Brookshear-Computer Science: An Overview, 9th edition

Test Bank—Chapter Eight (Data Abstractions)

Multiple Chaine Overtic

Multiple Choice	Questions					
1. Which of the follo	wing is a LIFO st	ructure?				
A. ArrayB.	Stack C.	Queue	D. Tree			
ANSWER: B						
2. Which of the follo	wing is a FIFO st	ructure?				
A. ArrayB.	Stack C.	Queue	D. Tree			
ANSWER: C						
3. Which of the folloand retrieved?	wing is static in t	he sense that it	t does not c	hange size o	r shape as informa	tion is stored
A. ArrayB.	Stack C.	Queue	D. Tree			
ANSWER: A						
4. Suppose you were order from that in wh to store the items?						
A. Tradition	al linked list	B. Stack	k (C. Queue	D. Tree	
ANSWER: B						
5. Suppose a binary t children, which node			Y, and Z. If	f W and X w	ere children of Y,	and Z had no
A. W	B. X	C. Y]	D. Z		
ANSWER: C						
6. Suppose a binary t many terminal nodes			Y, and Z, a	nd each node	e had at most one c	hild. How
A. One	B. Two	C. Thre	eD. Undet	ermined		
ANSWER: A						
7. If the two-dimension containing X, which				er, then in th	e block of main mo	emory
B. The entry	X[1,2] would ap $X[1,2]$ would ap $X[1,2]$ would be the above	pear after X[2	,1].	X[2,1].		

8. Which of the follow homogeneous array sto			e location of an entry in a two-dimens	ional
A. Indices C. Address po	B. Nu lynomial D. Nu	umber of rows in umber of column		
ANSWER: B				
9. Which of the follow	ing is not a means	of locating an er	try in a linked storage structure?	
A. Head point	er B. Child point	er C. Root poin	er D. NIL pointer	
ANSWER: D				
10. If a stack contained contents after two entri			ottom), which of the following would as inserted?	be the
A. <i>w</i> , <i>x</i> , <i>r</i>	B. <i>y</i> , <i>z</i> , <i>r</i>	C. <i>r</i> , <i>y</i> , <i>z</i>	D. <i>r</i> , <i>w</i> , <i>x</i>	
ANSWER: C				
11. If a queue containe contents after two entri			tail), which of the following would be as inserted?	e the
A. w, x, r	B. <i>y</i> , <i>z</i> , <i>r</i>	C. <i>r</i> , <i>y</i> , <i>z</i>	D. <i>r</i> , <i>w</i> , <i>x</i>	
ANSWER: B				
12. If the number of no contain at least	des in a binary tre	e is 2^n (where n)	s a positive integer), then the entire tre	e would
A. 2^{n+1} nodes	B. 2^{2n} nodes	C. 2^{n+1} - 1 n	odes D. 2^{n+2} nodes	
ANSWER: C				
13. If the longest path i that could be in the ent		ntained exactly fo	our nodes, what is the maximum number	er of noc
A. 4	B. 7	C. 15	D. 31	
ANSWER: C				
14. The nodes in which procedure?	of the trees below	will be printed	n alphabetical order by the following 1	ecursive
if (Tree is then (pr ag		node; dure printTr	ee to the right subtree of Tree to the left subtree of Tre	

A.

B.

C.

ANSWER: C

15. The nodes in which of the trees below will be printed in alphabetical order by the following recursive procedure?

```
procedure printTree (Tree)
if (Tree is not empty)
  then (apply the procedure printTree to the left subtree of Tree;
 apply the procedure printTree to the right subtree of Tree;
 print the root node)
```


ANSWER: B

16. The table below represents a portion of a computer's main memory containing a binary tree. Each node consists of three cells, the first being data, the second being a pointer to the node's left child, and the third being a pointer to the node's right child. If the nil pointer is represented by 00 and the tree's root pointer contains 50, which of the following is a picture of the tree?

Address	Contents			
50	A			
51	56			
52	53			
53	В			
54	00			
55	00			
56	C			
57	00			
58	00			
A.		B.	C.	
Ą		ć	A	
в	c	A B	ć	В

ANSWER: C

17. Suppose a binary tree is implemented as a linked structure in which each node contains both a left child pointer and a right child pointer. Which of the following statements is false?

A. The number of nodes in the tree is always at least the number of nodes on the longest path in the tree.

- B. The number of NIL pointers in the tree is always greater than the number of nodes in the tree.
- C. Each terminal node in the tree is always at the end of a path that is as least as long as any other path in the tree.
- D. Both the left child and right child pointers of every terminal node are NIL.

ANSWER: C

18. The table below represents a portion of a computer's main memory containing a binary tree stored row by row in a contiguous block as described in the chapter. What is the left child of the node V?

Address	Contents			
50	T			
51	U			
52	V			
53	W			
54	X			
55	Y			
56	Z			
A. W	В.	X	C. Y	D. Z

ANSWER: C

19. The table below represents a portion of a computer's main memory containing a binary tree stored row by row in a contiguous block as described in the chapter. What is the parent of the node Z?

Address	Contents			
50	T			
51	U			
52	V			
53	W			
54	X			
55	Y			
56	Z			
A. T	В.	U	C. V	D. Y

ANSWER: C

20. In a machine language, the technique in which the data to be manipulated by an instruction is included within the instruction itself is called

A. Immediate addressing

B. Direct addressing

C. Indirect addressing

ANSWER: A

21. In a machine language, the technique in which an instruction contains the location of a pointer to the data to be manipulated is called

A. Immediate addressing

B. Direct addressing

C. Indirect addressing

ANSWER: C

Fill-in-the-blank/Short-answer Questions

1. Answer the following questions in terms of the tree below.

- A. The root node is _____.
- B. Three nodes that are siblings are $___$, $___$, and $____$.
- C. The terminal nodes are ______.
- D. The node with only one child is ______.

ANSWER: A. A B. B, C, and D C. E, F, G, and D D. B

2. Two special forms of lists are the LIFO structures known as ______, in which entries are inserted and removed from the ______, and FIFO structures known as ______, in which entries are removed from the ______ and inserted at the ______.

ANSWER: stacks, top, queues, head, tail

3. Suppose the expression X[1, 1] referred to the first-row, first-column entry in a two-dimensional array with 5 rows and 7 columns. If the array is stored in row-major order beginning at memory address x and each entry in the array requires n memory cells, what address polynomial would be used to compute the address of the beginning of the entry X[I, J]?

ANSWER: x + n(7(I - 1) + J - 1)

4. Suppose the expression X[0, 0] referred to the first-row, first-column entry in a two-dimensional array with 5 rows and 7 columns. If the array is stored in column-major order beginning at memory address x and each entry in the array requires n memory cells, what address polynomial would be used to compute the address of the beginning of the entry X[I, J]?

ANSWER: x + n(5J + I)

5. If a queue contained the entries B, C, D (from head to tail), what would be the contents of the queue (again from head to tail) after one entry was removed and the entry A was inserted?

ANSWER: C.D.A

6. Suppose a queue contained the entries A, B, C, D (from head to tail) and suppose that the entries were removed and pushed on a stack one at a time until the queue was empty. What would be the contents of the queue (again from head to tail) if the entries were then popped from the stack and inserted back in the queue one at a time.

ANSWER: D, C, B, A

7. In which direction does an unchecked queue crawl through memory (in the direction of its head or in the direction of its tail)?

ANSWER: In the direction of its tail

8. The table below represents a portion of a computer's main memory containing a linked list. Each list entry consists of two cells, the first being data and the second being a pointer to the next list entry. If the nil pointer is represented by 00 and the list's head pointer contains 56, what are the data entries in the list? (List the entries in the order they occur in the list.)

Address	Contents
50	AA
51	00
52	BB
53	58
54	CC
55	50
56	DD
57	54
58	EE
59	00

ANSWER: DD, CC, AA

9. What sequence of nodes from the tree

would be printed if the following recursive procedure were applied to it?

ANSWER: A, C, G

10. What sequence of nodes from the tree

would be printed if the following recursive procedure were applied to it? (The procedure uses a global stack called Stack that is assumed to begin empty.)

```
procedure printTree (Tree)
if (Tree is not empty)
  then (push the current node on Stack;
 apply the procedure printTree to the right subtree of Tree)
if (Stack is not empty)
  then (pop an entry from Stack and print that node)
```

ANSWER: G, C, A

11. What sequence of nodes from the tree

would be printed if the following recursive procedure were applied to it? (The procedure uses a global stack called Stack that is assumed to begin empty.)

```
procedure printTree (Tree)
push the left child of the root node on Stack;
if (right branch of Tree is not empty)
  then (apply the procedure printTree to the right subtree of Tree)
pop an entry from Stack and print that node.
```

ANSWER: D, C

12. The table below represents a portion of a computer's main memory containing a binary tree. Each node consists of three cells, the first being data, the second being a pointer to the node's left child, and the third being a pointer to the node's right child. If the nil pointer is represented by 00 and the tree's root pointer contains 56, what data is in the left child of the root node?

Address	Contents
50	AA
51	53

52	00
53	BB
54	00
55	00
56	CC
57	50
58	00

ANSWER: AA

13. The table below represents a portion of a computer's main memory containing a binary tree. Each node consists of three cells, the first being data, the second being a pointer to the node's left child, and the third being a pointer to the node's right child. If the nil pointer is represented by 00 and the tree's root pointer contains 53, how many terminal nodes are in the tree?

Address	Contents
1441000	Commis
50	AA
51	00
52	00
53	BB
54	00
55	56
56	CC
57	00
58	00

ANSWER: One

14. The table below represents a portion of a computer's main memory containing a binary tree. Each node consists of three cells, the first being data, the second being a pointer to the node's left child, and the third being a pointer to the node's right child. If the nil pointer is represented by 00 and the tree's root pointer contains 53, how many nodes are on the longest path in the tree?

Address	Contents
50	AA
51	56
52	00
53	BB
54	00
55	50
56	CC
57	00
58	00

ANSWER: Three

15. The table below represents a portion of a computer's main memory containing a binary tree stored row by row in a contiguous block as described in the chapter. What are the children of the node B?

Address	Contents
50	A
51	В
52	C
53	D
54	E
55	F
56	G

ANSWER: D and E

16. If the longest path in a binary tree contains five nodes, what is the maximum number of terminal nodes that could be in the tree?

ANSWER: 16

17. If the variable named Box had the user-defined type RectangleType defined by

```
Define type RectangleType to be
{real length;
 real width;
 real height
}
```

What expression would be used to reference the length of Box?

ANSWER: Box.length

18. If the type BananaSplit was defined by a statement such as

```
define type BananaSplit to be
{int Banana;
  int IceCream;
  int Chocolate;
  int WhippedCream;
  int Nuts;
  int Cherry
}
```

what statement would probably be used to declare the variable Desert to be an instance of that type?

ANSWER: BananaSplit Desert;

(The declaration of Desert would use the same syntax as the declarations using the primitive type int.)

19. Suppose the abstract data type StackType was defined as follows:

```
define type StackType to be
{int StackEntries[20];
  int StackPointer = 0;
  procedure push(Value)
```

```
{StackEntries[StackPointer] ← Value;
StackPointer ← StackPointer + 1;
}
}
```

A. What would be the value of the variable StackPointer associated with Stack after executing the statement

```
StackType Stack;
```

B. Then, what would be the value of StackPointer associated with Stack after executing the statement

```
Stack.push(5);
```

ANSWER: A. 0 B. 1

20. Suppose the abstract data type StackType was defined as follows:

```
define type StackType to be
{int StackEntries[20];
  int StackPointer = 0;
  procedure push(Value)

{StackEntries[StackPointer] 
 StackPointer 
 StackPointer + 1;
}
}
```

A. What would be the value of the variable StackPointer associated with Stack2 after executing the statements

```
StackType Stack1, Stack2;
Stack1.push(5);
Stack2.push(6);
Stack2.push(7);
```

B. What would be the value of StackEntries[0] associated with Stack1 after executing the statements in part A?

C. What would be the value of StackEntries[0] associated with Stack2 after executing the statements in part A?

ANSWER: A. 2 B. 5 C. 6

21. The following represents a portion of a computer's main memory.

Address	Contents
50	51
51	56
52	53
53	57
54	58
55	50
56	57
57	52
58	53

A. What would be stored at address 50 after executing the instruction "Copy the contents of the memory cell at address 54 to address 50"?

B. What would be stored at address 50 after executing the instruction "Copy the contents of the memory cell pointed to by the cell at address 54 to address 50"?

ANSWER: A. 58 B. 53

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
pointer	Contains the address at which an entity is stored
address polynomial	Used to find entries in a homogeneous array
abstraction	The separation of internal implementation from external functionality
list	A general sequential storage structure
stack	A LIFO storage structure
queue	A FIFO storage structure
array	A "rectangular" storage structure that does not change in size or shape
tree	A storage structure that may contain siblings.
user-defined data type	A storage structure template built by combining primitive types
abstract data type	A custom-built data type including both data and operations
class	A "type" whose instances are objects
instance	An entity conforming to a type
linked structure	A data storage system in which items are connected via pointers
top	The "head" of a stack
root	The top node of a tree
NIL pointer	Indicates the end

General Format Questions

1. What condition indicates that a linked list is empty?

ANSWER: An empty linked list is indicated by a NIL head pointer.

2. The table below represents a portion of a computer's main memory containing a linked list. Each entry consists of two cells, the first being data, the second being a pointer to the next entry. If the nil pointer is represented by 00 and the list's head pointer contains 52, modify the memory cells so the data at address 50 replaces the second entry in the list.

Address	Contents
50	AA
51	00
52	BB
53	58
54	CC
55	00
56	DD
57	00
58	EE
59	54

ANSWER: Change the cell at address 51 to 54 and change the cell at address 53 to 50.

3. The table below represents a portion of a computer's main memory containing a linked list. Each entry consists of two cells, the first being data, the second being a pointer to the next entry. If the nil pointer is represented by 00 and the list's head pointer contains 52, modify the memory cells so the data at address 56 is inserted at the end of the list.

Address	Content
50	AA
51	00
52	BB
53	58
54	CC
55	00
56	DD
57	00
58	EE
59	54

ANSWER: Change the cell at address 55 to 56.

4. The table below represents a portion of a computer's main memory containing a binary tree. Each node consists of three cells, the first being data, the second being a pointer to the node's left child, and the third being a pointer to the node's right child. If the nil pointer is represented by 00 and the tree's root pointer contains 53, draw a picture of the tree showing the data in each node?

Address	Content
50	AA
51	56
52	00
53	BB
54	00

55	50
56	CC
57	00
58	00

ANSWER:

5. Why is a queue normally implemented as a circular queue?

ANSWER: To keep it from crawling through memory unchecked.

6. What is the distinction between a user-defined data type and an abstract data type?

ANSWER: A user-defined data type is merely a "data storage template" whereas an abstract data type includes procedures for manipulating the data as well.

7. Define each of the following:

A. Primitive data type

B. User-defined data type

C. Abstract data type

ANSWER: A. A data type provided as a predefined feature of a programming language.

- B. A data arrangement template defined in a program.
- C. An extension of a user-defined type that incorporates procedures for manipulating the data.
- 8. What is the distinction between a type and an instance of that type?

ANSWER: A type is a collection of characteristics. An instance of that type is an entity with those characteristics. (A type is a template from which an instance of that type is constructed.)

9. What is the distinction between direct addressing and indirect addressing?

ANSWER: When using direct addressing, the address of the data to be manipulated is included in the instruction. When using indirect addressing, the location of a pointer to the data to be manipulated is included in the instruction.

10. The table below represents a portion of a computer's main memory containing a binary tree stored row by row in a contiguous block as described in the chapter. Draw a picture of the tree.

Address	Contents
50	A
51	В
52	C
53	D
54	E
55	F
56	G

ANSWER:

11. In a machine language, what advantage does indirect addressing offer over immediate and direct addressing?

ANSWER: Indirect addressing allows the same instruction to be used to perform the same operation on different items of data merely by changing the value of the pointer referenced in the instruction.