Brookshear-Computer Science: An Overview, 9th edition

Test Bank—Chapter Six (Programming Languages)

Multiple Choice Questions

1. Whi	ch of the followin	g is an example o	f a language th	nat is based on the function	nal paradigm?	
	A. LISP	B. PROLOG	C. C	D. C++		
ANSW	/ER: A					
2. Whi	ch of the followin	g is an example o	f a language tl	nat is based on the object-	oriented paradigm?	
	A. LISP	B. PROLOG	C. C	D. C++		
ANSW	ER: D					
3. Mos	t machine languag	ges are based on tl	he			
	A. Imperative paradigmC. Functional paradigm		B. Declarative paradigmD. Object-oriented paradigm			
ANSW	/ER: A					
4. Whi langua		g is not a type of	statement four	nd in a typical high-level in	mperative programming	
	A. Imperative statement C. Declarative statement		B. Exclamatory statement D. Comment statement			
ANSW	ER: B					
5. Whi	ch of the followin	g does not require	e a Boolean str	ructure?		
	A. If-then-else statement C. Assignment statement		B. While loop statement D. For loop statement			
ANSW	ÆR: C					
6. Whi	ch of the followin	g is not a control	statement?			
	A. If-then-else s C. Assignment		B. While lo D. For loop	op statement statement		
ANSW	ÆR: C					
7. Whi	ch of the followin	g is not a control	statement?			
	A. If-then-else s C. Assignment		B. While lo D. For loop	op statement statement		
ANSW	ÆR: C					

8. Whi	ch of the following	g is not a step in th	e process of trans	slating a p	rogram?
	A. Executing the program C. Lexical analysis		B. Parsing the programD. Code generation		
ANSW	ER: A				
9. Whi	ch of the following	g is not associated	with object-orien	ted progra	amming?
	A. Inheritance	B. Resolution	C. Encapsulatio	n	D. Polymorphism
ANSW	ER: B				
10. Wh	ich of the followin	ng is not associated	d with the concep	t of data t	ype?
	A. Coercion	B. Boolean	C. Operator pre	cedence	D. Strongly typed language
ANSW	ER: C				
11. Pos	itions within array	s are identified by	means of number	rs called	
	A. Indices	B. Parameters	C. Instance vari	ables	D. Constants
ANSW	ER: A				
12. Wh	ich of the following	ng is ignored by a	compiler?		
	A. Control states C. Procedure he	B. Declarations of constants D. Comment statements			
ANSW	ER: D				
13. Wh	ich of the following	ng is not a possible	e value of the exp	ression 4	+ 6 ÷ 2 - 1
	A. 4	B. 5	C. 6	D. 10	
ANSW	ER: B				
14. Wh	ich of the following	ng is not a way of	referring to a valu	ie in a pro	ogram?
	A. Variable	B. Literal	C. Constant	D. Type	e
ANSW	ER: D				
15. Wh	ich of the following	ng is the scope of a	a variable?		
	B. The portion of C. The type asso	of characters in the of the program in vociated with the va	vhich the variable riable	can be ac	ecessed
	ER: B				

16. Which of the following is a means of nullifying conflicts among data types?

A. Inheritance B. Parsing C. Coercion D. Code optimization

ANSWER: C

17. Which of the following is not constructed by a typical compiler?

A. Source code B. Symbol table C. Parse tree D. Object program

ANSWER: A

18. Which of the following is a means of defining similar yet different classes in an object-oriented program?

A. Inheritance B. Parsing C. Coercion D. Code optimization

ANSWER: A

19. Which of the following is not a parse tree of an expression based on the following grammar?

Expression:

ANSWER: C

20. Which of the following statements is not a resolvent of the following clauses?

A. Q OR \neg R OR T B. T OR P C. P OR \neg R OR T D. Q OR T

ANSWER: B

21. Which of the following can Prolog conclude from the following program?

```
parent(jill, sue).
parent(jill, sally).
parent(john, sue).
parent(john, sally).
sibling(X, Y) :- parent(Z, X), parent(Z, Y).
A.parent(jill, john) B.sister(sue, sally)
```

C.sibling(s	sue, sally) D.sibling(jill, sue)
ANSWER: C	
Fill-in-the-blank/Sh	nort-answer Questions
1. In contrast to	languages such as English and Spanish, programming languages are
considered	languages and are rigorously defined by their grammars.
ANSWER: natural, form	al
2. List two disadvantage evel programming langu	s of both machine languages and assembly languages that are overcome by high- nages.
	<u></u>
related steps rather that I 3. Indicate how each of t	chine dependent and they require that algorithms be expressed in small machine arger application-oriented steps. the following types of programming languages is classified in terms of generation generation, or third generation).
A. High-level la	anguages
B. Machine lang	guages
C. Assembly lan	nguages
ANSWER: A. Third gen	eration B. First generation C. Second generation
• •	at occur as primitive types in many high-level programming languages.
ANSWER: Possible answ	wers include: integer, real (or float), Boolean, and character.
5. What encoding system	n is commonly used to encode data of each of the following types?
A. Integer	
B. Real	

ANSWER: (CAUTION: This question relies on material from chapter 1) A. Two's complement

- B. Floating-point
- C. ASCII or Unicode

6. A _____ array is an array in which all entries are of the same type whereas entries in a _____ array may be of different types. ANSWER: homogeneous, heterogeneous 7. In programming languages that use + to mean concatenation of character strings, the expression 2x'' + 3x''will produce what result? ANSWER: "2x3x" 8. Rewrite the following instructions using a single if-then-else statement. if (X = 5) goto 50 goto 60 50 print the value of Z goto 100 60 print the value of Y 100 . . . ANSWER: if (X = 5) then (print the value of Z) else (print the value of Y) 9. The following is a program segment and the definition of a procedure named sub. $X \leftarrow 3;$ procedure sub (Y) sub (X); $Y \leftarrow 5i$ print the value of X; A. What value will be printed by the program segment if parameters are passed by value? B. What value will be printed by the program segment if parameters are passed by reference? ANSWER: A. 3 B. 5 10. The following is a program segment and the definition of a procedure named sub. procedure sub $X \leftarrow 8;$ apply procedure sub; $X \leftarrow 2;$ print the value of X; .

A. What value will be printed by the program segment if X is a global variable?					
B. What value will be printed by the program segment if X is a declared as a local variable within the procedure?					
ANSWER: A. 8 B. 2					
11. To say that a grammar is ambiguous means that					
ANSWER: the grammar allows more than one parse tree for a single string					
12. List three items of information that would be contained in a typical parser's symbol table.					
·					
ANSWER: Possible answers include: names of variables, data types associated with variables, data structures associated with variables, and others.					
13. Give three examples of key words that are often found in high-level imperative or object-oriented languages.					
ANSWER: Possible answers are numerous and include: if, while, for, class, int, etc.					
14. In addition to the procedure's name, what other information is contained in a typical procedure header?					
ANSWER: A list of the formal parameters					
15. In the context of the object-oriented paradigm, are templates from which					
are constructed. We say that the latter is an instance of the former.					
ANSWER: classes, objects					
16. In the context of the object-oriented paradigm, a is an imperative program unit that describes how an object should react to a particular stimulus.					
ANSWER: method (or member function for C++ programmers)					

17. Based on the sketch of a class definition below, which methods can be invoked from outside an instance of the class?

```
class Example
{public void method1()
 { . . . }
  private void method2()
 { . . . }
  public void method3()
 {...}
  private void method4()
 { . . . }
}
```

ANSWER: method1 and method3

18. What clause would produce the resolvent

P OR R OR S

when resolved with the clause

P OR ¬Q

ANSWER: Q OR R OR S

19. What general rule should be added to the Prolog program below so that Prolog can conclude that ice cream is better than spinach?

```
better(icecream, peanutbutter).
better(peanutbutter, spinach).
```

ANSWER: The equivalent of: better(X, Z) :- better(X, Y), better(Y, Z).

20. Based on the Prolog program below, what goal should be used to find the siblings of sue?

```
parent(jill, sue).
parent(jill, sally).
parent(john, sue).
parent(john, sally).
sibling(X, Y) :- parent(Z, X), parent(Z, Y).
```

ANSWER: Either sibling(X, sue) or sibling(sue, X)

Vocabulary (Matching) Questions

The following is a list of terms from the chapter along with descriptive phrases that can be used to produce questions (depending on the topics covered in your course) in which the students are ask to match phrases and terms. An example would be a question of the form, "In the blank next to each phrase, write the term from the following list that is best described by the phrase."

Term Descriptive Phrase

assembly language A step up from machine language programming paradigm A program development methodology

structured programming A methodology that applies well-designed control structures to

produce well-organized software

grammar The rules defining the syntax of a programming language

parse tree A "pictorial" representation of the grammatical structure of a string

compiler A program that translates other programs into machine language

interpreter A program that executes other programs written in a high-level

language without first translating them into machine language

high-level language A notational system for representing algorithms in human compatible

terms rather than in the details of machinery

semantics Meaning as opposed to appearance syntax Appearance as opposed to meaning

operator precedence Dictates the order in which operations are performed

data structure A conceptual organization of information

parameter A means of passing information to a procedure or function

data type Encompasses both an encoding system and a collection of operations

syntax diagrams A way of representing a grammar

source program A program expressed in a high-level language

General Format Questions

1. What does it mean to say that a programming language is machine independent?

ANSWER: It means that programs written in the language do not refer to properties of a specific machine and are therefore compatible with any computer.

2. Explain the distinction between the imperative and declarative programming paradigms.

ANSWER: The imperative paradigm requires that a programmer describe an algorithm for solving the problem at hand. The declarative paradigm requires that the programmer describe the problem.

3. Explain why the generation approach to classifying programming languages fails to capture the full scope of today's languages.

ANSWER: The generation approach fails to reflect the array of distinct programming paradigms.

4. Explain the distinction between translating a program (in a high-level language) and interpreting the program.

ANSWER: To translate a program is to convert it to another (usually low-level) language without executing it. To interpret a program is to execute it directly from its high-level language form.

5. Why is the straightforward "goto" statement no longer popular in high-level programming languages?

ANSWER: Its use led to poorly structured programs that were hard to understand.

6. Explain the distinction between a formal parameter and an actual parameter.

ANSWER: A formal parameter is a term used in a subprogram unit to refer to data that will be given to the subprogram when it is executed. An actual parameter is the data that is given to the subprogram unit when it is executed. (A formal parameter is a "place holder" that is "filled in" with an actual parameter when the subprogram unit is executed.)

7. Explain the distinction between global and local variables.

ANSWER: A global variable is readily accessible throughout the program whereas a local variable is accessible only within a specific area.

8. Explain the distinction between a procedure and a function.

ANSWER: A procedure returns values via parameters and global variables whereas a function returns a value as "the value of the function."

9. Based on the grammar below, draw a parse tree showing that the string "drip drip drip" is a Leak.

ANSWER:

10. Show that the grammar below is ambiguous by drawing two distinct parse trees for the string "drip drip drip."

ANSWER: Possible answers include:

11. In the context of the object-oriented paradigm, what is a constructor?

ANSWER: A constructor is a special "method" that is executed when an object is first constructed, normally for the purpose of performing initialization activities.

- 12. Briefly describe the task of each of the following.
 - A. Lexical analyzer
 - B. Parser
 - C. Code Generator

ANSWER: A. Groups symbols together to form tokens

- B. Ascertains the grammatical role of program's components
- C. Constructs object program
- 13. Explain why key words in a programming language are often reserved words.

ANSWER: Key words are used to help the parser identify grammatical structures in a program. Thus, using these words are used for other purposes could confuse the parser.