Basic	Data Structures (Version 7)
Name:	
Email:	
	Code: 21481
	Code. 21401

Concept: mathematics notation

- 1. $\log_2 n$ is:
 - (A) $o(\log_{10} n)$

(C) $\Theta(\log_{10} n)$

- (B) $\omega(\log_{10} n)$
- 2. n^2 is $o(n^3)$. Therefore, $\log n^2$ is $?(\log n^3)$. Choose the tightest bound.
 - (A) theta

(D) big omega

(B) little omega

(E) little omicron

- (C) big omicron
- 3. $\log 2^n$ is $\Theta(?)$.
 - (A) n

(C) $\log n$

(B) $n \log n$

(D) 2^{n}

Concept: relative growth rates

- 4. What is the correct ordering of growth rates for the following functions:
 - $f(n) = n(\log n)^2$
 - $g(n) = n \log 2^n$
 - $h(n) = n \log(\log n)$
 - (A) h > g > f

(D) f > h > g

(B) g > f > h

(E) h > f > g

(C) f > g > h

(F) g > h > f

Concept: order notation

- 5. **T** or **F**: There exist algorithms that are $\omega(1)$.
- 6. **T** or **F**: There exist algorithms that are O(1).

Concept: comparing algorithms using order notation

The phrase $by\ a\ stopwatch$ means the actual amount of time needed for the algorithm to run to completion, as measured by a stopwatch.

- 7. T or F: If $f = \omega(g)$, then algorithm f always runs faster than g (by a stopwatch), in all cases.
- 8. T or F: If $f = \omega(g)$ and the input causes worst-case behaviors, then algorithm f always runs faster than g (by a stopwatch), regardless of input size.
- 9. **T** or **F**: If $f = \omega(g)$ and the input causes worst-case behaviors, then algorithm f always runs faster than g (by a stopwatch), above a certain input size.
- 10. T or F: If $f = \omega(g)$, then algorithm f always runs faster than g (by a stopwatch), above a certain input size.

- 11. **T** or **F**: If $f = \theta(g)$, then algorithm f always takes the same time as g (by a stopwatch), in all cases.
- 12. **T** or **F**: If $f = \theta(g)$ and the input causes worst-case behaviors, then algorithm f always takes the same time as g (by a stopwatch), regardless of input size.
- 13. **T** or **F**: If $f = \theta(g)$ and the input causes worst-case behaviors, then algorithm f always takes the same time as g (by a stopwatch), above a certain input size.
- 14. **T** or **F**: If $f = \theta(g)$, then algorithm f always takes the same time as g (by a stopwatch), above a certain input size.
- 15. T or F: If $f = \theta(g)$, then algorithm f always takes the same time as g (within a constant factor), in all cases.
- 16. **T** or **F**: If $f = \theta(g)$ and the input causes worst-case behaviors, then algorithm f always takes the same time as g (within a constant factor), regardless of input size.
- 17. **T** or **F**: If $f = \theta(g)$ and the input causes worst-case behaviors, then algorithm f always takes the same time as g (within a constant factor), above a certain input size.
- 18. T or F: If $f = \theta(g)$, then algorithm f always takes the same time as g (within a constant factor), above a certain input size.
- 19. **T** or **F**: If $f = \omega(g)$, then f and g can be the same algorithm.
- 20. **T** or **F**: If $f = \Omega(g)$, then f and g can be the same algorithm.
- 21. **T** or **F**: If f = o(g), then f and g can be the same algorithm.
- 22. **T** or **F**: If f = O(q), then f and q can be the same algorithm.
- 23. T or F: Suppose algorithm $f = \theta(q)$. f and q can be the same algorithm.
- 24. **T** or **F**: If $f = \Omega(g)$ and g = O(f), then $f = \Theta(g)$.
- 25. T or F: If $f = \Omega(g)$ and g = O(f), then f and g must be the same algorithm.

Concept: analyzing code

In the pseudocode, the lower limit of a for loop is inclusive, while the upper limit is exclusive. The additive step, if not specified, is one.

Tracing recursive functions

When asked about the number of recursive calls, do not include the original call.

26. How many recursive calls are made if n = 5? Assume the initial value of i is zero.

```
function f(i,n)
 {
 if (i < n)
 {
 println(i);
 f(i+1,n);
 }
 return 0;
 }</pre>
```

- (A) 5 (D) 3
- (B) the function recurs infinitely (E) 6
- (C) 4 (F) none of the other answers are correct

27. How many recursive calls are made if n = 81. Assume the initial value of i is one.

```
function f(i,n)
 {
 if (i < n)
 {
 println(i);
 f(i*3,n);
 }
 return 0;
 }
}</pre>
```

(A) 6

(D) 3

(B) none of the other answers are correct

(E) 5

(C) 4

(F) the function recurs infinitely

Time complexity, recursive functions, single recursion

28. What is the time complexity of this function? Assume the initial value of i is one.

```
function f(i,n)
 {
 if (i < n)
 {
 println(i);
 f(i*3,n);
 }
 return 0;
 }</pre>
```

(A) $\theta(n \log n)$

(D) $\theta((\log n)^3)$

(B) $\theta(n\sqrt{n})$

(E) $\theta(n^2)$

(C) $\theta(n)$

(F) $\theta(\log n)$

29. What is the time complexity of this function? Assume the initial value of i is one.

```
function f(i,n)
 {
 if (i < n)
 {
 f(i*sqrt(n),n);
 println(i);
 }
}</pre>
```

(A) $\theta(n\sqrt{n})$

(D) $\theta(n)$

(B) $\theta(\log n)$

(E) $\theta(n^2)$

(C) $\theta(1)$

(F) $\theta(\sqrt{n})$

Time complexity, recursive functions, double recursion

Space complexity, recursive functions, single recursion

30. What is the space complexity of this function? Assume the initial value of i is one.

```
function f(i,n)
 {
 if (i < n)
 {
 f(i*sqrt(n),n);
 println(i);
 }
}</pre>
```

- (A) $\theta(n)$
- (B) $\theta(1)$
- (C) $\theta(n-\sqrt{n})$

- (D) $\theta(\sqrt{n})$
- (E) $\theta(n\frac{n}{\sqrt{n}})$
- (F) $\theta(n\sqrt{n})$
- 31. What is the space complexity of this function? Assume the initial value of i is one.

- (A) $\theta(n-\sqrt{n})$
- (B) $\theta(n)$
- (C) $\theta(n\sqrt{n})$

- (D) $\theta(n\frac{n}{\sqrt{n}})$
- (E) $\theta(\sqrt{n})$
- (F) $\theta(1)$

Space complexity, recursive functions, double recursion

Time complexity, iterative loops, single loops

32. What is the time complexity of this code fragment?

for (i from 0 until n by 1)
 println(i);

- (A) $\theta(n\sqrt{n})$
- (B) $\theta(n)$
- (C) $\theta(n \log n)$

- (D) $\theta(\log^2 n)$
- (E) $\theta(n^2)$
- (F) $\theta(n^{\sqrt{n}})$
- 33. What is the time complexity of this code fragment?

- (A) $\theta(1)$
- (B) $\theta(n)$
- (C) $\theta(n-\sqrt{n})$

- (D) $\theta(n\sqrt{n})$
- (E) $\theta(\sqrt{n})$
- (F) $\theta(n\frac{n}{\sqrt{n}})$

Time complexity, iterative loops, double loops

34. What is the time complexity of this code fragment?

```
for (i from 0 until n)
 {
 j = 1;
 while (j < n)
 {
 println(i,j);
 j = j * 2;
 }
}</pre>
```

- (A) $\theta(\log^2 n)$
- (B) $\theta(n)$
- (C) $\theta(n \log n)$

- (D) $\theta(1)$
- (E) $\theta(n\sqrt{n})$
- (F) $\theta(n^2)$

35. What is the time complexity of this code fragment?

```
for (i from 0 until n by 1)
 println(i);
j = 1;
while (j < n)
 {
 println(j);
 j = j * 2;
}</pre>
```

- (A) $\theta(1)$
- (B) $\theta(n\sqrt{n})$
- (C) $\theta(n)$

- (D) $\theta(\log^2 n)$
- (E) $\theta(n \log n)$
- (F) $\theta(n^2)$

Space complexity, iterative loops, single loops

36. What is the space complexity of this code fragment?

- (A) $\theta(\sqrt{n})$
- (B) $\theta(n)$
- (C) $\theta(\log n)$

- (D) $\theta(n \log n)$
- (E) $\theta(1)$
- (F) $\theta(n^2)$

37. What is the space complexity of this code fragment?

- (A) $\theta(1)$
- (B) $\theta(\log n)$
- (C) $\theta(n)$

- (D) $\theta(n \log n)$
- (E) $\theta(\sqrt{n})$
- (F) $\theta(n^2)$

Space complexity, iterative loops, double loops

38. What is the space complexity of this code fragment?

```
for (i from 0 until n by 1)
 for (j from 0 until i by 1)
 println(i,j);
```

(A) $\theta(n)$

(D) $\theta(\sqrt{n})$

(B) $\theta(n \log n)$

(E) $\theta(n^2)$

(C) $\theta(1)$

- (F) $\theta(\log n)$
- 39. What is the space complexity of this code fragment?

```
i = 1;
while (i < n)
 {
 for (j from 0 until i by 1)
 println(i,j);
 i = i * 2;
```

(A) $\theta(n)$

(D) $\theta(1)$

(B) $\theta(\log n)$

(E) $\theta(n^2)$

(C) $\theta(\sqrt{n})$

(F) $\theta(n \log n)$

Concept: analysis of classic, simple algorithms

- 40. Which of the following describes the classic recursive fibonacci's time complexity?
 - (A) $\theta(n-\sqrt{n})$

(E) $\theta(\sqrt{n})$

(B) $\theta(\frac{\Phi}{n})$

(F) $\theta(\Phi^n)$

(C) $\theta(1)$

(D) $\theta(\frac{n}{\sqrt{n}})$

- (G) $\theta(\Phi)$
- 41. Which of the following describes iterative fibonacci's space complexity?
 - (A) $\theta(1)$

(D) $\theta(\sqrt{n})$

(B) $\theta(\frac{\Phi}{n})$

(E) $\theta(\frac{n}{\sqrt{n}})$

(C) $\theta(n-\sqrt{n})$

(F) $\theta(n)$

Concept: searching

42. T or F: The following code reliably sets the variable max to the maximum value in an unsorted, non-empty array.

max = array[0]for (i from 0 to array.length) if (array[i] > max) max = array[i]

- 43. What is the average and worst case time complexity, respectively, for searching an ordered list?
 - (A) linear, log

(C) linear, linear

(B) log, linear

(D) log, log

Concept: sorting

44. The following strategy is employed by which sort: pick a value and arrange things such that the largest item in the lower portion is less than or equal to the value and that the smallest item in the upper portion is greater than or equal to the value, then sort the lower portion, then sort the upper?			
(A) quicksort	(D) selection sort		
(B) heapsort	(E) bubble sort		
(C) insertion sort	(F) mergesort		
Concept: space and time complexity			
45. What is the worst case complexity for classical mergesort	?		
(A) quadratic	(D) linear		
(B) cubic	(E) $n \log n$		
(C) $\log n$			
46. What is the worst case complexity for classical insertion s	ort?		
(A) cubic	(D) $n \log n$		
(B) $\log n$	(E) linear		
(C) quadratic			
Concept: simple arrays			
Assume zero-based indexing for all arrays.			
In the pseudocode, the lower limit of a for loop is inclusive, whone.	nile the upper limit is exclusive. The step, if not specified, is		
For all types of fillable arrays, the size is the number of elements elements that can be added to the array.	s added to the array; the capacity is the maximum number of		
47. Consider a small array a and large array b . Accessing the same amount of time as accessing an element in the midd	·		
(A) less time	(C) it depends on how the arrays were allocated		
(B) more time	(D) the same amount of time		
48. Accessing the middle element of an array takes more/less	the same amount of time than accessing the last element.		
(A) less time	(C) more time		
(B) the same amount of time	(D) it depends on how the array were allocated		
49. What is a <i>not</i> a major characteristic of a simple array?			
(A) swapping two elements can be done in constant time	e (D) setting the value at an index can be done in constant		
(B) finding an element can be done in constant time	time		
(C) getting the value at an index can be done in constant time			

50. Does the following code set the variable v to the minimum value in an unsorted array with at least two elements?

```
for (i from 0 until array.length)
 if (array[i] < v)</pre>
 v = array[i];
```

- (A) yes, if all the elements are negative
- (B) yes, if all the elements are positive
- (C) never

- (D) only if the true minimum value is zero
- (E) only if all elements have the same value
- (F) always

51. Does the following code set the variable v to the minimum value in an unsorted, non-empty array?

```
v = array[0];
for (i from 0 until array.length)
 if (array[i] > v)
 v = array[i];
```

(A) always

- (B) never
- (C) yes, if all the elements are positive

- (D) only if all elements have the same value
- (E) yes, if all the elements are negative
- (F) only if the true minimum value is at index 0
- 52. Does this find function return the expected result? Assume the array has at least two elements.

```
function find(array,item)
 {
 var i;
 for (i from 0 until array.length)
 if (array[i] == item)
 return False;
 return True;
```

(A) only if the item is in the array

(C) always

(B) only if the item is not in the array

- (D) never
- 53. Does this find function return the expected result? Assume the array has at least two elements.

```
function find(array,item)
 {
 var i;
 for (i from 0 until array.length)
 if (array[i] == item)
 return True;
 return False;
 }
```

(A) always

(C) never

(B) only if the item is in the array

(D) only if the item is not in the array

Concept: simple fillable arrays

Assume the back index in a simple fillable array points to the first available slot.

- 54. What is *not* a property of a simple fillable array?
 - (A) elements can be added in constant time
- (D) there exists an element that can be removed in constant time
- (C) elements are presumed to be contiguous

(B) the underlying simple array can increase in size

55.	Suppose a simple fillable array is full. The capacity of t	he array is:
	(A) its size minus one	(C) one
	(B) the length of the underlying simple array	(D) zero
56.	Which code fragment correctly inserts a new element is is room for the new element.	nto index j of a simple fillable array with size s ? Assume there
	<pre>for (i from j until s-2) array[i] = array[i+1]; array[i] = newElement;</pre>	
	<pre>for (i from s-2 until j) array[i+1] = array[i]; array[i] = newElement;</pre>	
	(A) both are correct	(C) neither are correct
	(B) the second fragment	(D) the first fragment
C		
	acept: circular arrays	
	execular arrays, assume f is the start index, e is the end in int to the first available slots.	dex, s is the size, and c is the capacity of the array. Both f and
57.	Suppose for a circular array, the size is equal to the cap	acity. Can a value be added?
	(A) No, the array is completely full	(B) Yes, there is room for one more value
Cor	$egin{array}{ll} { m accept:} & dynamic & arrays \end{array}$	
58.	Suppose array capacity grows by 10 every time a dyne events:	amic array fills, If the only events are insertions, the growing
	(A) cannot be characterized in terms of frequency	(C) occur periodically
	(B) occur more and more frequently	(D) occur less and less frequently
59.	If array capacity grows by 10 every time a dynamic array	ay fills, the average cost of an insertion in the limit is:
	(A) the log of the size	(C) constant
	(B) the log of the capacity	(D) linear
Cor	acept: singly-linked lists (insertions)	
	Appending to a singly-linked list without a tail pointer	takes:
	(A) log time	(C) $n \log n$ time
	(B) constant time	(D) linear time
61.	Suppose you have a pointer to a node near the end of prior in:	a long singly-linked list. You can then insert a new node just
	(A) $n \log n$ time	(C) log time
	(B) linear time	(D) constant time
62.	Suppose you have a pointer to a node near the end of after with as few pointer assignments as:	a long singly-linked list. You can then insert a new node just
	(A) 5	(D) 3
	(B) 4	(E) 1
	(C) 2	

Con	cept: singly-linked lists (deletions)	
63.	Removing the first item from a singly-linked list without a ${\bf t}$	tail pointer takes:
	(A) constant time	(C) linear time
	(B) $n \log n$ time	(D) log time
64.	Removing the last item from a singly-linked list with a tail $$	pointer takes:
	(A) linear time	(C) $n \log n$ time
	(B) constant time	(D) log time
65.	Removing the last item from a singly-linked list without a t	tail pointer takes:
	(A) linear time	(C) constant time
	(B) $n \log n$ time	(D) log time
66.	Removing the first item from a singly-linked list with a tail	pointer takes:
	(A) linear time	(C) constant time
	(B) log time	(D) $n \log n$ time
67.	In a singly-linked list, you can move the tail pointer back or	ne node in:
	(A) constant time	(C) $n \log n$ time
	(B) linear time	(D) log time
68.	Suppose you have a pointer to a node in the middle of a sin	ngly-linked list. You can then delete that node in:
	(A) $n \log n$ time	(C) constant time
	(B) log time	(D) linear time
C		
	acept: doubly-linked lists (insertions) Appending to a non-circular, doubly-linked list without a ta	ail nointer takes
00.	(A) log time	(C) linear time
	(B) $n \log n$ time	(D) constant time
70	Appending to a non-circular, doubly-linked list with a tail p	pointer takes
10.	(A) constant time	(C) $n \log n$ time
	(B) log time	(D) linear time
71	Removing the first item from a non-circular, doubly-linked l	list without a tail pointer takes
11.	(A) $n \log n$ time	(C) linear time
	(B) log time	(D) constant time
72.	Suppose you have a pointer to a node in the middle of a do in:	oubly-linked list. You can then insert a new node just after
	(A) $n \log n$ time	(C) linear time
	(B) constant time	(D) log time
73.	Suppose you have a pointer to a node in the middle of a do with as few pointer assignments as:	oubly-linked list. You can then insert a new node just prior
	(A) 1	(D) 5
	(B) 4	(E) 2

(C) 3

(E) 2

74. T : F: Making a doubly-linked list circular removes the need for a separate tail pointer.

Con	acept: doubly-linked lists (deletions)		
75.	Removing the first item from a doubly-linked list with a tail	l poir	iter takes:
	(A) log time	(C)	constant time
	(B) $n \log n$ time	(D)	linear time
76.	In a doubly-linked list, you can move the tail pointer back of	ne no	ode in:
	(A) linear time	(C)	constant time
	(B) log time	(D)	$n \log n$ time
77.	In a doubly-linked list, what does a tail-pointer gain you?		
	(A) the ability to both prepend and remove the first ele-	(D)	the ability to prepend the list in constant time
	ment of list in constant time	(E)	the ability to remove the last element of list in con-
	(B) the ability to append the list in constant time		stant time
	(C) the ability to remove the first element of list in constant time	(F)	the ability to both append and remove the last element of list in constant time
Con	${ m acept:}\ input ext{-}output\ order$		
	These values are pushed onto a stack in the order given: 1 5	5 9. A	a pop operation would return which value?
	(A) 5	(C)	
	(B) 1	(0)	
79.	LIFO ordering is the same as:		
	(A) LILO	(C)	FIFO
	(B) FILO	()	
Cor	acept: time and space complexity		
	Consider a stack based upon a fillable array with pushes ontoworst case behavior for <i>push</i> and <i>pop</i> , respectively? You may		
	(A) constant and constant	(C)	constant and linear
	(B) linear and constant	(D)	linear and linear
81.	Consider a stack based upon a circular array with pushes of the worst case behavior for $push$ and pop , respectively? You		
	(A) linear and linear	(C)	constant and constant
	(B) constant and linear	(D)	linear and constant
82.	Consider a stack based upon a dynamic array with pushes of the worst case behavior for <i>push</i> and <i>pop</i> , respectively? You and that the array never shrinks.		
	(A) constant and constant	(C)	linear and constant
	(B) constant and linear	(D)	linear and linear
83.	Consider a stack based upon a dynamic circular array with	th pu	ishes onto the front of the array. What is the time

complexity of the worst case behavior for *push* and *pop*, respectively? You may assume the array may grow or shrink.

(C) constant and constant

(D) linear and linear

(A) constant and linear

(B) linear and constant

- 84. Consider a stack based upon a singly-linked list without a tail pointer with pushes onto the front of the list. What is the time complexity of the worst case behavior for *push* and *pop*, respectively?
 - (A) constant and constant

(C) linear and linear

(B) constant and linear

- (D) linear and constant
- 85. Consider a stack based upon a singly-linked list with a tail pointer with pushes onto the front of the list. What is the time complexity of the worst case behavior for *push* and *pop*, respectively?
 - (A) constant and linear

(C) constant and constant

(B) linear and linear

- (D) linear and constant
- 86. Consider a stack based upon a non-circular, doubly-linked list without a tail pointer with pushes onto the front of the list. What is the time complexity of the worst case behavior for *push* and *pop*, respectively?
 - (A) constant and constant

(C) linear and constant

(B) linear and linear

- (D) constant and linear
- 87. Consider a stack based upon a doubly-linked list with a tail pointer with pushes onto the front of the list. What is the time complexity of the worst case behavior for *push* and *pop*, respectively?
 - (A) constant and linear

(C) constant and constant

(B) linear and constant

- (D) linear and linear
- 88. Suppose a simple fillable array with capacity c is used to implement two stacks, one growing from each end. The stack sizes at any given time are stored in i and j, respectively. If maximum space efficiency is desired, a reliable condition for the stacks being full is:

```
(A) i == c/2 \&\& j == c/2
```

(D)
$$i + j == c-2$$

(B) i == c/2-1 && j == c/2-1

(E) i == c/2 || j == c/2

(C) $i == c/2-1 \mid \mid j == c/2-1$

(F) i + j == c

Concept: stack applications

For the following questions, assume the tokens in a post-fix equation are processed with the following code, with all functions having their obvious meanings and integer division.

- 89. If the tokens of the postfix equation 8 2 3 $^{\circ}$ / 2 3 * + 5 1 * are read in the order given, what are the top two values in s immediately after the result of the first multiplication is pushed?
 - (A) 12

(C) 16

(B) 56

(D) 33

Comments from the development	
Concept: input-output order	in the order given: 1 5 9 4. A dequeue operation would return which value?
(A) 1 (B) 9	(C) 4 (D) 5
91. FIFO ordering is the same as:	
(A) LIFO (B) LILO	(C) FILO
Concept: complexity	
	fillable array with enqueues onto the front of the array. What is the time enqueue and dequeue, respectively? Assume there is room for the operations
(A) linear and constant	(C) constant and linear
(B) linear and linear	(D) constant and constant
	array with enqueues onto the front of the array. What is the time complexity and dequeue, respectively? Assume there is room for the operations.
(A) linear and linear	(C) constant and constant
(B) constant and linear	(D) linear and constant
	ked list without a tail pointer with enqueues onto the front of the list. What behavior for enqueue and dequeue, respectively?
(A) constant and linear	(C) linear and linear
(B) linear and constant	(D) constant and constant
	aked list with a tail pointer with enqueues onto the front of the list. What is havior for enqueue and dequeue, respectively?
(A) constant and constant	(C) constant and linear
(B) linear and linear	(D) linear and constant
	nked list with a tail pointer with enqueues onto the front of the list. What is havior for enqueue and dequeue, respectively?
(A) constant and linear	(C) linear and linear
(B) linear and constant	(D) constant and constant
	ular, doubly-linked list without a tail pointer with enqueues onto the front of the worst case behavior for <i>enqueue</i> and <i>dequeue</i> , respectively?
(A) constant and linear	(D) linear and linear
(B) constant and constant	
(C) linear and constant	

Concept: complexity

98.	Consider a worst-case	binary sear	ch tree wit	h n nodes.	What is the ave	erage case time	complexity for	finding a v	value a
	a leaf?								

(A)	$n \log n$	(D)	quadratic
(B)	\sqrt{n}	(E)	$\log n$
(C)	linear	(F)	constant

99. Consider a binary search tree with n nodes. What	is the worst case time complexity for finding a value at a leaf?
(A) quadratic	(D) linear
(B) $\log n$	(E) constant
(C) \sqrt{n}	(F) $n \log n$
100. Consider a binary search tree with n nodes. What	is the minimum and maximum height (using order notation)?
(A) constant and $\log n$	(D) $\log n$ and linear
(B) $\log n$ and $\log n$	(E) constant and linear
(C) linear and linear	
Concept: balance	
101. Which ordering of input values builds the most unb	palanced BST? Assume values are inserted from left to right.
(A) 1 2 3 4 5 7 6	(C) 4 3 1 6 2 8 7
(B) 1 7 2 6 3 5 4	
102. Which ordering of input values builds the most bal	anced BST? Assume values are inserted from left to right.
(A) 1 4 3 2 5 7 6	(C) 1 2 7 6 0 3 8
(B) 4 3 1 6 2 8 7	
Concept: tree shapes	
103. What is the best definition of a perfect binary tree	?
(A) all leaves have zero children	(C) all nodes have zero or two children
(B) all leaves are equidistant from the root	(D) all null children are equidistant from the root
104. Suppose a binary tree has 10 leaves. How many no	des in the tree must have two children?
(A) 10	(D) 8
(B) 9	(E) 7
(C) no limit	
105. Suppose a binary tree has 10 nodes. How many no	des are children of some other node in the tree?
(A) 7	(D) 10
(B) no limit	(E) 9
(C) 8	
106. Let P0, P1, and P2 refer to nodes that have zero definition, what is a <i>full</i> binary tree?	o, one or two children, respectively. Using the generally accepted
(A) all interior nodes are P2	(E) all interior nodes are P2; all leaves are equidistant
(B) all nodes are P2	from the root
(C) all interior nodes are P1	(F) all leaves are equidistant from the root
(D) all interior nodes P1, except the root	
107. Let P0, P1, and P2 refer to nodes that have zero definition, what is a degenerate binary tree?	o, one or two children, respectively. Using the generally accepted
(A) all interior nodes P1, except the root	(E) all interior nodes are P1
(B) all leaves are equidistant from the root	(F) all interior nodes are P2; all leaves are equidistant
(C) all interior nodes are P2	from the root
(D) all nodes are P0 or P2	
108. T or F : All <i>perfect</i> trees are <i>full</i> trees.	

109.	${\bf T}$ or ${\bf F} :$ All $complete$ trees are $perfect$ trees.	
110.	How many distinct binary trees can be formed about how many permutations of values there	I from exactly two nodes with values 1, 2, or 3 respectively (hint: think are for each tree shape)?
	(A) 4	(D) 5
	(B) 3	(E) 2
	(C) 6	
111.	Let k be the number of steps from the roo	t to a leaf in a perfect tree. What are the number of nodes in the tree?
	(A) $2^{k-1} - 1$	(D) $2^{k+1} - 1$
	(B) 2^{k+1}	(E) $2^k - 1$
	(C) $2^{k-1} + 1$	
112.	Let k be the the number of steps from the renumber of nodes in such a tree? Assume k is a	oot to the furthest leaf in a binary tree. What would be the minimum a power of two.
	(A) $2^{k+1} - 1$	(D) 2^{k+1}
	(B) $(\log k) + 1$	(E) k
	(C) $\log k$	(F) $k+1$
113.	Let k be the number of steps from the renumber of nodes in such a tree? Assume k is a	oot to the furthest leaf in a binary tree. What would be the maximum a power of two.
	(A) k	(D) $2^{k+1} - 1$
	(B) $k + 1$	(E) 2^{k+1}
	(C) $\log k$	$(F) (\log k) + 1$
	$egin{array}{ll} { m acept:} & {\it ordering in a BST} \\ { m For all child nodes in a BST, what relationship} \end{array}$	o holds between the value of a left child node and the value of its parent?
	Assume unique values.	
	(A) there is no relationship(B) greater than	(C) less than
115.	For all sibling nodes in a BST, what relationship Assume unique values.	ip holds between the value of a left child node and the value of its sibling?
	(A) less than	(C) greater than
	(B) there is no relationship	
116.	Which statement is true about the $successor$ of	f a node in a BST, if it exists?
	(A) has no right child	(D) it may be an ancestor
	(B) it is always a leaf node	(E) has no left child
	(C) it is always an interior node	
117.	Consider a node which holds neither the smaller which holds the next higher value of a node in	est or the largest value in a BST. Which statement is true about the node a BST, if it exists?
	(A) has no left child	(D) has no right child
	(B) it is always an interior node	(E) it may be an ancestor
	(C) it is always a leaf node	

Concept: traversals

	8. Consider printing out the node values of a binary tree with 25 nodes to the left of the root and 38 nodes to the right How many nodes are processed before the root's value is printed in a post-order traversal?			
	(A) 25	(D) 38		
	(B) none of the other answers are correct	(E) 54		
	(C) 63	(F) 0		
119.	Consider a perfect BST with even values 0 through in-order traversal of the resulting tree?	12, to which the value 7 is then added. Which of the following is an		
	(A) 0 4 2 7 8 10 12 6	(D) 6 2 10 0 4 8 12 7		
	(B) 7 0 2 4 6 8 10 12	(E) 12 10 8 7 6 4 2 0		
	(C) 0 2 4 6 7 8 10 12	(F) 0 2 4 6 8 10 12 7		
120.	Consider a perfect BST with even values 0 through level-order traversal of the resulting tree?	h 12, to which the value 7 is then added. Which of the following is a		
	(A) 12 10 8 7 6 4 2 0	(D) 0 2 4 6 8 10 12 7		
	(B) 0 4 2 7 8 10 12 6	(E) 7 0 2 4 6 8 10 12		
	(C) 0 2 4 6 7 8 10 12	(F) 6 2 10 0 4 8 12 7		
121.	Consider an in-order traversal of B C A F D E and a unique tree and, if so, what is that tree's level-or	a post-order traversal of C B A D F E . Do these traversals generate rder traversal?		
	(A) yes, E F A D B C	(D) yes, E F C D B A		
	(B) yes, E A C F B D (C) no	(E) yes, but the correct answer is not listed		
122.	Consider a level-order traversal of C F D E B A and a unique tree and, if so, what is that tree's in-order	d an pre-order traversal of C F E A D B . Do these traversals generate or traversal?		
	(A) yes, F A E C B D	(D) yes, F A E C B D		
	(B) no	(E) yes, but the correct answer is not listed		
	(C) yes, F E A C D B			
Con	ncept: insertion and deletion			
123.	${f T}$ or ${f F}$: Suppose you are given a pre-order travers empty BST in the order given, would the result be	sal of an unbalanced BST. If you were to insert those values into an e a balanced tree?		
124.	T or F : Suppose you are given an in-order traversa BST in the order given, would the result be a bala	al of a balanced BST. If you were to insert those values into an empty anced tree?		
125.	Suppose 10 values are inserted inserted into an enthe tree? The height is the number of steps from t	apty BST. What is the minimum and maximum resulting heights of the root to the furthest leaf.		
	(A) 4 and 10	(D) 3 and 10		
	(B) 5 and 9	(E) 3 and 9		
	(C) 5 and 10	(F) 4 and 9		

(i)	Swap the values of the node to be deleted and the sma	llest	leaf node with a larger value, then remove the leaf.	
(ii)	(ii) Swap the values of the node to be deleted with its predecessor or successor. If the predecessor or successor is a leaf, remove it. Otherwise, repeat the process.			
(iii)				
(A)	i and iii	(F)	iii	
(B)	i and ii			
` '		(H)	all	
ıcep	ot: heap shapes			
In a	heap, the upper bound on the number of leaves is:			
(A)	O(n)	(C)	$O(\log n)$	
(B)	O(1)	(D)	$O(n \log n)$	
In a	heap, the distance from the root to the furthest leaf is:			
			$\theta(n)$	
(B)	$\theta(1)$	(D)	$ heta(\log n)$	
		he ro	ot and let d_c be the analogous distance of the closest	
(A)	$ heta(\log n)$	(C)	0	
(B)	2	(D)	1	
Wha	at is the most number of nodes in a heap with a single co	hild?		
(A)	1	(D)	$\Theta(\log n)$	
. ,		(E)	0	
(C)	$\Theta(n)$			
\mathbf{T} or	F : A heap can have no nodes with exactly one child.			
\mathbf{T} or	r F: All heaps are perfect trees.			
T or	r F: No heaps are perfect trees.			
T or	r F : All heaps are complete trees.			
T or	F: No heaps are complete trees.			
T or	F: A binary tree with one node must be a heap.			
T or	r F: A binary tree with two nodes and with the root have	ving t	the smallest value must be a min-heap.	
\mathbf{T} or	F: If a node in a heap is a right child and has two child	dren,	then its sibling must also have two children.	
\mathbf{T} or	F: If a node in a heap is a right child and has one child	d, the	en its sibling must also have one child.	
	(ii) (iii) (A) (B) (C) (D) (E) In a (A) (B) In a leaf. (A) (B) T or T or T or T or T or	 (ii) Swap the values of the node to be deleted with its proleaf, remove it. Otherwise, repeat the process. (iii) If the node to be deleted does not have two children, sinode's child pointer, otherwise, use a correct deletion so node's child pointer, otherwise, use a correct deletion so node's child pointer, otherwise, use a correct deletion so node's child pointer, otherwise, use a correct deletion so node's child pointer, otherwise, use a correct deletion so node's child pointer, otherwise, use a correct deletion so node's child pointer. (A) i and iii (B) i and iii (C) ii and iii (D) none (E) ii (E) ii (A) O(n) (B) O(1) (B) O(1) (B) O(1) (C) in a heap, the distance from the root to the furthest leaf is: (A) θ(n log n) (B) θ(1) In a heap, let d_f be the distance of the furthest leaf from the leaf. What is d_f - d_c, at most? (A) θ(log n) (B) 2 (C) Θ(n) (D) To a heap in have no nodes in a heap with a single of the leaf of the	leaf, remove it. Otherwise, repeat the process. (iii) If the node to be deleted does not have two children, simply node's child pointer, otherwise, use a correct deletion strate (A) i and iii (F) (B) i and iii (C) ii and iii (G) none (H) (E) ii (C) ii and iii (G) ii modes are perfect trees. (A) $O(n)$ (C) (B) $O(1)$ (C) (B) $O(1)$ (D) In a heap, the distance from the root to the furthest leaf is: (A) $O(n)$ (C) (B) $O(1)$ (D) In a heap, the distance from the root to the furthest leaf from the roleaf. What is $d_f - d_c$, at most? (A) $O(n)$ (C) (B) $O(1)$ (C) (C) (C) (D) (D) In a heap, let $O(1)$ (D) (D) To a heap, let $O(1)$ (D) (D) What is the most number of nodes in a heap with a single child? (A) $O(1)$ (D) (B) $O(1)$ (C) (B) $O(1)$ (C) (C) (C) (D) To a for follows are perfect trees. To a for follows are perfect trees. To a for follows are complete trees. To a for follows are complete trees.	

126. Which, if any, of these deletion strategies for non-leaf nodes reliably preserve BST ordering?

Concept: heap ordering

- 140. In a min-heap, what is the relationship between a parent and its left child?
 - (A) there is no relationship between their values
- (C) the parent has the same value

(B) the parent has a smaller value

- (D) the parent has a larger value
- 141. In a min-heap, what is the relationship between a left child and its sibling?
 - (A) there is no relationship between their values
- (C) both children cannot have the same value

(B) the right child has a larger value

- (D) the left child has a smaller value
- 142. **T** or **F**: A binary tree with three nodes and with the root having the smallest value and two children must be a min heap.
- 143. T or F: The largest value in a max-heap can be found at the root.
- 144. T or F: The largest value in a min-heap can be found at the root.
- 145. T or F: The largest value in a min-heap can be found at a leaf.

Concept: heaps stored in arrays

146. How would this heap be stored in an array?

(A) [2,10,4,11,13,5,15,21,12]

(C) [21,11,12,10,13,2,5,4,15]

(B) [2,4,5,10,11,12,13,15,21]

- (D) [2,10,11,21,12,13,4,5,15]
- 147. Printing out the values in the array yield what kind of traversal of the heap?
 - (A) level-order

(C) post-order

(B) in-order

- (D) pre-order
- 148. Suppose the heap has n values. The root of the heap can be found at which index?
 - (A) n

(C) 1

(B) 0

- (D) n-1
- 149. Suppose the heap has n values. The left child of the root can be found at which index?
 - (A) n

(D) n-1

(B) 2

(E) 1

(C) n-2

- (F) 0
- 150. Left children in a heap are stored at what kind of indices?
 - (A) all odd

(D) a roughly equal mix of odd and even

(B) all odd but one

(E) all even but one

(C) all even

(A) $i * 2 + 2$	(C) $i * 2 - 1$
(B) $i*2+1$	(D) $i * 2$
152. The formula for finding the parent of a node stored	d at index i is:
(A) $i/2$	(C) $(i+1)/2$
(B) $(i-1)/2$	(D) $(i+2)/2$
153. If the array uses one-based indexing, the formula for	or finding the right child of a node stored at index i is:
(A) $i*2-1$	(C) $i*2+1$
(B) $i * 2$	(D) $i * 2 + 2$
154. If the array uses one-based indexing, the formula for	or finding the parent of a node stored at index i is:
(A) $(i+2)/2$	(C) $i/2$
(B) $(i+1)/2$	(D) $(i-1)/2$
155. Consider a trinary heap stored in an array. The fo	rmula for finding the left child of a node stored at index i is:
(A) $i * 3 + 3$	(D) $i * 3$
(B) $i * 3 + 2$	(E) $i * 3 - 1$
(C) $i * 3 - 2$	(F) $i * 3 + 1$
156. Consider a trinary heap stored in an array. The for	rmula for finding the parent of a node stored at index i is:
(A) $(i-1)/3$	(D) $(i-2)/3$
(B) $(i+1)/3$	(E) $i/3 - 1$
(C) $(i+2)/3$	(F) $i/3 + 1$
Concept: heap operations	
157. In a max-heap with no knowledge of the minimum	value, the minimum value can be found in time:
(A) $\theta(1)$	(C) $\theta(n)$
(B) $\theta(\log n)$	(D) $\theta(n \log n)$
158. Suppose a min-heap with n values is stored in an arrather root element (prior to this new root being sifted	ay a . In the $extractMin$ operation, which element immediately replaces d down).
(A) a[2]	(C) a[n-1]
(B) the minimum of $a[1]$ and $a[2]$	(D) a[1]
159. The <i>findMin</i> operation in a min-heap takes how m	uch time?
(A) $\Theta(1)$	(C) $\Theta(\log n)$
(B) $\Theta(n)$	(D) $\Theta(n \log n)$
160. The extractMin operation in a min-heap takes how	much time?
(A) $\Theta(n \log n)$	(C) $\Theta(1)$
(B) $\Theta(n)$	(D) $\Theta(\log n)$

151. The formula for finding the left child of a node stored at index i is:

161. Merging two heaps of size n and m, m < n takes how much time?

(A) $\Theta(n \log m)$

(D) $\Theta(n*m)$

(B) $\Theta(n+m)$

(E) $\Theta(\log n + \log m)$

(C) $\Theta(\log n * \log m)$

(F) $\Theta(m \log n)$

162. The *insert* operation takes how much time?

(A) $\Theta(n)$

(C) $\Theta(\log n)$

(B) $\Theta(n \log n)$

(D) $\Theta(1)$

163. Turning an unordered array into a heap takes how much time?

(A) $\Theta(1)$

(C) $\Theta(n \log n)$

(B) $\Theta(n)$

(D) $\Theta(\log n)$

164. Suppose the values 21, 15, 14, 10, 8, 5, and 2 are inserted, one after the other, into an empty *min*-heap. What does the resulting heap look like? Heap properties are maintained after every insertion.

(A) z

(C) y

(B) w

(D) x

165. Using the standard *buildHeap* operation to turn an unordered array into a *max*-heap, how many parent-child swaps are made if the initial unordered array is [5,21,8,15,25,3,9]?

(A) 5

(D) 2

(B) 3

(E) 4

(C) 6

(F) 7