The model is the	basis for today's computers.
a. Leibnitz	
b. von Neumann	
c. Pascal	
d. Charles Babbage	
Correct Answer: (b)	
In a computer, the	_ subsystem stores data and programs.
a. ALU	
b. input/output	
c. memory	
d. control unit	
Correct Answer (c)	
In a computer, the	_ subsystem performs calculations and logical operations.
a. ALU	
b. input/output	
c. memory	
d. control unit	
Correct Answer (a)	
	_ subsystem accepts data and programs and sends processing results to
output devices.	
a. ALU	
b. input/output	
c. memory	
d. control unit	
Correct Answer (b)	
	_ subsystem serves as a manager of the other subsystems.
a. ALU	
b. input/output	
c. memory	
d. control unit	
Correct Answer (d)	
	mann model, are stored in memory.
a. only data	
b. only programs	
c. data and programs	
d. neither data nor prog	grams

A step-by-step solution to a problem is called
a. hardware
b. an operating system
c. a computer language
d. an algorithm
Correct Answer (d)
FORTRAN and COBOL are examples of
a. hardware
b. operating systems
c. computer languages
d. algorithms
Correct Answer (c)
A 17th-century computing machine that could perform addition and subtraction was the
a. Pascaline
b. Jacquard loom
c. Analytical Engine
d. Babbage machine
Correct Answer (a)
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
Correct Answer (d)
is the design and writing of a program in structured form.
a. Software engineering
b. Hardware engineering
c. Algorithm development
d. Instructional architecture
Correct Answer (a)
The first electronic special-purpose computer was called
a. Pascal
b. Pascaline

Correct Answer (c)

c. ABC

d. ENIAC	
Correct Answer (c)	
One of the first computers based on the von Neumann model was called	
a. Pascal	
b. Pascaline	
c. ABC	
d. EDVAC	
Correct Answer (d)	
The first computing machine to use the idea of storage and programming was called	
a. the Madeline	
b. EDVAC	
c. the Babbage machine	
d. the Jacquard loom	
Correct Answer (d)	
separated the programming task from computer operation tasks.	
a. Algorithms	
b. Data processors	
c. High-level programming languages	
d. Operating systems	
Correct Answer (c)	
The base of the decimal number system is	
a. 2	
b. 8	
c. 10	
d. 16	
Correct Answer: (c)	
Correct Miswer. (c)	
The base of the binary number system is	
a. 2	
b. 8	
c. 10	
d. 16	
Correct Answer: (a)	
The base of the octal number system is	
a. 2	
b. 8	
c. 10	
6. 10	

	d. 16
	Correct Answer: (b)
Tl	ne base of the hexadecimal number system is
	a. 2
	b. 8
	c. 10
	d. 16
	Correct Answer: (d)
W	Then converting a decimal integer to base b, we repeatedly
	a. divide
	a. by
	b. multiply
	b. by
	c. add to
	d. subtract from
	Correct Answer: (a)
W	Then converting a decimal fraction to base b, we repeatedly
	a. divide
	a. by
	b. multiply
	b. by
	c. add to
	d. subtract from
	Correct Answer: (b)
W	Thich of the following representations is erroneous?
	a. (10111) ₂
	b. (349) ₈
	c. (3AB) ₁₆
	d. 256
	Correct Answer: (b)
W	Thich of the following representations is erroneous?
	a. (10211) ₂
	b. (342) ₈
	c. (EEE) ₁₆
	d. 145
	Correct Answer: (a)

Which of the following representations is erroneous?	
a. (111) ₂	
b. (346) ₈	
c. (EEG) ₁₆	
d. 221	
Correct Answer: (c)	
Which of the following representations is erroneous?	
a. (110) ₂	
b. (141) ₈	
c. (EF) ₁₆	
d. 22A	
Correct Answer: (d)	
Which of the following is equivalent to 12 in decimal?	
a. (1110) ₂	
b. (C) ₁₆	
c. (15) ₈	
d. None of the above	
Correct Answer: (b)	
Which of the following is equivalent to 24 in decimal?	
a. (11000) ₂	
b. (1A) ₁₆	
c. (31)₈d. None of the above	
Correct Answer: (a)	
Correct Answer. (a)	
A byte consists of bits.	
a. 2	
b. 4	
c. 8	
d. 16	
Correct Answer: (c)	
In a set of 64 symbols, each symbol requires a bit pattern length of	bits.
a. 4	
b. 5	
c. 6	
d. 7	
Correct Answer: (c)	

How many symbols can be represented by a bit pattern with ten bits?
a. 128
b. 256
c. 512
d. 1024
Correct Answer: (d)
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
Correct Answer: (d)
A 32-bit code called represents symbols in all languages.
a. ANSI
b. Unicode
c. EBCDIC
d. Extended ASCII
Correct Answer: (b)
An image can be represented in a computer using the method.
a. bitmap graphic
a. only
b. vector graphic
b. only
c. Excess system
c. only
d. either bitmap or vector graphic
Correct Answer: (d)
In the graphic method of representing an image in a computer, each pixel is assigned bit patterns.
a. bitmap
b. vector
c. quantized
d. binary
Correct Answer: (a)
In the graphic method of representing an image in a computer, the image is decomposed into a combination of geometrical figures.

a. bitmap
b. vector
c. quantized
d. binary
Correct Answer: (b)
In the graphic method of representing an image in a computer, re-scaling of the imag
creates a ragged or grainy image.
a. bitmap
b. vector
c. quantized
d. binary
Correct Answer: (a)
When we want to store music in a computer, the audio signal must be
a. sampled
a. only
b. quantized only
c. coded
c. only
d. sampled, quantized, and coded
Correct Answer: (d)
A floating-point value after normalization is (1.0101) ´2 ⁻⁴ .
What is the value of exponent section in the Excess-127 representation?
a. 4
b. -4
c. 127
d. 123
Correct Answer: (d)
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
Correct Answer: (c)
Which number representation method is often used to store the exponential value of a fractions

Which number representation method is often used to store the exponential value of a fractional part?

a. unsigned integers

b. two's complement
c. Excess
d. ten's complement
Correct Answer: (c)
In an Excess conversion, we the number to be converted.
a. add the bias number to
b. subtract
b. the bias number from
c. multiply the bias number by
d. divide
d. the bias number by
Correct Answer: (a)
When a fractional part is normalized, the computer stores the
a. only the sign
b. only the exponent
c. only the mantissa
d. the sign, exponent, and mantissa
Correct Answer: (d)
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
Correct Answer: (c)
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
Correct Answer: (b)
is an arithmetic operation.
a. The exclusive OR
b. The unary NOT
c. Subtraction
d. The binary AND
Correct Answer: (c)

is a logical bit operator.
a. The exclusive OR
b. The unary NOT
c. The binary AND
d. exclusive OR, unary NOT, or binary AND Correct Answer: (d)
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 Correct Answer: (c)
In two's complement addition, if there is a final carry after the left most column addition, a. add it to the right most column
b. add it to the left most column
c. discard it
d. increase the bit length
Correct Answer: (c)
For an 8-bit allocation, the smallest decimal number that can be represented in two's complement form is
a8
b. -127
c128
d256
Correct Answer: (c)
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
Correct Answer: (b)
In two's complement representation with a 4-bit allocation, we get when we add 1 to 7. a. 8
a. o b. 1
~· -

c7
d. -8
Correct Answer: (d)
In two's complement representation with a 4-bit allocation, we get when we add 5 to 5.
a5
b. -6
c7
d. 10
Correct Answer: (b)
If the exponent in Excess_127 is binary 10000101, the exponent in decimal is
a. 6
b. 7
c. 8
d. 9
Correct Answer: (a)
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
Correct Answer: (c)
operator (s) takes two inputs to produce one output.
a. Only AND
b. Only OR
c. Only XOR
d. AND, OR, or XOR
Correct Answer: (d)
The unary operator inverts its single input.
a. AND
b. OR
c. NOT
d. XOR
Correct Answer: (c)
operator (s), if the input is two 0s, the output is 0.
a. In only AND

b. In only OR
c. In only XOR
d. In AND, OR, or XOR
Correct Answer: (d)
operator (s), if the input is two 1s, the output is 0.
a. In only AND
b. In only OR
c. In only XOR
d. In AND, OR, or XOR
Correct Answer: (c)
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
Correct Answer: (b)
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
Correct Answer: (a)
We use a bit pattern called a to modify another bit pattern.
a. mask
b. carry
c. float
d. byte
Correct Answer: (a)
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
Correct Answer: (c)

To un-set (force to 0) all the bits of a bit pattern, make a mask of all 0s and then the b pattern and the mask. a. AND b. OR c. XOR d. NOT Correct Answer: (a)	it
To set (force to 1) all the bits of a bit pattern, make a mask of all 1s and then the b pattern and the mask. a. AND b. OR	it
c. XOR	
d. NOT Correct Answer: (b)	
The is a computer subsystem that performs operations on data. a. CPU b. memory c. I/O hardware d. bus subsystem Correct Answer: (a)	
is a stand-alone storage location that holds data temporarily.	
a. An ALU	
b. A register	
c. A control unit	
d. A tape drive	
Correct Answer: (b)	
is a unit that can add two inputs.	
a. An ALU	
b. A register	
c. A control unit	
d. A tape drive Correct Answer: (a)	
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	
a. and, moreonou, or program counter, moor	

Correct Answer: (d)
A control unit with five wires can define up to operations.
a. 5
b. 10
c. 16
d. 32
Correct Answer: (d)
A word can be bits.
a. only 8
b. only 16
c. only 32
d. 8, or 16, or 32
Correct Answer: (d)
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
Correct Answer: (c)
The data in is erased if the computer is powered down.
a. RAM
b. ROM
c. a tape drive
d. a CD-ROM
Correct Answer: (a)
is a memory type with capacitors that need to be refreshed periodically.
a. SRAM
b. DRAM
c. ROM
d. CROM
Correct Answer: (b)
is a memory type with traditional flip-flop gates to hold data.
a. SRAM
b. DRAM
c. ROM

d. CROM	
Correct Answer: (a)	
There are bytes in 16 Terabytes.	
a. 2 ¹⁶	
b. 2 ⁴⁰	
c. 2 ⁴⁴	
d. 2 ⁵⁶	
Correct Answer: (a)	
can be programmed and erased using electronic impulses but can remain in a computer	
during erasure.	
a. ROM	
b. PROM	
c. EPROM	
d. EEPROM	
Correct Answer: (d)	
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	
Correct Answer: (b)	
Correct Allswer. (b)	
Main memory in a computer usually consists of large amounts of speed memory.	
a. high	
b. medium	
c. low	
d. very high speed	
Correct Answer: (c)	
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-RW	
Correct Answer: (b)	
A is a storage device that can undergo multiple writes and erasures.	
a. CD-ROM	

b. CD-R
c. CD-RW
d. CD-RR
Correct Answer: (c)
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
Correct Answer: (b)
If the memory has 2^{32} words, the address bus needs to have wires.
a. 8
b. 16
c. 32
d. 64
Correct Answer: (c)
A control bus with eight wires can define operations.
a. 8
b. 16
c. 256
d. 512
Correct Answer: (c)
A controller is a high-speed serial interface that transfers data in packets.
a. SCSI
b. USB
c. FireWire
d. USB and FireWire
Correct Answer: (d)
The three steps in the running of a program on a computer are performed in the specific order
a. fetch, execute, and decode
b. decode, execute, and fetch
c. fetch, decode, and execute
d. decode, fetch, and execute
Correct Answer: (c)

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
Correct Answer: (b)
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
Correct Answer: (a)
In the method for synchronizing the operation of the CPU with an I/O device, a larg 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
Correct Answer: (c)
The TCP/IP model has layers. a. five
b. six
c. seven
d. eight
Correct Answer: (a)
The layer of the TCP/IP protocol suite provides services for end users.
a. data-link
b. transport
c. application
d. physical
Correct Answer: (c)
The layer of the TCP/IP protocol suite transmits a bit stream over a physical medium.
a. physical
b. data-link
c. network

	nnsport rect Answer: (a)
	layer of the TCP/IP protocol suite is responsible for node-to-node delivery of a frame two adjacent nodes.
a. tra	nsport
b. ne	twork
c. da	ta-link
d. se	ssion
Cori	rect Answer: (c)
	layer of the TCP/IP protocol suite is responsible for source-to-destination delivery
a. tra	insport
b. ne	twork
c. da	ta-link
	ssion
Cori	rect Answer: (b)
a. kab. kac. nad. go	yla@nasa.gov sa.gov
Which p	hysical topology uses a hub or switch?
a. bu	is and the second secon
b. rin	ng
c. sta	ar
	s and ring rect Answer: (c)
IP addre	sses are currently bits in length.
a. 4	
b. 8	
c. 32	
d. 40	
Cori	rect Answer: (c)
	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
Correct Answer: (d)
is a protocal for file transfer
is a protocol for file transfer. a. FTP
b. SMTP
c. TELNET
d. HTTP
Correct Answer: (a)
is a protocol for e-mail services.
a. FTP
b. SMTP
c. TELNET
d. HTTP
Correct Answer: (b)
is a protocol for accessing and transferring documents on the WWW
a. FTP
b. SMTP
c. TELNET
d. HTTP
Correct Answer: (d)
is a program that facilitates the execution of other programs.
a. An operating system
b. Hardware
c. A queue
d. An application program
Correct Answer: (a)
supervises the activity of each component in a computer system.
a. An operating system
b. Hardware
c. A queue
d. An application program
Correct Answer: (a)
Multi-programming requires a operating-system.
problem operating system.

a. batch
b. time-sharing
c. parallel
d. distributed
Correct Answer: (b)
is multi-programming with swapping.
a. Partitioning
b. Paging
c. Demand paging
d. Queuing
Correct Answer: (c)
is multi-programming without swapping.
a. Partitioning
b. Virtual memory
c. Demand paging
d. Queuing
Correct Answer: (a)
In, only one program can reside in memory for execution.
a. mono-programming
b. multi-programming
c. partitioning
d. paging
Correct Answer: (a)
is a multi-programming method in which multiple programs are entirely in memory with
each program occupying a contiguous space.
a. Partitioning
b. Paging
c. Demand paging
d. Demand segmentation
Correct Answer: (a)
In paging, a program is divided into equally sized sections called
a. pages
b. frames
c. segments
d. partitions
Correct Answer: (a)

In	_, the program can be divided into differently sized sections.
a. par	titioning
b. pag	ing
c. der	nand paging
d. der	nand segmentation
Corre	ect Answer: (d)
	, the program can be divided into equally sized sections called pages, but the pages be in memory at the same time for execution.
a. par	titioning
b. pag	ring
c. der	nand paging
	nand segmentation ect Answer: (c)
	s in the state can go to either the ready, terminated, or waiting states.
a. hol	
b. virt	
c. run	
	d or running ect Answer: (c)
A process	s in the ready state goes to the running state when
_	nters memory
b. it re	equests I/O
c. it g	ets access to the CPU
d. it fi	nishes running
Corre	ect Answer: (c)
A prograi	m becomes a when it is selected by the operating system and brought to the hold
a. job	
b. pro	cess
c. dea	dlock
d. par	tition
Corre	ect Answer: (a)
Every pro	ocess is
a. onl	y a job
b. onl	y a program
c. onl	y a partition
d. a jo	ob and a program

(Correct Answer: (d)
The	scheduler creates a process from a job and changes a process back to a job.
a	ı. job
b	o. process
c	virtual
d	I. queue
(Correct Answer: (a)
The	scheduler moves a process from one process state to another.
a	ı. job
b	o. process
c	. virtual
d	I. queue
(Correct Answer: (b)
Тор	revent, an operating system can put resource restrictions on processes.
a	a. starvation
b	o. synchronization
c	. paging
d	I. deadlock
(Correct Answer: (d)
	can occur if a process has too many resource restrictions.
a	a. Starvation
b	o. Synchronization
C	2. Paging
d	I. Deadlock
(Correct Answer: (a)
The	manager is responsible for archiving and backup.
a	a. memory
b	o. process
c	e. device
d	I. file
(Correct Answer: (d)
The	manager is responsible for access to I/O devices.
a	a. memory
b	o. process
c	device
d	I. file

Correct Allswer: (c)
is a step-by-step method for solving a problem or doing a task
a. A construct
o. A recursion
e. An iteration
A. An algorithm
Correct Answer: (d)
re are basic constructs in computer -science.
a. one
o. two
e. three
i. four
Correct Answer: (c)
construct tests a condition.
a. sequence
o. decision
e. repetition
i. flow
Correct Answer: (b)
construct uses a set of actions one after another.
a. sequence
o. decision
c. repetition
i. flow
Correct Answer: (a)
construct handles repeated actions.
a. sequence
o. decision
e. repetition
i. flow
Correct Answer: (c)
is a pictorial representation of an algorithm.
a. A UML diagram
o. A program
e. Pseudocode
1. An algorithm

Correct Answer: (a)
is an English-language-like representation of code.
a. A UML diagram
b. A program
c. Pseudocode
d. An algorithm
Correct Answer: (c)
is a basic algorithm that adds a list of numbers.
a. Summation
b. Product
c. Smallest
d. Largest
Correct Answer: (a)
is a basic algorithm that multiplies a list of numbers.
a. Summation
b. Product
c. Smallest
d. Largest
Correct Answer: (b)
is a basic algorithm that arranges data according to its value.
a. Inquiry
b. Sorting
c. Searching
d. Recursion
Correct Answer: (b)
The items are divided into two lists (sorted and unsorted) sort.
a. only in a selection
b. only in a bubble
c. only in an insertion
d. in selection, bubble, or insertion
Correct Answer: (d)
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

Correct Answer: (c)
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
Correct Answer: (a)
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
Correct Answer: (b)
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 Correct Answer: (b) We use a search for an unordered list. a. sequential b. binary c. bubble d. insertion
Correct Answer: (a)
We use a search for an ordered list.
a. sequential
b. binary
c. bubble
d. insertion
Correct Answer: (b)
is a process in which an algorithm calls itself. a. Insertion b. Searching

c. Recursion	
d. Iteration	
Correct Answer: (c)	
The only language understood by computer hardware is a	language.
a. machine	
b. symbolic	
c. high-level	
d. natural	
Correct Answer: (a)	
C, C++, and Java can be classified as languages.	
a. machine	
b. symbolic	
c. high-level	
d. natural	
Correct Answer: (c)	
FORTRAN is a(n) language.	
a. procedural	
b. functional	
c. declarative	
d. object-oriented	
Correct Answer: (a)	
Pascal is a(n) language.	
a. procedural	
b. functional	
c. declarative	
d. object-oriented	
Correct Answer: (a)	
Java is a(n) language.	
a. procedural	
b. functional	
c. declarative	
d. object-oriented	
Correct Answer: (d)	
LISP is a(n) language.	
a. procedural	
b. functional	

c. declarative
d. object-oriented
Correct Answer: (b)
is a common language in the business -environment.
a. FORTRAN
b. C++
c. C
d. COBOL
Correct Answer: (d)
is a popular object-oriented language.
a. FORTRAN
b. COBOL
c. Java
d. LISP
Correct Answer: (c)
Correct ring wer. (c)
A program can be either an application or an applet.
a. FORTRAN
b. C++
c. C
d. Java
Correct Answer: (d)
T TOD
LISP and Scheme are both languages.
a. procedural
b. functional
c. declarative
d. object-oriented
Correct Answer: (b)
Prolog is an example of a(n) language.
a. procedural
b. functional
c. declarative
d. object-oriented
Correct Answer: (c)
One phase in system development is
a. analysis
b. application
r r

c. designing
d. collecting
Correct Answer: (a)
Defining the users, requirements, and methods is part of the phase.
a. analysis
b. design
c. implementation
d. testing
Correct Answer: (a)
In the system development process, writing the program is part of the phase.
a. analysis
b. design
c. implementation
d. testing
Correct Answer: (c)
In the system development process, structure charts are tools used in the phase.
a. analysis
b. design
c. implementation
d. testing
Correct Answer: (b)
Testing a software system can involve testing.
a. black-box
b. glass-box
c. neither black-box nor glass-box
d. both black-box and glass-box
Correct Answer: (d)
is the breaking up of a large project into smaller parts.
a. Coupling
b. Incrementing
c. Obsolescence
d. Modularization
Correct Answer: (d)
is a measure of how tightly two modules are bound to each other.
a. Modularity
b. Coupling

c.	Interoperability
d.	Cohesion
C	Correct Answer: (b)
	between modules in a software system must be minimized.
a.	Coupling
	. Cohesion
c.	Neither coupling nor cohesion
	Both coupling and cohesion
	Correct Answer: (a)
	between modules in a software system must be maximized.
a.	Coupling
b.	Cohesion
c.	Neither coupling nor cohesion
	Both coupling and cohesion
	Correct Answer: (b)
A dat	ta structure can be
a.	only an array
b.	only a record
c.	only a linked list
d.	an array, a record, or a linked list
C	Correct Answer: (d)
An ar	rray that consists of just rows and columns is a array.
a.	one-dimensional
b.	two-dimensional
c.	three-dimensional
d.	. multidimensional
C	Correct Answer: (b)
Each	element in a record is called
a.	a variable
b.	an index
c.	a field
d.	a node
C	Correct Answer: (c)
All th	ne members of a record must be
a.	the same type
b.	related types

c. integer type	
d. character type	
Correct Answer: (b)	
is an ordered collection of data in which each element contains the location of the next	
element.	
a. An array	
b. A record	
c. A linked list	
d. A file	
Correct Answer: (c)	
In a linked list, each element contains	
a. only data	
b. only a link	
c. neither data nor a link	
d. data and a link	
Correct Answer: (d)	
The is a pointer that identifies the next element in the linked list.	
a. link	
b. node	
c. array	
d. data	
Correct Answer: (a)	
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	
Correct Answer: (a)	
An empty linked list consists of	
a. a node	
b. two nodes	
c. data and a link	
d. a null head pointer	
Correct Answer: (d)	
To traverse a list, you need a pointer.	

a. null
b. walking
c. beginning
d. insertion
Correct Answer: (b)
In an abstract data type,
a. the ADT implementation is known
b. the ADT implementation is hidden
c. the ADT public operations are hidden
d. Nothing is hidden
Correct Answer: (b)
A stack is a structure.
a. FIFO
b. LIFO
c. DIFO
d. SIFO
Correct Answer: (b)
A(n) list is also known as a queue.
a. LIFO
b. FIFO
c. unordered
d. ordered
Correct Answer: (b)
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
Correct Answer: (d)
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
Correct Answer: (a)

The	e 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
	Correct Answer: (a)
The	e 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
	Correct Answer: (c)
-	
In a	a binary tree, each node has two subtrees.
	a. more than
	b. less than
	c. at most
	d. at least
	Correct Answer: (c)
In p	oreorder traversal of a binary tree, the
	a. left subtree
	a. is processed first
	b. right subtree is processed first
	c. root is processed first
	d.
	d. the root is never processed
	Correct Answer: (c)
In	traversal of a binary tree, the right subtree is processed last.
1111 -	· · · · · · · · · · · · · · · · · · ·
	a. preorderb. inorder
	c. postorder
	d. any order Correct Answer: (b)
	Correct rins wer. (b)
In p	postorder traversal of a binary tree, the root is processed
	a. first
	b. second

	c. last
	d. after the left subtree
	Correct Answer: (c)
In j	postorder traversal of a binary tree, the left subtree is processed
	a. first
	b. second
	c. last
	d. after the right subtree
	Correct Answer: (a)
In _	traversal of a binary tree, the left subtree is processed last.
	a. preorder
	b. inorder
	c. postorder
	d. out of order
	Correct Answer: (a)
In a	an inorder traversal of a binary tree, the root is processed
	a. first
	b. second
	c. last
	d. two times
	Correct Answer: (b)
	file can be accessed randomly.
	a. A sequential
	b. An indexed
	c. A hashed
	d. Any
	Correct Answer: (d)
	file can be accessed sequentially.
	a. A sequential
	b. An indexed
	c. A hashed
	d. No
	Correct Answer: (a)
Wł	nen a sequential file is updated, the file gets the actual update
	a. new master
	b. old master

c. transaction
d. error report
Correct Answer: (a)
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
c. transaction
d. error report
Correct Answer: (d)
When a sequential file is updated, the file contains the changes to be applied.
a. new master
b. old master
c. transaction
d. error report
Correct Answer: (c)
After a sequential file is updated, the file contains the most current data.
a. new master
b. old master
c. transaction
d. error report
Correct Answer: (a)
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
Correct Answer: (a)
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 fileCorrect Answer: (c)
An indexed file consists of
a. only a sequential data file

b. only an index
c. only a random data file
d. an index
d. and random data file
Correct Answer: (d)
The index of an indexed file has fields.
a. two
b. three
c. four
d. any number of
Correct Answer: (a)
In the hashing method, selected digits are extracted from the key and used as the address. a. direct
b. division remainder
c. modulo division
d. digit extraction
Correct Answer: (d)
Correct rinswer. (u)
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
Correct Answer: (b)
In the hashing method, there are no synonyms or collisions.
a. direct
b. modulo division
c. division remainder
d. digit extraction
Correct Answer: (a)
are keys that hash to the same location in the data file.
a. Collisions
b. Buckets
c. Synonyms
d. Linked lists
Correct Answer: (c)

When a hashing algorithm produces an address for an insertion key and that address is already occupied, it is called a
a. collision
b. probe
c. synonym
d. linked list
Correct Answer: (a)
The address produced by a hashing algorithm is the address.
a. probe
b. synonym
c. collision
d. home
Correct Answer: (d)
The area is the file area that contains all the home addresses.
a. probe
b. linked
c. hash
d. prime
Correct Answer: (d)
In the collision resolution method, we try to put data that cannot be placed in location 123 into location 124.
a. open addressing
b. linked list
c. bucket hashing
d. random hashing
Correct Answer: (a)
In a three-level DBMS architecture, the layer that interacts directly with the hardware is the level.
a. external
b. conceptual
c. internal
d. physical
Correct Answer: (c)
In a three-level DBMS architecture, the level determines where data is actually stored on the storage devices.
a. external
b. conceptual

c. internal	
d. physical	
Correct Answer: (c)	
The level of a three-level DBMS architecture defines the logical view of the data.	
a. external	
b. conceptual	
c. internal	
d. physical	
Correct Answer: (b)	
The data model and the schema of a DBMS are often defined at the level.	
a. external	
b. conceptual	
c. internal	
d. physical	
Correct Answer: (b)	
In a three-level DBMS architecture, the level interacts directly with the users.	
a. external	
b. conceptual	
c. internal	
d. physical	
Correct Answer: (a)	
Of the various database models, the model is the most prevalent today.	
a. hierarchical	
b. network	
c. relational	
d. linked list	
Correct Answer: (c)	
Each column in a relation is called	
a. an attribute	
b. a tuple	
c. a union	
d. an attitude	
Correct Answer: (a)	
Each row in a relation is called	
a. an attribute	
b. a tuple	

c. a union
d. an attitude
Correct Answer: (b)
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
Correct Answer: (a)
A binary operator is applied to relations (s) and creates an output of relation(s).
a. one, one
b. one, two
c. two, one
d. two, two
Correct Answer: (c)
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
Correct Answer: (a)
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
Correct Answer: (c)
The operation that takes two relations and combines them based on common attributes is the operation.
a. join
b. project
c. union
d. intersection
Correct Answer: (a)
If you need to delete an attribute in a relation, you can use the operation.

a. join
b. project
c. union
d. intersection
Correct Answer: (b)
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. select
b. union
c. project
d. intersection
Correct Answer: (d)
Which of the following is a unary operator?
a. intersection
b. union
c. join
d. project
Correct Answer: (d)
Which of the following is a binary operator?
a. select
b. update
c. difference
d. all of the above
Correct Answer: (c)
is a declarative language used on relational databases.
a. PDQ
b. SQL
c. LES
d. PBJ
Correct Answer: (b)
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
Correct Answer: (c)

Wł	nich of the following attacks is threatening integrity?
	a. Masquerading
	b. Traffic Analysis
	c. Denial of service
	d. Encoding
	Correct Answer: (a)
Wł	nich of the following attacks is threatening availability?
	a. Replaying
	b. Modification
	c. Denial of service
	d. Decoding
	Correct Answer: (c)
	means concealing the contents of a message by enciphering.
	a. Steganography
	b. Cryptography
	c. Compressing
	d. Authentication
	Correct Answer: (b)
	means concealing the message by covering it with something else.
	a. Cryptography
	b. Steganography
	c. Compressing
	d. Authentication
	Correct Answer: (b)
In _	cryptography, the same key is used by the sender and the receiver.
	a. symmetric-key
	b. asymmetric-key
	c. public-key
	d. open-key
	Correct Answer: (a)
In ₋	cryptography, the same key is used in both directions.
	a. symmetric-key
	b. asymmetric-key
	c. public-key
	d. open-key
	Correct Answer: (a)

a. Symmetric-keyb. Asymmetric-keyc. Public-key
·
c. Public-key
d. Open-key
Correct Answer: (a)
cryptography is often used for short messages.
a. Symmetric-key
b. Asymmetric-key
c. Secret-key
d. Open-key
Correct Answer: (b)
means that the sender and the receiver expect confidentiality.
a. Nonrepudiation
b. Integrity
c. Authentication
d. encryption and decryption
Correct Answer: (d)
03223012221021
means that the data must arrive at the receiver exactly as they were sent.
means that the data must arrive at the receiver exactly as they were sent.
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b)
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message.
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message. a. Encryption/decryption
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message. a. Encryption/decryption b. Digital signature c. Compression d. Key-exchange
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message. a. Encryption/decryption b. Digital signature c. Compression
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message. a. Encryption/decryption b. Digital signature c. Compression d. Key-exchange Correct Answer: (b)
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message. a. Encryption/decryption b. Digital signature c. Compression d. Key-exchange
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b)
means that the data must arrive at the receiver exactly as they were sent. a. Nonrepudiation b. Message integrity c. Authentication d. Secrecy Correct Answer: (b) can provide authentication, integrity, and nonrepudiation for a message. a. Encryption/decryption b. Digital signature c. Compression d. Key-exchange Correct Answer: (b) In, the identity of a party is verified once for the entire duration of system access a. entity authentication

	Correct Answer: (a)
In _	cryptography, everyone has access to everyone's public key.
	a. symmetric-key
	b. asymmetric-key
	c. secret-key
	d. private-key
	Correct Answer: (b)
In t	he 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
	Correct Answer: (b)
The	e RSA algorithm for confidentiality uses cryptography.
	a. asymmetric-key
	b. symmetric-key
	c. substitution
	d. transposition
	Correct Answer: (a)
	RSA, if user A wants to send an encrypted message to user B, the plaintext is encrypted with
uie	public key of
	a. user A
	b. user B c. the network
	d. a third party. Correct Answer: (b)
	Confect Answer. (b)