
 Відповідь: "GetProcAddress"
 Запитання: "Отримати адресу таблиці HOSTENT по IP-адресі сервера"
 Відповідь: "gethostbyaddr"
 Запитання: "Отримати адресу таблиці HOSTENT по DNS-назві сервера"
 Відповідь: "gethostbyname"
 Запитання: "Закрити URL"
 Відповідь: "InternetCloseHandle"
 Запитання: "Вказівник на список обробників виняткових ситуацій"
 Відповідь: "FS:[0]"
 Запитання: "Отримати iдентифiкатор об'єкту з його текстового представлення (наприклад, отриманого з реєстру)"
 Відповідь: "CLSIDFromString"
Запитання: "Знайти синус числа"
 Відповідь: "FSIN"
 Запитання: "Знайти косинус числа"
 Відповідь: "FCOS"
 Запитання: "Відняти від ST(0) вміст комірки Z"
 Відповідь: "FSUB Z"
 Запитання: "Від вмісту комірки Z відняти ST(0) i результат отримати в ST(0)"
 Відповідь: "FSUBR Z"
 Запитання: "Записати цілу частину числа ST(0) в змінну X"
 Відповідь: "FIST X"
 Запитання: "Записати цілу частину числа ST(0) в змінну X i виштовхнути ST(0)"
 Відповідь: "FISTP X"
 Запитання: "Основна функція для управління web-камерою"
 Відповідь: "SendMessageA"
 Запитання: "Назва спеціалізованої папки для автозапуска"
 Відповідь: "STARTUP"
 Запитання: "Функція для вибору папки (можливо спеціалізованої)"
 Відповідь: "SHBrowseForFolder"
 Запитання: "Чекати, доки не відбудуться зміни в заданій папці"
 Відповідь: "FindFirstChangeNotificationA"
Запитання: "Заблокувати рух курсору в межах заданого прямокутника"
 Відповідь: "ClipCursor"
Запитання: "Показати або заховати курсор"
 Відповідь: "ShowCursor"
 Запитання: "Функція для закриття вказаного вікна"
 Відповідь: "DestroyWindow"

