Fundamental of computer sciences

Number: CSI-104 Passing Score: 800 Time Limit: 120 min File Version: 1.0

Sections

- 1. Introduction
- 2. Number Systems
- 3. Data Storage
- 4. Operations on Data
- 5. Computer Organization
- 6. Computer Network
- 7. Operating System8. Algorithms
- 9. Programming Language
- 10. Software Engineering
- 11. Data Structure
- 12. Abstract Data Types
- 13. File Structure
- 14. Databases
- 15. Data Compression
- 16. Security
- 17. Theory of Computation
- 18. Artificial Intelligence
- 19. Introduction to Social Media
- 20. Social and Ethical Issues

Exam A	
QUESTION 1 The model is the b	pasis for today's computers.
A. LeibnitzB. von NeumannC. PascalD. Charles Babbage	
Answer: B Section: Introduction	
Explanation/Reference:	
	subsystem stores data and programs.
A. ALUB. input/outputC. memoryD. control unit	
Answer: C Section: Introduction	
Explanation/Reference:	
QUESTION 3 In a computer, the	subsystem performs calculations and logical opera-tions.
A. ALUB. input/outputC. memoryD. control unit	
Answer: A Section: Introduction	
Explanation/Reference:	
QUESTION 4 In a computer, the devices.	subsystem accepts data and programs and sends pro-cessing results to output
A. ALU B. input/output C. memory	

D. control unit
Answer: B Section: Introduction
Explanation/Reference:
QUESTION 5 In a computer, the subsystem serves as a manager of the other subsystems.
A. ALU B. input/output C. memory D. control unit
Answer: D Section: Introduction
Explanation/Reference:
QUESTION 6 According to the von Neumann model, are stored in memory.
A. only dataB. only programsC. data and programsD. neither data nor programs
Answer: C Section: Introduction
Explanation/Reference:
QUESTION 7 A step-by-step solution to a problem is called
A. hardwareB. an operating systemC. a computer languageD. an algorithm
Answer: D Section: Introduction
Explanation/Reference:

FORTRAN and COBOL are examples of
A. hardwareB. operating systemsC. computer languagesD. algorithms
Answer: C Section: Introduction
Explanation/Reference:
QUESTION 9 A 17th-century computing machine that could perform addition and subtraction was the A. Pascaline B. Jacquard loom C. Analytical Engine
D. Babbage machine Answer: A Section: Introduction
Explanation/Reference:
QUESTION 10 is a set of instructions in a computer language that tells the computer what to do with data. A. An operating system B. An algorithm C. A data processor
is a set of instructions in a computer language that tells the computer what to do with data. A. An operating system
is a set of instructions in a computer language that tells the computer what to do with data.A. An operating systemB. An algorithmC. A data processor
is a set of instructions in a computer language that tells the computer what to do with data. A. An operating system B. An algorithm C. A data processor D. A program Answer: D

D. Instructional architecture

Answer: A Section: Introduction
Explanation/Reference:
QUESTION 12 The first electronic special-purpose computer was called
A. Pascal B. Pascaline C. ABC D. ENIAC
Answer: C Section: Introduction
Explanation/Reference:
QUESTION 13 One of the first computers based on the von Neumann model was called
A. Pascal B. Pascaline C. ABC D. EDVAC
Answer: D Section: Introduction
Explanation/Reference:
QUESTION 14 The first computing machine to use the idea of storage and programming was called
A. the MadelineB. EDVACC. the Babbage machineD. the Jacquard loom
Answer: D Section: Introduction
Explanation/Reference:
QUESTION 15 separated the programming task from computer operation tasks.

- A. Algorithms
- B. Data processors
- C. High-level programming languages
- D. Operating systems

Answer: C

Section: Introduction

Exam B **QUESTION 1** The base of the decimal number system is _____. A. 2 B. 8 C. 10 D. 16 Answer: C Section: Number Systems Explanation/Reference: **QUESTION 2** The base of the binary number system is _____. A. 2 B. 8 C. 10 D. 16 Answer: A Section: Number Systems Explanation/Reference: **QUESTION 3** The base of the octal number system is ____. A. 2 B. 8 C. 10 D. 16 Answer: B Section: Number Systems **Explanation/Reference: QUESTION 4** The base of the hexadecimal number system is _____.

A. 2B. 8C. 10

D. 16
Answer: D Section: Number Systems
Explanation/Reference:
QUESTION 5 When converting a decimal integer to base b, we repeatedlyb
A. divide byB. multiply byC. add toD. subtract from
Answer: A Section: Number Systems
Explanation/Reference:
QUESTION 6
When converting a decimal fraction to base b, we repeatedlyb.
When converting a decimal fraction to base b, we repeatedlyb. A. divide by
When converting a decimal fraction to base b, we repeatedlyb.
When converting a decimal fraction to base b, we repeatedlyb. A. divide by B. multiply by
When converting a decimal fraction to base b, we repeatedlyb. A. divide by B. multiply by C. add to
When converting a decimal fraction to base b, we repeatedlyb. A. divide by B. multiply by C. add to D. subtract from Answer: B
When converting a decimal fraction to base b, we repeatedlyb. A. divide by B. multiply by C. add to D. subtract from Answer: B Section: Number Systems
When converting a decimal fraction to base b, we repeatedlyb. A. divide by B. multiply by C. add to D. subtract from Answer: B Section: Number Systems
When converting a decimal fraction to base b, we repeatedlyb. A. divide by B. multiply by C. add to D. subtract from Answer: B Section: Number Systems Explanation/Reference:

Explanation/Reference:

Answer: B Section: Number Systems

QUESTION 8

Which of the following representations is erroneous?

A. Binary: 10211B. Octal: 342C. Hexa: EEED. Decimal: 145

Answer: A

Section: Number Systems

Explanation/Reference:

QUESTION 9

Which of the following representations is erroneous?

A. Binary: 111B. Octal: 346C. Hexa: EEGD. Decimal: 221

Answer: C

Section: Number Systems

Explanation/Reference:

QUESTION 10

Which of the following representations is erroneous?

A. Binary: 110B. Octal: 141C. Hexa: EFD. Decimal: 22A

Answer: D

Section: Number Systems

Explanation/Reference:

QUESTION 11

Which of the following is equivalent to 12 in decimal?

A. Binary: 1110B. Octal: 15C. Hexa: C

D. None of the other

Answer: C

Section: Number Systems

Explanation/Reference:

QUESTION 12

Which of the following is equivalent to 12 in decimal?

A. Binary: 11000B. Octal: 31C. Hexa: 1A

D. None of the other

Answer: A

Section: Number Systems

Exam C
QUESTION 1 A byte consists of bits.
A. 2 B. 4 C. 8 D. 16
Answer: C Section: Data Storage
Explanation/Reference:
QUESTION 2 In a set of 64 symbols, each symbol requires a bit pattern length of bits.
A. 4 B. 5 C. 6 D. 7
Answer: C Section: Data Storage
Explanation/Reference:
QUESTION 3 How many symbols can be represented by a bit pattern with ten bits?
A. 128 B. 256 C. 512 D. 1024
Answer: D Section: Data Storage
Explanation/Reference:
QUESTION 4 If the ASCII code for E is 1000101, then the ASCII code for e is Answer the question without consulting the ASCII table.
A. 1000110 B. 1000111 C. 0000110

D. 1100101
Answer: D Section: Data Storage
Explanation/Reference:
QUESTION 5 A 32-bit code called represents symbols in all languages.
A. ANSI B. Unicode C. EBCDIC D. Extended ASCII
Answer: B Section: Data Storage
Explanation/Reference:
QUESTION 6 An image can be represented in a computer using the method.
A. bitmap graphic onlyB. vector graphic onlyC. Excess system onlyD. either bitmap or vector graphic
Answer: D Section: Data Storage
Explanation/Reference:
QUESTION 7
In the graphic method of representing an image in a computer, each pixel is assigned a bit patterns.
A. bitmapB. vectorC. quantizedD. binary
Answer: A Section: Data Storage
Explanation/Reference:

QUESTION 8 In the graphic method of representing an image in a computer, the image is decomposed into a combination of geometrical figures.
A. bitmapB. vectorC. quantizedD. binary
Answer: B Section: Data Storage
Explanation/Reference:
QUESTION 9 In the graphic method of representing an image in a computer, re-scaling of the image creates a ragged or grainy image.
A. bitmapB. vectorC. quantizedD. binary
Answer: A Section: Data Storage
Explanation/Reference:
QUESTION 10 When we want to store music in a computer, the audio signal must be
A. sampled onlyB. quantized onlyC. coded onlyD. sampled, quantized, and coded
Answer: D Section: Data Storage
Explanation/Reference:

QUESTION 11

A floating-point value after normalization is (1.0101) x 2^(- 4). What is the value of exponent section in the Excess-127 representation?

- A. 4
- B. -4
- C. 127

Answer: D Section: Data Storage
Explanation/Reference:
QUESTION 12 Assume a new Excess system uses 17 bits to represent the exponent section. What is he bias value in this system? A. 17 B. 16 C. 65535 D. 65536
Answer: C Section: Data Storage
Explanation/Reference:
QUESTION 13 Which number representation method is often used to store the exponential value of a fractional part?
A. unsigned integersB. two's complementC. ExcessD. ten's complement
Answer: C Section: Data Storage
Explanation/Reference:
QUESTION 14 In an Excess conversion, we the number to be converted.
A. add the bias number toB. subtract the bias fromC. multiply the bias number byD. divide the bias number by
Answer: A Section: Data Storage
Explanation/Reference:

D. 123

When a fractional part is normalized, the computer stores the
A. only the signB. only the exponentC. only the mantissaD. the sign, exponent, and mantissa
Answer: D Section: Data Storage
Explanation/Reference:
QUESTION 16 The precision of the fractional part of a number stored in a computer is defined by the
A. sign B. exponent C. mantissa D. last digit
Answer: C Section: Data Storage
Explanation/Reference:
QUESTION 17 The combination of sign and mantissa of a real number in IEEE standard floating point format is stored as an integer in the representation.
A. unsigned B. sign and magnitude
C. two's complement
D. one's complement Answer: B
Section: Data Storage
Explanation/Reference:

QUESTION 15

Exam D **QUESTION 1** is an arithmetic operation. A. The exclusive OR B. The unary NOT C. Subtraction D. The binary AND Answer: C Section: Operations on Data **Explanation/Reference: QUESTION 2** ____ is a logical bit operator. A. The exclusive OR B. The unary NOT C. exclusive OR, unary NOT, or binary AND D. The binary AND Answer: C Section: Operations on Data **Explanation/Reference: QUESTION 3** The _____ method of integer representation is the most common method for storing integers in computer memory. A. sign-and-magnitude B. one's complement C. two's complement D. unsigned integers Answer: C Section: Operations on Data **Explanation/Reference: QUESTION 4** In two's complement addition, if there is a final carry after the left most column addition, _____.

C. discard it

A. add it to the right most columnB. add it to the left most column

D. increase the bit length
Answer: C Section: Operations on Data
Explanation/Reference:
QUESTION 5 For an 8-bit allocation, the smallest decimal number that can be represented in two's complement form is
A8 B127 C128 D256
Answer: C Section: Operations on Data
Explanation/Reference:
QUESTION 6 For an 8-bit allocation, the largest decimal number that can be represented in two's complement form is A. 8 B. 127 C. 128 D. 256 Answer: B Section: Operations on Data Explanation/Reference:
QUESTION 7 In two's complement representation with a 4-bit allocation, we get when we add 1 to 7.
A. 8 B. 1 C7 D8
Answer: D Section: Operations on Data
Explanation/Reference:

QUESTION 8 In two's complement representation with a 4-bit allocation, we get when we add 5 to 5.
A5 B6 C7 D10
Answer: B Section: Operations on Data
Explanation/Reference:
QUESTION 9 If the exponent in Excess_127 is binary 10000101, the exponent in decimal is A. 6 B. 7
C. 8 D. 9
Answer: A Section: Operations on Data
Explanation/Reference:
QUESTION 10 If we are adding two numbers, one of which has an exponent value of 7 and the other an exponent value of 9, we need to shift the decimal point of the smaller number
If we are adding two numbers, one of which has an exponent value of 7 and the other an exponent value of 9,
If we are adding two numbers, one of which has an exponent value of 7 and the other an exponent value of 9, we need to shift the decimal point of the smaller number A. one place to the left B. one place to the right C. two places to the left
If we are adding two numbers, one of which has an exponent value of 7 and the other an exponent value of 9, we need to shift the decimal point of the smaller number A. one place to the left B. one place to the right C. two places to the left D. two places to the right Answer: C
If we are adding two numbers, one of which has an exponent value of 7 and the other an exponent value of 9, we need to shift the decimal point of the smaller number A. one place to the left B. one place to the right C. two places to the left D. two places to the right Answer: C Section: Operations on Data

C. Only NOT

D. AND, OR, or NOT
Answer: D Section: Operations on Data
Explanation/Reference:
QUESTION 12 The unary operator inverts its single input.
A. AND B. OR C. NOT D. XOR
Answer: C Section: Operations on Data
Explanation/Reference:
QUESTION 13 operator (s), if the input is two 0s, the output is 0.
A. In only ANDB. In only ORC. In only XORD. In AND, OR, or XOR
Answer: D Section: Operations on Data
Explanation/Reference:
QUESTION 14 operator (s), if the input is two 1s, the output is 0.
A. In only ANDB. In only ORC. In only XORD. In AND, OR, or XOR
Answer: C Section: Operations on Data
Explanation/Reference:

QUESTION 15 For the binary AND operation, only an input of gives an output of 1.
A. two 0s B. two 1s C. one 0 and one 1 D. two 2s
Answer: B Section: Operations on Data
Explanation/Reference:
QUESTION 16 For the binary OR operation, only an input of gives an output of 0. A. two 0s
B. two 1s C. one 0 and one 1 D. two 2s
Answer: A Section: Operations on Data
Explanation/Reference:
QUESTION 17 We use a bit pattern called a to modify another bit pattern.
A. mask B. carry C. float D. byte
Answer: A Section: Operations on Data
Explanation/Reference:
QUESTION 18 To flip all the bits of a bit pattern, make a mask of all 1s and then the bit pattern and the mask.
A. AND B. OR C. XOR D. NOT

Answer: C Section: Operations on Data
Explanation/Reference:
QUESTION 19 To un-set (force to 0) all the bits of a bit pattern, make a mask of all 0s and then the bit pattern and the mask.
A. AND B. OR C. XOR D. NOT
Answer: A Section: Operations on Data
Explanation/Reference:
QUESTION 20 To set (force to 1) all the bits of a bit pattern, make a mask of all 1s and then the bit pattern and the mask.
A. AND
B. OR C. XOR
D. NOT
Answer: B Section: Operations on Data
Explanation/Reference:

Exam E
QUESTION 1 The is a computer subsystem that performs operations on data
A. CPU B. memory C. I/O hardward D. bus system
Answer: A Section: Computer Organization
Explanation/Reference:
QUESTION 2 is a stand-alone storage location that holds data temporarily. A. An ALU B. A register C. A control unit D. A tape drive
Answer: B Section: Computer Organization
Explanation/Reference:
QUESTION 3 is a unit that can add two inputs. A. An ALU B. A register C. A control unit D. A tape drive
Answer: A Section: Computer Organization
Explanation/Reference:
QUESTION 4 A register in a CPU can hold
A. only data B. only instructions

C. only program counter values

D. data, instruction, or program counter values
Answer: D Section: Computer Organization
Explanation/Reference:
QUESTION 5 A control unit with five wires can define up to operations.
A. 5 B. 10 C. 25 D. 32
Answer: D Section: Computer Organization
Explanation/Reference:
QUESTION 6 A word can be bits.
A. only 8 B. only 16 C. only 32 D. 8, or 16, or 32
Answer: D Section: Computer Organization
Explanation/Reference:
QUESTION 7 If the memory address space is 16 MB and the word size is 8 bits, then bits are needed to access each word.
A. 8 B. 16 C. 24 D. 32
Answer: C Section: Computer Organization
Explanation/Reference:

QUESTION 8 The data in is erased if the computer is powered down.
A. RAM B. ROM C. a tape drive D. a CD-ROM
Answer: A Section: Computer Organization
Explanation/Reference:
QUESTION 9 is a memory type with capacitors that need to be refreshed periodically. A. SRAM B. DRAM C. ROM
D. CROM
Answer: B Section: Computer Organization
Explanation/Reference:
Explanation//tereferee.
QUESTION 10 is a memory type with traditional flip-flop gates to hold data.
QUESTION 10
QUESTION 10 is a memory type with traditional flip-flop gates to hold data. A. SRAM B. DRAM C. ROM
QUESTION 10 is a memory type with traditional flip-flop gates to hold data. A. SRAM B. DRAM C. ROM D. CROM Answer: A
QUESTION 10 is a memory type with traditional flip-flop gates to hold data. A. SRAM B. DRAM C. ROM D. CROM Answer: A Section: Computer Organization

Explanation/Reference:
QUESTION 12 can be programmed and erased using electronic impulses but can remain in a computer during erasure.
A. ROM B. PROM C. EPROM D. EEPROM
Answer: D Section: Computer Organization
Explanation/Reference:
QUESTION 13 is a type of memory in which the user, not the manufacturer, stores programs that cannot be overwritten.
A. ROM B. PROM C. EPROM D. EEPROM
Answer: B Section: Computer Organization
Explanation/Reference:
QUESTION 14 Main memory in a computer usually consists of large amounts of speed memory.
A. high B. medium C. low D. very high speed
Answer: C Section: Computer Organization
Explanation/Reference:

Answer: A

Section: Computer Organization

QUESTION 15 A is a storage device to which the user can write information only once.
A. CD-ROM B. CD-R C. CD-RW D. CD-RR
Answer: B Section: Computer Organization
Explanation/Reference:
QUESTION 16 A is a storage device that can undergo multiple writes and erasures. A. CD-ROM B. CD-R C. CD-RW D. CD-RR
Answer: C Section: Computer Organization
Explanation/Reference:
QUESTION 17 The smallest storage area on a magnetic disk that can be accessed at one time is a
A. track B. sector C. frame D. head
Answer: B Section: Computer Organization
Explanation/Reference:
QUESTION 18 If the memory has 2^32 words, the address bus needs to have wires. A. 8 B. 16
C. 32 D. 64

Section: Computer Organization
Explanation/Reference:
QUESTION 19 A control bus with eight wires can define operations.
A. 8 B. 16 C. 256 D. 512
Answer: C Section: Computer Organization
Explanation/Reference:
QUESTION 20 A controller is a high-speed serial interface that transfers data in packets.
A. SCSI B. USB C. FireWire D. USB and FireWire
Answer: D Section: Computer Organization
Explanation/Reference:
QUESTION 21 The three steps in the running of a program on a computer are performed in the specific order
A. fetch, execute, and decodeB. decode, execute, and fetchC. fetch, decode, and executeD. decode, fetch, and execute
Answer: C Section: Computer Organization
Explanation/Reference:

In the method for synchronizing the operation of the CPU with an I/O device, the I/O device informs the CPU when it is ready for data transfer.
A. programmed I/O B. interrupt-driven I/O C. DMA D. isolated I/O
Answer: B Section: Computer Organization
Explanation/Reference:
QUESTION 23 In the method for synchronizing the operation of the CPU with an I/O device, the CPU is idle until the I/O operation is finished.
A. programmed I/O B. interrupt-driven I/O C. DMA D. isolated I/O
Answer: A Section: Computer Organization
Explanation/Reference:
QUESTION 24 In the method for synchronizing the operation of the CPU with an I/O device, a large block of data can be passed from an I/O device to memory directly.
A. programmed I/O B. interrupt-driven I/O
C. DMA D. isolated I/O
Answer: C Section: Computer Organization
Explanation/Reference:

Exam F
QUESTION 1 The TCP/IP model has layers.
A. five B. six C. seven D. eight
Answer: A Section: Computer Network
Explanation/Reference:
QUESTION 2 The layer of the TCP/IP protocol suite provides services for end users. A. datalink
B. sessionC. applicationD. transport
Answer: C Section: Computer Network
Explanation/Reference:
QUESTION 3 The layer of the TCP/IP protocol suite transmits a bit stream over a physical medium. A. datalink
B. transport C. network D. physical
Answer: D Section: Computer Network
Explanation/Reference:
QUESTION 4 The layer of the TCP/IP protocol suite is responsible for node-to-node delivery of a frame between two adjacent nodes.
A. datalinkB. sessionC. network

D. transport

Answer: A

Section: Computer Network

Explanation/Reference:

QUESTION 5

The _____ layer of the TCP/IP protocol suite is responsible for source-to-destination delivery of the entire message.

- A. datalink
- B. session
- C. network
- D. transport

Answer: C

Section: Computer Network

Explanation/Reference:

QUESTION 6

What is the domain name in the email address longnq9@fpt.edu.vn?

- A. longnq9
- B. longnq9@fpt.edu.vn
- C. fpt.edu.vn
- D. edu

Answer: C

Section: Computer Network

Explanation/Reference:

QUESTION 7

Which physical topology uses a hub or switch?

- A. bus
- B. ring
- C. star
- D. bus and ring

Answer: C

Section: Computer Network

QUESTION 8 IP addresses are currently bits in length.
A. 4 B. 8 C. 32 D. 40
Answer: C Section: Computer Network
Explanation/Reference:
QUESTION 9 protocol (s) is one of the protocols in the transport layer.
A. Only TCP B. Only UDP C. Only SCTP D. TCP, UDP and SCTP
Answer: D Section: Computer Network
Explanation/Reference:
QUESTION 10 is a protocol for file transfer.
A. FTP B. SMTP C. TELNET D. HTTP
Answer: A Section: Computer Network
Explanation/Reference:
QUESTION 11 is a protocol for email services.
A. FTP B. SMTP

D. HTTP

Answer: B

Section: Computer Network

Explanation/Reference:

QUESTION 12

_____ is a protocol for accessing and transferring documents on the WWW.

A. FTP

B. SMTP

C. TELNET

D. HTTP

Answer: D

Section: Computer Network

Exam G **QUESTION 1** is a program that facilitates the execution of other programs. A. An operating system B. Hardware C. A queue D. An application program Answer: A Section: Operating System **Explanation/Reference: QUESTION 2** _____ supervises the activity of each component in a computer system. A. An operating system B. Hardware C. A queue D. An application program Answer: A Section: Operating System Explanation/Reference: **QUESTION 3** Multi-programming requires a _____ operating-system. A. batch B. time-sharing C. parallel D. distributed Answer: B Section: Operating System

QUESTION 4

Explanation/Reference:

_____ is multi-programming with swapping.

- A. Partitioning
- B. Paging
- C. Demand paging

D. Queuing
Answer: C Section: Operating System
Explanation/Reference:
QUESTION 5 is multi-programming without swapping.
A. PartitioningB. Virtual memoryC. Demand pagingD. Queuing
Answer: A Section: Operating System
Explanation/Reference:
QUESTION 6 In, only one program can reside in memory for execution.
A. mono-programmingB. multi-programmingC. partitioningD. paging
Answer: A Section: Operating System
Explanation/Reference:
QUESTION 7 is a multi-programming method in which multiple programs are entirely in memory with each program occupying a contiguous space.
A. PartitioningB. PagingC. Demand pagingD. Demand segmentation
Answer: A Section: Operating System
Explanation/Reference:

D. hold or running
Answer: C Section: Operating System
Explanation/Reference:
QUESTION 12 A process in the ready state goes to the running state when
A. it enters memory B. it requests I/O C. it gets access to the CPU D. it finishes running
Answer: C Section: Operating System
Explanation/Reference:
QUESTION 13 A program becomes a when it is selected by the operating system and brought to the hold state.
A. job B. process C. deadlock D. partition
Answer: A Section: Operating System
Explanation/Reference:
QUESTION 14 Every process is
A. only a jobB. only a programC. only a partitionD. a job and a program
Answer: D Section: Operating System
Explanation/Reference:

QUESTION 15
The scheduler creates a process from a job and changes a process back to a job.
A. job
B. process
C. virtual
D. queue
Answer: A Section: Operating System
Explanation/Reference:
QUESTION 16 The scheduler moves a process from one process state to another.
Thescrieduler moves a process from one process state to another.
A. job
B. process
C. virtual
D. queue
Answer: B Section: Operating System
Explanation/Poference:
Explanation/Reference:
QUESTION 17
To prevent, an operating system can put resource restrictions on processes.
A stanuation
A. starvation
B. synchronization
C. paging
D. deadlock
Answer: D
Section: Operating System
Explanation/Reference:
QUESTION 18
QUESTION 18 can occur if a process has too many resource restrictions.
QUESTION 18 can occur if a process has too many resource restrictions. A. Starvation
QUESTION 18 can occur if a process has too many resource restrictions.

D. Deadlock

Answer: A Section: Operating System
Explanation/Reference:
QUESTION 19 The manager is responsible for archiving and backup.
A. memory
B. process
C. device
D. file
Answer: D Section: Operating System
Explanation/Reference:
QUESTION 20 The manager is responsible for access to I/O devices
A. memory
B. process
C. device
D. file
Answer: C Section: Operating System

QUESTION 1 is a step-by-step method for solving a problem or doing a task. A. A construct B. A recursion C. An iteration D. An algorithm Answer: D Section: Algorithms **Explanation/Reference: QUESTION 2** There are _____ basic constructs in computer science. A. one B. two C. three D. four Answer: C Section: Algorithms Explanation/Reference: **QUESTION 3** The _____ construct tests a condition. A. sequence B. decision C. repetition D. flow Answer: B Section: Algorithms **Explanation/Reference: QUESTION 4** The _____ construct uses a set of actions one after another. A. sequence B. decision

Exam H

C. repetition

D. flow
Answer: A Section: Algorithms
Explanation/Reference:
QUESTION 5 The construct handles repeated actions.
A. sequenceB. decisionC. repetitionD. flow
Answer: C Section: Algorithms
Explanation/Reference:
QUESTION 6 is a pictorial representation of an algorithm.
A. An UML diagram
B. A program C. Pseudocode
D. An algorithm
Answer: A Section: Algorithms
Explanation/Reference:
QUESTION 7 is an English-language-like representation of code.
A. An UML diagram
B. A program
C. Pseudocode D. An algorithm
•
Answer: C Section: Algorithms
Explanation/Reference:

QUESTION 8 is a basic algorithm that adds a list of numbers.
A. SummationB. ProductC. SmallestD. Largest
Answer: A Section: Algorithms
Explanation/Reference:
QUESTION 9 is a basic algorithm that multiplies a list of numbers.
A. SummationB. ProductC. SmallestD. Largest
Answer: B Section: Algorithms
Explanation/Reference:
QUESTION 10 is a basic algorithm that arranges data according to its value.
A. InquiringB. SortingC. SearchingD. Recursion
Answer: B Section: Algorithms
Explanation/Reference:
QUESTION 11 The items are divided into two lists (sorted and unsorted) sort.
A. only in a selectionB. only in a bubbleC. only in an insertionD. in selection, bubble, or insertion

Answer: D Section: Algorithms
Explanation/Reference:
QUESTION 12 In sort, the item that goes into the sorted list is always the first item in the unsorted list. A. selection B. bubble C. insertion
D. every Answer: C Section: Algorithms
Explanation/Reference:
QUESTION 13 In sort, the smallest item from the unsorted list is swapped with the item at the beginning of the unsorted list. A. selection B. bubble C. insertion D. every Answer: A Section: Algorithms
Explanation/Reference:
QUESTION 14 In sort, the smallest item moves to the beginning of the unsorted list. There is no one-to-one swapping. A. selection B. bubble C. insertion D. every
Answer: B Section: Algorithms
Explanation/Reference:

is a basic algorithm in which we want to find the location of a target in a list of items
A. Sorting
B. Searching
C. Product
D. Summation
Answer: B Section: Algorithms
Explanation/Reference:
We use a search for an unordered list.
we use a search for an unordered list.
A. sequential
B. binary
C. bubble D. insertion
D. Insertion
Answer: A
Section: Algorithms
Explanation/Reference:
QUESTION 17
We use a search for an ordered list.
A compatial
A. sequential B. binary
C. bubble
D. insertion
Answer: B
Section: Algorithms
Explanation/Reference:
QUESTION 18
is a process in which an algorithm calls itself.
A. Insertion
B. Searching
C. Recursion
D. Iteration

Answer: C

Section: Algorithms

QUESTION 1 The only language understood by computer hardware is a _____ language. A. machine B. symbolic C. high level D. natural Answer: A Section: Programming Language **Explanation/Reference: QUESTION 2** C, C++, and Java can be classified as _____ languages. A. machine B. symbolic C. high-level D. natural Answer: C Section: Programming Language Explanation/Reference: **QUESTION 3** FORTRAN is a(n) _____ language. A. procedural B. function C. declarative D. object oriented Answer: A Section: Programming Language **Explanation/Reference: QUESTION 4** Pascal is a(n) _____ language. A. procedural B. functional

Exam I

C. declarative

D. object oriented
Answer: A Section: Programming Language
Explanation/Reference:
QUESTION 5 Java is a(n) language.
A. proceduralB. functionalC. declarativeD. object-oriented
Answer: D Section: Programming Language
Explanation/Reference:
QUESTION 6 LISP is a(n) language.
A. proceduralB. functionalC. declarativeD. object-oriented
Answer: B Section: Programming Language
Explanation/Reference:
QUESTION 7 is a common language in the business environment.
A. FORTRAN B. C++ C. C D. COBOL
Answer: D Section: Programming Language
Explanation/Reference:

QUESTION 8 is a popular object-oriented language.
A. FORTRAN B. COBOL C. JAVA D. LISP
Answer: C Section: Programming Language
Explanation/Reference:
QUESTION 9 A program can be either an application or an applet.
A. Fortran B. C++ C. C D. Java
Answer: D Section: Programming Language
Explanation/Reference:
QUESTION 10
LISP and Scheme are both languages.
A. procedural B. functional C. declarative D. object oriented
A. proceduralB. functionalC. declarative
A. procedural B. functional C. declarative D. object oriented Answer: B
A. procedural B. functional C. declarative D. object oriented Answer: B Section: Programming Language

Answer: C

Section: Programming Language

Exam J
QUESTION 1 One phase in system development is
A. analysisB. applicationC. designingD. colleting
Answer: A Section: Software Engineering
Explanation/Reference:
QUESTION 2 Defining the users, requirements, and methods is part of the phase. A. analysis
B. design C. implementation D. testing
Answer: A Section: Software Engineering
Explanation/Reference:
QUESTION 3 In the system development process, writing the program is part of the phase
A. analysisB. designC. implementationD. testing
Answer: C Section: Software Engineering
Explanation/Reference:
QUESTION 4 In the system development process, structure charts are tools used in the phase.
A. analysisB. designC. implementation

D. testing
Answer: B Section: Software Engineering
Explanation/Reference:
QUESTION 5 Testing a software system can involve testing.
A. black boxB. glass boxC. neither black box nor glass boxD. both black box and glass box
Answer: D Section: Software Engineering
Explanation/Reference:
QUESTION 6 is the breaking up of a large project into smaller parts. A. Coupling
B. IncrementingC. ObsolescenceD. Modularization
Answer: D Section: Software Engineering
Explanation/Reference:
QUESTION 7 is a measure of how tightly two modules are bound to each other. A. Modularity B. Coupling C. Interoperability D. Cohesion
Answer: B Section: Software Engineering
Explanation/Reference:

QUESTION 8

between modules in a software system must be minimized.

- A. Coupling
- B. Cohesion
- C. Neither coupling nor cohesion
- D. Both coupling and cohesion

Answer: A

Section: Software Engineering

Explanation/Reference:

QUESTION 9

____between modules in a software system must be maximized.

- A. Coupling
- B. Cohesion
- C. Neither coupling nor cohesion
- D. Both coupling and cohesion

Answer: B

Section: Software Engineering

Exam K
QUESTION 1 A data structure can be
A. only an arrayB. only a recordC. only a linked listD. an array, a record, or a linked list
Answer: D Section: Data Structure
Explanation/Reference:
QUESTION 2 An array that consists of just rows and columns is a array.
A. one-dimensionalB. two-dimensionalC. three-dimensionalD. multidimensional
Answer: B Section: Data Structure
Explanation/Reference:
QUESTION 3 Each element in a record is called
A. a variableB. an indexC. a fieldD. a node
Answer: C Section: Data Structure
Explanation/Reference:
QUESTION 4 All the members of a record must be
A. the same typeB. related typesC. integer type

D. character type
Answer: B Section: Data Structure
Explanation/Reference:
QUESTION 5 is an ordered collection of data in which each element contains the loca-tion of the next element
A. An array B. A record
C. A linked list D. A file
Answer: C Section: Data Structure
Explanation/Reference:
QUESTION 6 In a linked list, each element contains
A. only data B. only a link
C. neither data or a link
D. both data and link
Answer: D Section: Data Structure
Explanation/Reference:
QUESTION 7 The is a pointer that identifies the next element in the linked list.
A. link
B. node C. array
D. data
Answer: A Section: Data Structure
Explanation/Reference:

Given a linked list called <i>children</i> , the pointer variable <i>children</i> identifies	element of the linked list
A. the first B. the second C. the last D. any	
Answer: A Section: Data Structure	
Explanation/Reference:	
QUESTION 9 An empty linked list consists of	
A. A nodeB. two nodesC. data and a linkD. a null head pointer	
Answer: D Section: Data Structure	
Explanation/Reference:	
QUESTION 10 To traverse a list, you need a pointer.	
A. nullB. walkingC. beginningD. insertion	
Answer: B Section: Data Structure	
Explanation/Reference:	

QUESTION 8

Exam L
QUESTION 1 In an abstract data type,
A. the ADT implementation is knownB. the ADT implementation is hiddenC. the ADT public operations are hiddenD. Nothing is hidden
Answer: B Section: Abstract Data Types
Explanation/Reference:
QUESTION 2 A stack is a structure.
A. FIFO B. LIFO C. DIFO D. SIFO
Answer: B Section: Abstract Data Types
Explanation/Reference:
QUESTION 3 A(n) list is also known as a queue.
A. LIFO B. FIFO C. unordered
D. ordered
Answer: B Section: Abstract Data Types
Explanation/Reference:
QUESTION 4 If A is the first data element input into a stack, followed by B, C, and D, then is the first element to be removed.
A. A B. B C. C

D. D
Answer: D Section: Abstract Data Types
Explanation/Reference:
QUESTION 5 If A is the first data element input into a queue, followed by B, C, and D, then is the first element to be removed.
A. A B. B C. C D. D
Answer: A Section: Abstract Data Types
Explanation/Reference:
QUESTION 6 The pop operation of the stack.
A. deletes an item from the top B. deletes an item from the bottom
C. inserts an item at the top
D. inserts an item at the bottom
Answer: A Section: Abstract Data Types
Explanation/Reference:
QUESTION 7 The push operation of the stack.
A. deletes an item from the top
B. deletes an item from the bottom
C. inserts an item at the top D. inserts an item at the bottom
Answer: C Section: Abstract Data Types
Explanation/Reference:
Explanation//teleficities

QUESTION 8 In a binary tree, each node has two subtrees.
A. more than B. less than C. at most D. at least
Answer: D Section: Abstract Data Types
Explanation/Reference:
QUESTION 9 In preorder traversal of a binary tree, the A. left subtree is processed first B. right subtree is processed first
C. root is processed first D. the root is never processed
Answer: C Section: Abstract Data Types
Explanation/Reference:
QUESTION 10 In traversal of a binary tree, the right subtree is processed last.
In traversal of a binary tree, the right subtree is processed last. A. preorder B. inorder C. postorder
In traversal of a binary tree, the right subtree is processed last. A. preorder B. inorder C. postorder D. any order Answer: B
In traversal of a binary tree, the right subtree is processed last. A. preorder B. inorder C. postorder D. any order Answer: B Section: Abstract Data Types

Answer: C Section: Abstract Data Types
Explanation/Reference:
QUESTION 12 In postorder traversal of a binary tree, the left subtree is processed
A. firstB. secondC. lastD. after the right subtree
Answer: A Section: Abstract Data Types
Explanation/Reference:
QUESTION 13 In traversal of a binary tree, the right subtree is processed last.
A. preorderB. inorderC. postoderD. out of order
Answer: A Section: Abstract Data Types
Explanation/Reference:
QUESTION 14 In an inorder traversal of a binary tree, the root is processed
A. first B. second C. last D. two times
Answer: B Section: Abstract Data Types
Explanation/Reference:

QUESTION 1 _____ file can be accessed randomly. A. A sequential B. An indexed C. A hashed D. Any Answer: D Section: File Structure **Explanation/Reference: QUESTION 2** _____ file can be accessed sequentially. A. A sequential B. An indexed C. A hashed D. No Answer: A Section: File Structure **Explanation/Reference: QUESTION 3** When a sequential file is updated, the _____ file gets the actual update. A. new master B. old master C. transaction D. error report Answer: A Section: File Structure **Explanation/Reference: QUESTION 4** When a sequential file is updated, the _____ file contains a list of all errors occurring during the update process. A. new master B. old master

Exam M

C. transaction

D. error report
Answer: D Section: File Structure
Explanation/Reference:
QUESTION 5 When a sequential file is updated, the file contains the changes to be applied.
A. new masterB. old masterC. transactionD. error report
Answer: C Section: File Structure
Explanation/Reference:
QUESTION 6 After a sequential file is updated, the file contains the most current data.
A. new masterB. old masterC. transactionD. error report
Answer: A Section: File Structure
Explanation/Reference:
QUESTION 7 If the transaction file key is 20 and the first master file key is 25, then we
 A. add the new record to the new master file B. revise the contents of the old master file C. delete the data D. write the old master file record to the new master file
Answer: A Section: File Structure
Explanation/Reference:

QUESTION 8 If the transaction file key is 20 with a delete code and the master file key is 20, then we
 A. add the transaction to the new master file B. revise the contents of the old master file C. delete the data D. write the old master file record to the new master file
Answer: C Section: File Structure
Explanation/Reference:
QUESTION 9 An indexed file consists of A. only a sequential data file B. only an index
C. only a random data file D. an index and random data file
Answer: D Section: File Structure
Explanation/Reference:
QUESTION 10 The index of an indexed file has fields.
A. two B. three C. four D. any number of
Answer: A Section: File Structure
Explanation/Reference:
QUESTION 11 In the hashing method, selected digits are extracted from the key and used as the address.
A. directB. division remainderC. modulo divisionD. digit extraction

Answer: D Section: File Structure
Explanation/Reference:
QUESTION 12 In the hashing method, the key is divided by the file size, and the address is the remainder plus 1.
A. direct B. modulo division C. division remainder D. digit extraction
Answer: B Section: File Structure
Explanation/Reference:
QUESTION 13 In the hashing method, there are no synonyms or collisions.
A. directB. modulo divisionC. division remainderD. digit extraction
Answer: A Section: File Structure
Explanation/Reference:
QUESTION 14 are keys that hash to the same location in the data file.
A. Collisions B. Buckets C. Synonyms D. Linked lists
Answer: C Section: File Structure
Explanation/Reference:

QUESTION 15

When a hashing algorithm produces an address for an insertion key and that ad-dress is already occupied, it is

called	а	
Calleu	a	

- A. collision
- B. probe
- C. synonym
- D. linked list

Answer: D

Section: File Structure

QUESTION 1 In a three-level DBMS architecture, the layer that interacts directly with the hardware is the level.
A. externalB. conceptualC. internalD. physical
Answer: C Section: Databases
Explanation/Reference:
QUESTION 2 In a three-level DBMS architecture, the level determines where data is actually stored on the storage devices.
A. externalB. conceptualC. internalD. physical
Answer: C Section: Databases
Explanation/Reference:
QUESTION 3 The level of a three-level DBMS architecture defines the logical view of the data. A. external B. conceptual C. internal D. physical
Answer: B Section: Databases
Explanation/Reference:
QUESTION 4 The data model and the schema of a DBMS are often defined at the level. A. external B. conceptual

Exam N

C. internal

D. physical
Answer: B Section: Databases
Explanation/Reference:
QUESTION 5 In a three-level DBMS architecture, the level interacts directly with the users.
A. externalB. conceptualC. internalD. physical
Answer: A Section: Databases
Explanation/Reference:
QUESTION 6 Of the various database models, the model is the most prevalent today.
A. hierarchicalB. networkC. relationalD. linked list
Answer: C Section: Databases
Explanation/Reference:
QUESTION 7 Each column in a relation is called
A. an attributeB. a tupleC. a unionD. an attitude
Answer: A Section: Databases
Explanation/Reference:

QUESTION 8 Each row in a relation is called
A. an attributeB. a tupleC. a union
D. an attitude
Answer: B Section: Databases
Explanation/Reference:
QUESTION 9 A unary operator is applied to relation(s) and creates an output of relation(s).
A. one, one B. one, two
C. two, one D. two, two
Answer: A Section: Databases
Explanation/Reference:
QUESTION 10 A binary operator is applied to relations (s) and creates an output of relation(s).
A. one, one
B. one, twoC. two, one
D. two, two
Answer: C Section: Databases
Explanation/Reference:
QUESTION 11 The unary operation always results in a relation that has exactly one more row than the original relation.
A. insert B. delete C. update D. select

Answer: A Section: Databases
Explanation/Reference:
QUESTION 12 If you want to change the value of an attribute of a tuple, you use the operation.
A. project B. join C. update D. select
Answer: C Section: Databases
Explanation/Reference:
QUESTION 13 The operation that takes two relations and combines them based on common attributes is the operation.
A. project B. join
C. union
D. intersection
Answer: C Section: Databases
Explanation/Reference:
QUESTION 14 If you need to delete an attribute in a relation, you can use the operation.
A. project
B. join C. union
D. intersection
Answer: A Section: Databases
Explanation/Reference:

QUESTION 15 You want to create a relation called New that contains tuples that belong to both relation A and relation B. For this, you can use the operation.
A. project B. join C. union D. intersection
Answer: D Section: Databases
Explanation/Reference:
QUESTION 16 Which of the following is a unary operator?
A. projectB. joinC. unionD. intersection
Answer: A Section: Databases
Explanation/Reference:
QUESTION 17 Which of the following is a binary operator?
A. selectB. updateC. differenceD. all of the other
Answer: C Section: Databases
Explanation/Reference:
QUESTION 18 is a declarative language used on relational databases. A. PDQ

B. SQLC. LESD. PBJ

Answer: C

Section: Databases

Exam O **QUESTION 1** Data is compressed using a dictionary with indexes to strings. This is ______. A. Huffman encoding B. Lempel Ziv encoding C. Morse coding D. lossy coding Answer: B Section: Data Compression **Explanation/Reference: QUESTION 2** A string of one hundred 0s is replaced by two markers, a 0, and the number 100. This is ____. A. Huffman encoding B. Lempel Ziv encoding C. Morse coding D. run-length encoding Answer: D Section: Data Compression **Explanation/Reference: QUESTION 3** ___ is an example of lossy compression. A. Huffman encoding B. Lempel Ziv encoding C. Morse coding D. JPEG Answer: D Section: Data Compression **Explanation/Reference:**

In a ___ data compression method, the received data is an exact copy of the original message.

A. lossless

B. lossy

C. MPEG

D. JPEG

Answer: A

Section: Data Compression

Explanation/Reference:

QUESTION 5

___ data compression method, the received data need not be an exact copy of the original message.

- A. Only in MP3
- B. Only in JPEG
- C. Only in JPEG
- D. In MP3, JPEG, or MPEG

Answer: D

Section: Data Compression

Explanation/Reference:

QUESTION 6

____ encoding is a lossless data compression method.

- A. Only Huffman
- B. Only Run-length
- C. Only LZ
- D. Huffman, run-length, or LZ

Answer: D

Section: Data Compression

Explanation/Reference:

QUESTION 7

In ____ encoding, the more frequently occurring characters have shorter codes than the less frequently occurring characters.

- A. Huffman
- B. Run-length
- C. LZ
- D. JPEG

Answer: A

Section: Data Compression

QUESTION 8 In encoding, PPPPPPPPPPPPPPP can be replaced by P15.
A. Huffman B. Run-length C. LZ D. JPEG
Answer: B Section: Data Compression
Explanation/Reference:
QUESTION 9 LZ encoding requires
A. only a dictionaryB. only a bufferC. only an algorithmD. a dictionary, a buffer and an algorithm
Answer: D Section: Data Compression
Explanation/Reference:
QUESTION 10 JPEG encoding involves, a process that reveals the redundancies in a block.
A. blockingB. the discrete cosine transformC. quantizationD. vectorization
Answer: B Section: Data Compression
Explanation/Reference:
QUESTION 11 In JPEG encoding, the process breaks the original picture into smaller blocks and assigns a value to each pixel in a block.
A. blockingB. the discrete cosine transform (DCT)C. quantization

D. vectorization
Answer: A Section: Data Compression
Explanation/Reference:
QUESTION 12 The last step in JPEG,, removes redundancies.
A. blocking
B. compressionC. quantization
D. vectorization
Answer: B Section: Data Compression
Explanation/Reference:
QUESTION 13 is a lossy compression method for pictures and graphics, whereas is a lossy compression method for video.
A. DCT, MPEG
B. MPEG, JPEG C. JPEG, MPEG
D. JPEG, DCT
Answer: C Section: Data Compression
Explanation/Reference:

Exam P **QUESTION 1** Three security goals are _____. A. confidentiality, cryptography, and nonrepudiation B. confidentiality, encryption, and decryption C. confidentiality, integrity, and availability D. confidentiality, denial of service, and masquerading Answer: C Section: Security **Explanation/Reference: QUESTION 2** Which of the following attacks is threatening integrity? A. Masquerading B. Traffic Analysis C. Denial of service D. Encoding Answer: A Section: Security **Explanation/Reference:**

QUESTION 3

Which of the following attacks is threatening availability?

- A. Replaying
- B. Modification
- C. Denial of service
- D. Decoding

Answer: C Section: Security

Explanation/Reference:

QUESTION 4

_____ means concealing the contents of a message by enciphering.

- A. Steganography
- B. Cryptography
- C. Compressing

D. Authentication		
Answer: B Section: Security		
Explanation/Reference:		
QUESTION 5means concealing the message by covering it with something else.		
A. Steganography		
B. Cryptography		
C. Compressing		
D. Authentication		
Answer: A Section: Security		
Explanation/Reference:		
QUESTION 6 Incryptography, the same key is used by the sender and the receiver.		
A. symmetric-key		
B. asymmetric-key		
C. public-key		
D. open-key		
Answer: A Section: Security		
Explanation/Reference:		
QUESTION 7 In cryptography, the same key is used in both directions.		
A. symmetric-key		
B. asymmetric-key		
C. public-key		
D. open-key		
Answer: A Section: Security		
Explanation/Reference:		

QUESTION 8 cryptography is often used for long messages.
A. symmetric-key B. asymmetric-key C. public-key D. open-key
Answer: A Section: Security
Explanation/Reference:
QUESTION 9 cryptography is often used for short messages.
A. symmetric-key B. asymmetric-key C. Secret-key D. Open-key
Answer: B Section: Security
Explanation/Reference:
QUESTION 10means that the sender and the receiver expect confidentiality.
A. NonrepudiationB. IntegrityC. AuthenticationD. encryption and decryption
Answer: D Section: Security
Explanation/Reference:
QUESTION 11 means that the data must arrive at the receiver exactly as they were sent.

A. NonrepudiationB. Message IntegrityC. AuthenticationD. Secrecy

Answer: B Section: Security
Explanation/Reference:
QUESTION 12 can provide authentication, integrity, and nonrepudiation for a message.
A. Encryption/decryptionB. Digital signatureC. CompressionD. Key-exchange
Answer: B Section: Security
Explanation/Reference:
QUESTION 13 In
QUESTION 14 In cryptography, everyone has access to everyone's public key.
A. symmetric-key B. asymmetric-key C. secret-key D. private-key
Answer: B Section: Security
Explanation/Reference:

In the asymmetric-key method used for confidentiality, which key(s) is (are) publicly known?

A. encryption key only
B. decryption key only
C. both encryption and decryption keys
D. neither encryption key nor decryption key
Answer: A Section: Security
Explanation/Reference:
—
QUESTION 16
The RSA algorithm for confidentiality uses cryptography.
A governmetria kov
A. asymmetric-key B. symmetric-key
C. substitution
D. transposition
D. transposition
Answer: A
Section: Security
Explanation/Reference:
Explanation/Neierence.
QUESTION 17
In RSA, if user A wants to send an encrypted message to user B, the plaintext is encrypted with the public key
of
A upor A
A. user A B. user B
C. the network
D. a third party
Answer: B
Section: Security
Explanation/Reference:
Explanation/Neierence.
QUESTION 18
The attack that reduces the capability of a computer is called a attack.
A. penetration
B. denial of service
C. either a or b
D. neither a nor b
Answer: B

Section: Security
Explanation/Reference:
QUESTION 19 Sending a virus to a computer is called an attack.
A. penetration B. denial of service
C. either a or b D. neither a nor b
Answer: A Section: Security

Exam Q **QUESTION 1** The _____ statement adds 1 to the variable. A. increment B. decrement C. loop D. complement Answer: A Section: Theory of Computation **Explanation/Reference: QUESTION 2** The _____ statement repeats one or more actions. A. increment B. decrement C. loop D. complement Answer: C Section: Theory of Computation **Explanation/Reference: QUESTION 3** The _____ statement subtracts 1 from the variable. A. increment B. decrement C. loop D. complement Answer: B Section: Theory of Computation **Explanation/Reference: QUESTION 4** To clear a variable, we use the _____ statement(s). A. increment B. decrement C. loop

D. decrement and loop	
Answer: D Section: Theory of Computation	
Explanation/Reference:	
QUESTION 5 To assign a number to a variable, we use the statement(s).	
A. increment B. decrement C. loop D. decrement and loop	
Answer: A Section: Theory of Computation	
Explanation/Reference:	
QUESTION 6 To copy the value of one variable to another, we use the statement(s).	
A. incrementB. decrementC. loopD. increment, decrement and loop	
Answer: D Section: Theory of Computation	
Explanation/Reference:	
QUESTION 7 A Turing machine has these components:	
A. tape, memory, and read/write headB. disk, controller, and read/write headC. tape, controller, and read/write headD. disk, memory, and controller	
Answer: C Section: Theory of Computation	
Explanation/Reference:	

QUESTION 8 In a Turing machine, the holds a sequence of characters.
A. diskB. tapeC. controllerD. read/write head
Answer: B Section: Theory of Computation
Explanation/Reference:
QUESTION 9 The is the theoretical counterpart of the CPU. A. disk B. tape
C. controller D. read/write head
Answer: C Section: Theory of Computation
Explanation/Reference:
QUESTION 10 The controller has states. A. three B. four
C. a finite number of D. an infinite number of
Answer: C Section: Theory of Computation
Explanation/Reference:
QUESTION 11 A is a pictorial representation of the states and their relationships to each other. A. transition diagram B. flowchart C. transition table

D. Turing machine

Δn	swer:	Δ
$\boldsymbol{\sim}$	13WEI.	$\overline{}$

Section: Theory of Computation

Explanation/Reference:

QUESTION 12

A _____ shows, among other things, the movement of the read/write head, the character read, and the character written.

- A. diagram
- B. flowchart
- C. transition table
- D. Turing machine

Answer: C

Section: Theory of Computation

Explanation/Reference:

QUESTION 13

We use _____ to denote a program's complexity.

- A. the Turing number
- B. big-O notation
- C. factorials
- D. the Simple Language

Answer: B

Section: Theory of Computation

Explanation/Reference:

QUESTION 14

The complexity of a problem is O (log10 n) and the computer executes 1 million instructions per second. How long does it take to run the program if the number of operations is 10,000?

- A. 1 microsecond
- B. 2 microseconds
- C. 3 microseconds
- D. 4 microseconds

Answer: D

Section: Theory of Computation

Exam R

QUESTION 1

The main foundation of thinking machines came from:

- A. Sir Isaac Newton
- B. Gottfried W. Leibniz
- C. Alan Turing
- D. John McCarthy

Answer: D

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 2

The term Artificial Intelligence (AI) was first coined by:

- A. Steven Spielberg
- B. Richard H. Richen
- C. Alan Turing
- D. John McCarthy

Answer: D

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 3

Two programing languages specifically designed for AI are:

- A. C and C++
- B. Java and C++
- C. LISP and PROLOG
- D. FORTRAN and COBOL

Answer: C

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 4

A node in semantic network becomes _____.

- A. a slot in frames
- B. an edge in frames
- C. an object in frames

D. a line in frames

Answer: C

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 5

Which of the following is not a sentence in a propositional logic:

- A. Ford is a car.
- B. If John is home then Mary is at work.
- C. True
- D. Where is John?

Answer: D

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 6

To find the depth of an object, we use:

- A. edge detection
- B. segmentation
- C. stereo vision
- D. shading

Answer: C

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 7

To find the orientation of an object, we use:

- A. motion
- B. segmentation
- C. stereo vision
- D. texture

Answer: D

Section: Artificial Intelligence

In language understanding, parsing a sentence is part of:

- A. speech recognition
- B. syntactic analysis
- C. semantic analysis
- D. pragmatic analysis

Answer: B

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 9

We use brute-force search:

- A. if we have no prior knowledge about the search
- B. if we need to do the search quickly
- C. if we need to do the search thoroughly
- D. after performing heuristic search

Answer: A

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 10

In a biological neuron, the synapse:

- A. holds the nucleus of the cell
- B. acts as input device
- C. is the connecting point between the axon of the neutron and dendrites of other neutrons
- D. acts as the output device

Answer: C

Section: Artificial Intelligence

Explanation/Reference:

QUESTION 11

A perceptron:

- A. is a biological neutron
- B. is one of the parts of a biological neutron
- C. is an artificial neutron
- D. applies a weight on signals that pass through the neighboring neutron

Answer: C

Section: Artificial Intelligence

QUESTION 1 In Facebook, friendship is a _____ relationship. A. one-to-one B. one-to-many C. many-to-one D. many-to-many Answer: A Section: Introduction to Social Media **Explanation/Reference: QUESTION 2** Communication in Facebook is a _____ relationship. A. one-to-one B. one-to-many C. many-to-one D. many-to-many Answer: B Section: Introduction to Social Media **Explanation/Reference: QUESTION 3** The home page in Facebook can be used _____. A. only for sign-up B. only for log-in C. both for sign-up and log-in D. neither for sign-up nor log-in Answer: C Section: Introduction to Social Media **Explanation/Reference: QUESTION 4** To find friends in Facebook, the member can _____. A. can accept Facebook recommendation B. follow email contacts

C. look for old friends

Exam S

D. all of the other
Answer: D Section: Introduction to Social Media
Explanation/Reference:
QUESTION 5 When you are in Facebook, you can
A. post newsB. read newsC. neither post nor read newsD. both post and read news
Answer: D Section: Introduction to Social Media
Explanation/Reference:
QUESTION 6 In Twitter, a message can be:
A. of any sizeB. of maximum 100 charactersC. of maximum 140 charactersD. of maximum 200 characters
Answer: C Section: Introduction to Social Media
Explanation/Reference:
QUESTION 7 In Twitter, the relationship between member is based on:
A. friendshipB. followingC. either friendship or followingD. both friendship and following
Answer: B Section: Introduction to Social Media
Explanation/Reference:

In Twitter, follower-member is a relationship.
A. one-to-one
B. one-to-many
C. many-to-one
D. many-to-many
Answer: C Section: Introduction to Social Media
Explanation/Reference:
QUESTION 9
In Twitter, communication between the sender and the receiver of a tweet is a
A. one-to-one
B. one-to-many
C. many-to-one
D. many-to-many
Answer: B Section: Introduction to Social Media
Explanation/Reference:
QUESTION 10
In Twitter, when a message is posted,
A. all members in the twitter can see it.
B. only followers of the sender can see it.
C. only friends of the sender can see it.
D. none of the above
Answer: B Section: Introduction to Social Media
Explanation/Reference:
QUESTION 11 In Twitter,
A. you find your followers
71. YOU INIU YOU IONOYYOO
B. followers find you

D. either a or b

Answer: B
Section: Introduction to Social Media

Explanation/Reference:

QUESTION 12
In Twitter, to refer to another tweet, you can use ______.

A. an ampersand
B. a hashtag
C. neither a nor b
D. either a or b

Answer: D

Explanation/Reference:

Section: Introduction to Social Media

Exam T QUESTION 1 The ethical principle that measures the consequences of an act is referred to as ______.

A. moral rules

B. utilization

C. social contract

D. none of the above

Answer: B

Section: Social and Ethical Issues

Explanation/Reference:

QUESTION 2

The ethical principle that dictates that a decision should be made according to the universally accepted principles of morality is referred to as _____.

- A. moral rules
- B. utilization
- C. social contract
- D. none of the above

Answer: A

Section: Social and Ethical Issues

Explanation/Reference:

QUESTION 3

The ethical principle that dictates that an act is ethical when a majority of people in society agrees with it is referred to as _____.

- A. moral rules
- B. utilization
- C. social contract
- D. none of the above

Answer: C

Section: Social and Ethical Issues

Explanation/Reference:

QUESTION 4

Which of the following is considered an intellectual property?

- A. a trademark
- B. a trade secret

C. a patent D. all of the above
Answer: D Section: Social and Ethical Issues
Explanation/Reference:
QUESTION 5 A company's product or service is identified as a
A. a trademarkB. a trade secretC. a patentD. copyright
Answer: A Section: Social and Ethical Issues
Explanation/Reference:
QUESTION 6 A right to a written or created work is referred to as .
A. a trademarkB. a trade secretC. a patentD. copyright
Answer: D Section: Social and Ethical Issues
Explanation/Reference:
QUESTION 7 Information about a product is that is kept secret by the owner is referred to as a
A. a trademarkB. a trade secretC. a patentD. copyright
Answer: B Section: Social and Ethical Issues
Explanation/Reference:

A right to a monopoly to use a piece of intellectual property is referred to as _____.

A. a trademark

B. a trade secret

C. a patent

D. copyright

Answer: C

Section: Social and Ethical Issues