

Choose the BEST answer of those given and enter your choice on the Answer Sheet. You may choose multiple options, but the point value will be divided by the number of options chosen.

#1 Class String and the Char structure are found in the:

- (a) Strings namespace
- (b) System.Strings namespace
- (c) System.Text namespace
- (d) System namespace
- (e) System.Chars namespace

#2 A string literal:

- (a) contains letters and punctuation only.
- (b) is a sequence of characters in double quotation marks.
- (c) contains exactly its variable name and nothing else.
- (d) contains only one character.
- (e) contains numbers rather than letters.

#3 To create a string literal that excludes escape sequences, use:

- (a) #`"string"`
- (b) \$`"string"`
- (c) !`"string"`
- (d) \`"string"`
- (e) @`"string"`

#4 The bounds on a string are always:

- (a) 0 to `string.Length`.
- (b) 0 to `string.Length - 1`.
- (c) 0 to `string.Length + 1`.
- (d) 1 to `string.Length`.
- (e) 1 to `string.Length - 1`.

#5 string indexers treat strings as:

- (a) arrays of characters
- (b) ASCII code
- (c) a character
- (d) a string array
- (e) binary code

- #6 If an IndexOfAny method is passed an array of characters it:
- (a) returns the number of occurrences that were found withing the string.
 - (b) generates an error.
 - (c) searches for the first occurrence in the string of any of the characters in the array.
 - (d) finds the first occurrence of each letter in the string.
 - (e) will search for the first occurrence of the sequence of characters.
- #7 Concatenating with strings is done with:
- (a) operator overloading.
 - (b) method calls.
 - (c) reserved words.
 - (d) operator overloading and method calls.
 - (e) extension methods.
- #8 The proper way to convert a string to all lowercase is:
- (a) `STRING = string;`
 - (b) `string.ToLower(string);`
 - (c) `string.ToLower();`
 - (d) `ToLower(string);`
 - (e) `(lower) string;`
- #9 Which of the following is not an example of a struct:
- (a) a char
 - (b) an int
 - (c) a byte
 - (d) a double
 - (e) a string
- #10 What is the efficiency of linear search?
- (a) $O(n)$.
 - (b) $O(\log n)$.
 - (c) $O(n^2)$.
 - (d) $O(1)$.
 - (e) $O(n \log n)$.

- #11 What is the term used for binary search's run time?
- (a) Polynomial run time.
 - (b) Logarithmic run time.
 - (c) Quadratic run time.
 - (d) Constant run time.
 - (e) Linear run time.
- #12 What does the first pass of quicksort sort do?
- (a) Orders the first two elements of the array.
 - (b) Places the largest item at the end of the array.
 - (c) Splits the array into two approximately equal pieces.
 - (d) Partitions the array into two unequal pieces depending on whether each element in the array is greater or less than some pivot element.
 - (e) Locates the smallest element in the array and swaps it into the zeroth position.
- #13 Which of the following sorting algorithms is, on average, the fastest when sorting a large array?
- (a) Selection sort
 - (b) They all run at roughly the same speed
 - (c) Quick sort
 - (d) Merge sort
 - (e) Insertion sort
- #14 Dynamic data structures grow and shrink at _____ time.
- (a) creation
 - (b) run
 - (c) link
 - (d) load
 - (e) compile
- #15 Every simple type struct inherits from class _____.
- (a) Primitive
 - (b) ValueType
 - (c) SimpleType
 - (d) Struct
 - (e) Number

- #16 A(n) _____ conversion is when an object is cast into another type.
- (a) wrapping
 - (b) converting
 - (c) boxing
 - (d) unboxing
 - (e) implicit
- #17 A _____ class contains a reference member that refers to an object of the same class type.
- (a) self-pointing
 - (b) self-determining
 - (c) self-referential
 - (d) self-reflective
 - (e) self-linking
- #18 Usually a _____ indicates to a program the end of a data structure.
- (a) null reference
 - (b) forward slash character
 - (c) null pointer
 - (d) backslash character
 - (e) space character
- #19 An isEmpty method you write to test whether a linked list is empty is called a _____ method.
- (a) predefined
 - (b) preferred
 - (c) preemption
 - (d) preorder
 - (e) predicate
- #20 A stack is a _____ data structure.
- (a) LOFI
 - (b) One-way
 - (c) FILO
 - (d) FOLI
 - (e) LIFO

- #21 A queue is a _____ data structure.
- (a) FOFI
 - (b) FIFO
 - (c) IFOF
 - (d) OFIF
 - (e) One-way
- #22 _____ enable you to specify, with a single class declaration, a set of related classes.
- (a) Collections
 - (b) Generic classes
 - (c) Generics
 - (d) Overriden classes
 - (e) Overloaded classes
- #23 Generics provide _____ that allows the compiler to catch invalid types.
- (a) run-time type safety
 - (b) compile-time error checking
 - (c) compile-time exception checking
 - (d) link-time type safety
 - (e) compile-time type safety
- #24 When a method is called, the compiler tries to find a method that matches the _____ of the method call.
- (a) name, argument types, and return type
 - (b) name and argument types
 - (c) argument types
 - (d) return type
 - (e) name
- #25 All generic method declarations have a type parameter section delimited by _____.
- (a) pipes ('|')
 - (b) square brackets ('[' and ']')
 - (c) angle brackets ('<' and '>')
 - (d) parenthesis ('(' and ')')
 - (e) curly brackets ('{' and '}')

- #26 The _____ clause specifies the type constraint for type parameter T.
- (a) when
 - (b) where
 - (c) constraint
 - (d) cnstr
 - (e) types
- #27 A(n) _____ provides a means for describing a class in a type-independent manner.
- (a) parameterized class
 - (b) generic class
 - (c) concrete class
 - (d) abstract class
 - (e) subclass
- #28 Prepackaged data-structure classes provided by the .NET Framework are called _____.
- (a) data structural classes
 - (b) data classes
 - (c) DS classes
 - (d) collection classes
 - (e) abstract data type classes
- #29 Which of the following is not a collection class in C#?
- (a) File
 - (b) SortedDictionary
 - (c) HashTable
 - (d) ArrayList
 - (e) BitArray
- #30 One should use the collections from the _____ namespace to help specify the exact type that will be stored in a collection.
- (a) System.Collections.Specialized
 - (b) System.Collections
 - (c) System.Collections.Typed
 - (d) System.GenericCollections
 - (e) System.Collections.Generics

- #31 Which of the following is not a method provided by an array?
- (a) Index
 - (b) BinarySearch
 - (c) Copy
 - (d) Sort
 - (e) Reverse
- #32 Classes which implement the IEnumerator interface must contain which of the following methods?
- (a) MoveNext, Reset, Reverse
 - (b) MoveNext, Current, Reverse
 - (c) MoveNext, Reset, Current
 - (d) Reset, Current, Reverse
 - (e) Enumerate, First, Current
- #33 How is an ArrayList different from a regular array?
- (a) Both are the same; however one is a naming convention of C#
 - (b) the size is dynamic
 - (c) it can hold objects of various types and has a dynamic size
 - (d) arrays can only hold primitive data types
 - (e) it can hold objects of various types
- #34 Peek throws a(n) _____ if the stack is empty.
- (a) EmptyException
 - (b) StackEmptyException
 - (c) InvalidMethodOrPropertyException
 - (d) InvalidOperationException
 - (e) PeekException
- #35 When two different keys "hash into" the same cell in an array, this is known as a(n) _____.
- (a) collision
 - (b) conjunction
 - (c) crash
 - (d) problem
 - (e) error

- #36 The _____ is the ratio of the number of objects stored in the hash table to the total number of cells of the hash table.
- (a) packing factor
 - (b) density
 - (c) proportion
 - (d) share
 - (e) load factor
- #37 The enumerator of a HashTable uses the _____ structure to store key-value pairs.
- (a) Connection
 - (b) Relationship
 - (c) KeyValue
 - (d) Bond
 - (e) DictionaryEntry
- #38 A(n) _____ performs a calculation that determines where to place data in the hash table.
- (a) indexer
 - (b) calculator
 - (c) converter
 - (d) definition
 - (e) hash function
- #39 A _____ is the general term for a collection of key-value pairs.
- (a) codebook
 - (b) book
 - (c) dictionary
 - (d) glossary
 - (e) lexicon
- #40 All arrays implicitly inherit from which generic interface?
- (a) IComparable
 - (b) IEnumerator
 - (c) IList
 - (d) IEnumerable
 - (e) Both IList and IEnumerable

- #41 To determine if the string object `myString` begins with the "Four" you might use
- (a) `myString.StartsWith("Four")`
 - (b) `String.StartsWith(myString, "Four")`
 - (c) `myString.BeginsWith("Four")`
 - (d) `myString[0:4] == "Four"`
 - (e) `myString.Starts("Four")`
- #42 The expression: `myString.ToUpper()`
- (a) does not change the contents of the object `myString`.
 - (b) is a syntax error.
 - (c) returns the Boolean value `True` if `myString` consists only of uppercase characters.
 - (d) throws an exception if `myString` contains any characters that are not letters.
 - (e) converts the contents of `myString` to all upper case.
- #43 To perform file processing, which namespace must be imported?
- (a) `System.FileIO`
 - (b) `System.Directory`
 - (c) `System.IO`
 - (d) `System.File`
 - (e) `System.System`
- #44 A dialog box that prevents you from interacting with any other window until you have closed it is termed a(n)
- (a) preemptive dialog.
 - (b) modal dialog.
 - (c) priority dialog.
 - (d) blocking dialog.
 - (e) assertive dialog.
- #45 Quicksort's worst-case performance is
- (a) $O(n^2)$
 - (b) $O(n \log(n))$
 - (c) $O(n)$
 - (d) $O(\log(n))$
 - (e) $O(n^3)$

- #46 Which of the following sorting routines runs in $O(\log(n))$ time?
- (a) Binary Sort
 - (b) Quick Sort
 - (c) Insertion Sort
 - (d) No sorting routine can run in $\log(n)$ time
 - (e) Merge Sort
- #47 Which of the follow describes the defining rule for a minimum heap?
- (a) Each parent must be greater than the left child and smaller than the right child.
 - (b) Each parent must be larger than its left child and no larger than its right child.
 - (c) Each parent must be smaller than either of its children.
 - (d) Each parent must be larger than either of its children.
 - (e) Each parent can be no larger than either of its children.
- #48 Which type of traversal will print out the elements of a binary tree in order?
- (a) Pre-order traversal
 - (b) Bottom-up level traversal
 - (c) Top-down level traversal
 - (d) Post-order traversal
 - (e) In-order traversal
- #49 A generic type without any specified type constraints
- (a) must work for any and all data types that ever have and ever will be defined.
 - (b) will through runtime exceptions if an incompatible type is used.
 - (c) will only work with classes that implement the `Comparable` interface.
 - (d) will downcast types to a compatible type if needed.
 - (e) will only work with classes that implement the `Generic` interface.
- #50 What type of objects can be used as keys in a hash table?
- (a) Only objects that implement the `Comparable` interface.
 - (b) Only objects that inherit from the class `Hashable`.
 - (c) Only objects that implement the `IHashable` interface.
 - (d) Any object.
 - (e) Only objects that inherit from the class `Hashtable`.

Choose the BEST answer of those given and enter your choice on the Answer Sheet. You may choose multiple options, but the point value will be divided by the number of options chosen.

#1 Class String and the Char structure are found in the:

- (a) Strings namespace
- (b) System.Chars namespace
- (c) System.Text namespace
- (d) System.Strings namespace
- (e) System namespace

#2 A string literal:

- (a) contains exactly its variable name and nothing else.
- (b) contains letters and punctuation only.
- (c) contains numbers rather than letters.
- (d) contains only one character.
- (e) is a sequence of characters in double quotation marks.

#3 To create a string literal that excludes escape sequences, use:

- (a) `\string`
- (b) `!string`
- (c) `@string`
- (d) `#string`
- (e) `$string`

#4 The bounds on a string are always:

- (a) 0 to `string.Length`.
- (b) 1 to `string.Length`.
- (c) 0 to `string.Length + 1`.
- (d) 1 to `string.Length - 1`.
- (e) 0 to `string.Length - 1`.

#5 string indexers treat strings as:

- (a) a string array
- (b) ASCII code
- (c) arrays of characters
- (d) a character
- (e) binary code

- #6 If an IndexOfAny method is passed an array of characters it:
- (a) finds the first occurrence of each letter in the string.
 - (b) generates an error.
 - (c) returns the number of occurrences that were found withing the string.
 - (d) will search for the first occurrence of the sequence of characters.
 - (e) searches for the first occurrence in the string of any of the characters in the array.
- #7 Concatenating with strings is done with:
- (a) method calls.
 - (b) reserved words.
 - (c) extension methods.
 - (d) operator overloading.
 - (e) operator overloading and method calls.
- #8 The proper way to convert a string to all lowercase is:
- (a) `STRING = string;`
 - (b) `(lower) string;`
 - (c) `string.ToLower(string);`
 - (d) `ToLower(string);`
 - (e) `string.ToLower();`
- #9 Which of the following is not an example of a struct:
- (a) an int
 - (b) a double
 - (c) a char
 - (d) a byte
 - (e) a string
- #10 What is the efficiency of linear search?
- (a) $O(n^2)$.
 - (b) $O(n)$.
 - (c) $O(1)$.
 - (d) $O(\log n)$.
 - (e) $O(n \log n)$.

- #11 What is the term used for binary search's run time?
- (a) Quadratic run time.
 - (b) Constant run time.
 - (c) Logarithmic run time.
 - (d) Polynomial run time.
 - (e) Linear run time.
- #12 What does the first pass of quicksort sort do?
- (a) Orders the first two elements of the array.
 - (b) Locates the smallest element in the array and swaps it into the zeroth position.
 - (c) Partitions the array into two unequal pieces depending on whether each element in the array is greater or less than some pivot element.
 - (d) Splits the array into two approximately equal pieces.
 - (e) Places the largest item at the end of the array.
- #13 Which of the following sorting algorithms is, on average, the fastest when sorting a large array?
- (a) Quick sort
 - (b) Insertion sort
 - (c) They all run at roughly the same speed
 - (d) Selection sort
 - (e) Merge sort
- #14 Dynamic data structures grow and shrink at _____ time.
- (a) link
 - (b) compile
 - (c) load
 - (d) run
 - (e) creation
- #15 Every simple type struct inherits from class _____.
- (a) Primitive
 - (b) Struct
 - (c) ValueType
 - (d) Number
 - (e) SimpleType

- #16 A(n) _____ conversion is when an object is cast into another type.
- (a) unboxing
 - (b) wrapping
 - (c) boxing
 - (d) converting
 - (e) implicit
- #17 A _____ class contains a reference member that refers to an object of the same class type.
- (a) self-linking
 - (b) self-reflective
 - (c) self-referential
 - (d) self-determining
 - (e) self-pointing
- #18 Usually a _____ indicates to a program the end of a data structure.
- (a) space character
 - (b) backslash character
 - (c) null reference
 - (d) null pointer
 - (e) forward slash character
- #19 An isEmpty method you write to test whether a linked list is empty is called a _____ method.
- (a) preemption
 - (b) predicate
 - (c) preferred
 - (d) predefined
 - (e) preorder
- #20 A stack is a _____ data structure.
- (a) FOLI
 - (b) One-way
 - (c) LOFI
 - (d) LIFO
 - (e) FILO

- #21 A queue is a _____ data structure.
- (a) FOFI
 - (b) One-way
 - (c) FIFO
 - (d) OFIF
 - (e) IFOF
- #22 _____ enable you to specify, with a single class declaration, a set of related classes.
- (a) Generics
 - (b) Generic classes
 - (c) Collections
 - (d) Overloaded classes
 - (e) Overriden classes
- #23 Generics provide _____ that allows the compiler to catch invalid types.
- (a) compile-time exception checking
 - (b) compile-time error checking
 - (c) compile-time type safety
 - (d) link-time type safety
 - (e) run-time type safety
- #24 When a method is called, the compiler tries to find a method that matches the _____ of the method call.
- (a) name
 - (b) argument types
 - (c) name, argument types, and return type
 - (d) return type
 - (e) name and argument types
- #25 All generic method declarations have a type parameter section delimited by _____.
- (a) pipes ('|')
 - (b) angle brackets ('<' and '>')
 - (c) parenthesis ('(' and ')')
 - (d) square brackets ('[' and ']')
 - (e) curly brackets ('{' and '}')

- #26 The _____ clause specifies the type constraint for type parameter T.
- (a) when
 - (b) where
 - (c) types
 - (d) constraint
 - (e) cnstr
- #27 A(n) _____ provides a means for describing a class in a type-independent manner.
- (a) subclass
 - (b) generic class
 - (c) abstract class
 - (d) concrete class
 - (e) parameterized class
- #28 Prepackaged data-structure classes provided by the .NET Framework are called _____.
- (a) data structural classes
 - (b) collection classes
 - (c) DS classes
 - (d) abstract data type classes
 - (e) data classes
- #29 Which of the following is not a collection class in C#?
- (a) HashTable
 - (b) File
 - (c) BitArray
 - (d) SortedDictionary
 - (e) ArrayList
- #30 One should use the collections from the _____ namespace to help specify the exact type that will be stored in a collection.
- (a) System.Collections
 - (b) System.Collections.Typed
 - (c) System.GenericCollections
 - (d) System.Collections.Generic
 - (e) System.Collections.Specialized

- #31 Which of the following is not a method provided by an array?
- (a) BinarySearch
 - (b) Index
 - (c) Copy
 - (d) Reverse
 - (e) Sort
- #32 Classes which implement the IEnumerator interface must contain which of the following methods?
- (a) MoveNext, Reset, Reverse
 - (b) MoveNext, Current, Reverse
 - (c) Enumerate, First, Current
 - (d) MoveNext, Reset, Current
 - (e) Reset, Current, Reverse
- #33 How is an ArrayList different from a regular array?
- (a) arrays can only hold primitive data types
 - (b) it can hold objects of various types and has a dynamic size
 - (c) the size is dynamic
 - (d) it can hold objects of various types
 - (e) Both are the same; however one is a naming convention of C#
- #34 Peek throws a(n) _____ if the stack is empty.
- (a) EmptyException
 - (b) InvalidOperationException
 - (c) PeekException
 - (d) StackEmptyException
 - (e) InvalidMethodOrPropertyException
- #35 When two different keys "hash into" the same cell in an array, this is known as a(n) _____.
- (a) error
 - (b) crash
 - (c) collision
 - (d) conjunction
 - (e) problem

- #36 The _____ is the ratio of the number of objects stored in the hash table to the total number of cells of the hash table.
- (a) proportion
 - (b) packing factor
 - (c) density
 - (d) load factor
 - (e) share
- #37 The enumerator of a HashTable uses the _____ structure to store key-value pairs.
- (a) KeyValue
 - (b) DictionaryEntry
 - (c) Bond
 - (d) Connection
 - (e) Relationship
- #38 A(n) _____ performs a calculation that determines where to place data in the hash table.
- (a) converter
 - (b) hash function
 - (c) calculator
 - (d) definition
 - (e) indexer
- #39 A _____ is the general term for a collection of key-value pairs.
- (a) dictionary
 - (b) codebook
 - (c) lexicon
 - (d) glossary
 - (e) book
- #40 All arrays implicitly inherit from which generic interface?
- (a) IEnumerable
 - (b) IList
 - (c) IComparable
 - (d) IEnumerator
 - (e) Both IList and IEnumerable

- #41 To determine if the string object `myString` begins with the "Four" you might use
- (a) `myString[0:4] == "Four"`
 - (b) `myString.StartsWith("Four")`
 - (c) `myString.BeginsWith("Four")`
 - (d) `String.StartsWith(myString, "Four")`
 - (e) `myString.Starts("Four")`
- #42 The expression: `myString.ToUpper()`
- (a) throws an exception if `myString` contains any characters that are not letters.
 - (b) returns the Boolean value `True` if `myString` consists only of uppercase characters.
 - (c) does not change the contents of the object `myString`.
 - (d) converts the contents of `myString` to all upper case.
 - (e) is a syntax error.
- #43 To perform file processing, which namespace must be imported?
- (a) `System.IO`
 - (b) `System.System`
 - (c) `System.Directory`
 - (d) `System.FileIO`
 - (e) `System.File`
- #44 A dialog box that prevents you from interacting with any other window until you have closed it is termed a(n)
- (a) blocking dialog.
 - (b) assertive dialog.
 - (c) priority dialog.
 - (d) modal dialog.
 - (e) preemptive dialog.
- #45 Quicksort's worst-case performance is
- (a) $O(\log(n))$
 - (b) $O(n \log(n))$
 - (c) $O(n)$
 - (d) $O(n^2)$
 - (e) $O(n^3)$

- #46 Which of the following sorting routines runs in $O(\log(n))$ time?
- (a) Insertion Sort
 - (b) Quick Sort
 - (c) Merge Sort
 - (d) Binary Sort
 - (e) No sorting routine can run in $\log(n)$ time
- #47 Which of the follow describes the defining rule for a minimum heap?
- (a) Each parent must be larger than its left child and no larger than its right child.
 - (b) Each parent must be smaller than either of its children.
 - (c) Each parent can be no larger than either of its children.
 - (d) Each parent must be larger than either of its children.
 - (e) Each parent must be greater than the left child and smaller than the right child.
- #48 Which type of traversal will print out the elements of a binary tree in order?
- (a) In-order traversal
 - (b) Pre-order traversal
 - (c) Bottom-up level traversal
 - (d) Post-order traversal
 - (e) Top-down level traversal
- #49 A generic type without any specified type constraints
- (a) will downcast types to a compatible type if needed.
 - (b) will through runtime exceptions if an incompatible type is used.
 - (c) will only work with classes that implement the IGeneric interface.
 - (d) will only work with classes that implement the IComparable interface.
 - (e) must work for any and all data types that ever have and ever will be defined.
- #50 What type of objects can be used as keys in a hash table?
- (a) Only objects that implement the IComparable interface.
 - (b) Only objects that inherit from the class Hashable.
 - (c) Only objects that inherit from the class Hashtable.
 - (d) Any object.
 - (e) Only objects that implement the IHashable interface.

Choose the BEST answer of those given and enter your choice on the Answer Sheet. You may choose multiple options, but the point value will be divided by the number of options chosen.

#1 Class String and the Char structure are found in the:

- (a) System.Chars namespace
- (b) System.Text namespace
- (c) System namespace
- (d) System.Strings namespace
- (e) Strings namespace

#2 A string literal:

- (a) contains only one character.
- (b) contains exactly its variable name and nothing else.
- (c) contains letters and punctuation only.
- (d) contains numbers rather than letters.
- (e) is a sequence of characters in double quotation marks.

#3 To create a string literal that excludes escape sequences, use:

- (a) \"string"
- (b) \$"string"
- (c) #\"string"
- (d) !\"string"
- (e) @\"string"

#4 The bounds on a string are always:

- (a) 0 to string.Length + 1.
- (b) 0 to string.Length - 1.
- (c) 1 to string.Length - 1.
- (d) 0 to string.Length.
- (e) 1 to string.Length.

#5 string indexers treat strings as:

- (a) a character
- (b) a string array
- (c) arrays of characters
- (d) binary code
- (e) ASCII code

- #6 If an IndexOfAny method is passed an array of characters it:
- (a) returns the number of occurrences that were found within the string.
 - (b) will search for the first occurrence of the sequence of characters.
 - (c) searches for the first occurrence in the string of any of the characters in the array.
 - (d) finds the first occurrence of each letter in the string.
 - (e) generates an error.
- #7 Concatenating with strings is done with:
- (a) extension methods.
 - (b) operator overloading.
 - (c) operator overloading and method calls.
 - (d) method calls.
 - (e) reserved words.
- #8 The proper way to convert a string to all lowercase is:
- (a) (lower) string;
 - (b) `string.ToLower(string);`
 - (c) `string.ToLower();`
 - (d) `ToLower(string);`
 - (e) `STRING = string;`
- #9 Which of the following is not an example of a struct:
- (a) a byte
 - (b) a char
 - (c) an int
 - (d) a double
 - (e) a string
- #10 What is the efficiency of linear search?
- (a) $O(n^2)$.
 - (b) $O(n)$.
 - (c) $O(\log n)$.
 - (d) $O(1)$.
 - (e) $O(n \log n)$.

- #11 What is the term used for binary search's run time?
- (a) Quadratic run time.
 - (b) Linear run time.
 - (c) Constant run time.
 - (d) Polynomial run time.
 - (e) Logarithmic run time.
- #12 What does the first pass of quicksort sort do?
- (a) Locates the smallest element in the array and swaps it into the zeroth position.
 - (b) Splits the array into two approximately equal pieces.
 - (c) Partitions the array into two unequal pieces depending on whether each element in the array is greater or less than some pivot element.
 - (d) Orders the first two elements of the array.
 - (e) Places the largest item at the end of the array.
- #13 Which of the following sorting algorithms is, on average, the fastest when sorting a large array?
- (a) Insertion sort
 - (b) Selection sort
 - (c) They all run at roughly the same speed
 - (d) Quick sort
 - (e) Merge sort
- #14 Dynamic data structures grow and shrink at _____ time.
- (a) link
 - (b) run
 - (c) load
 - (d) compile
 - (e) creation
- #15 Every simple type struct inherits from class _____.
- (a) Number
 - (b) ValueType
 - (c) Struct
 - (d) Primitive
 - (e) SimpleType

- #16 A(n) _____ conversion is when an object is cast into another type.
- (a) boxing
 - (b) unboxing
 - (c) implicit
 - (d) converting
 - (e) wrapping
- #17 A _____ class contains a reference member that refers to an object of the same class type.
- (a) self-linking
 - (b) self-referential
 - (c) self-determining
 - (d) self-reflective
 - (e) self-pointing
- #18 Usually a _____ indicates to a program the end of a data structure.
- (a) forward slash character
 - (b) space character
 - (c) null pointer
 - (d) backslash character
 - (e) null reference
- #19 An isEmpty method you write to test whether a linked list is empty is called a _____ method.
- (a) predefined
 - (b) predicate
 - (c) preferred
 - (d) preemption
 - (e) preorder
- #20 A stack is a _____ data structure.
- (a) FOLI
 - (b) LOFI
 - (c) FILO
 - (d) One-way
 - (e) LIFO

- #21 A queue is a _____ data structure.
- (a) FOFI
 - (b) IFOF
 - (c) FIFO
 - (d) One-way
 - (e) OFIF
- #22 _____ enable you to specify, with a single class declaration, a set of related classes.
- (a) Overloaded classes
 - (b) Collections
 - (c) Overriden classes
 - (d) Generic classes
 - (e) Generics
- #23 Generics provide _____ that allows the compiler to catch invalid types.
- (a) compile-time exception checking
 - (b) compile-time error checking
 - (c) link-time type safety
 - (d) run-time type safety
 - (e) compile-time type safety
- #24 When a method is called, the compiler tries to find a method that matches the _____ of the method call.
- (a) name and argument types
 - (b) name
 - (c) argument types
 - (d) return type
 - (e) name, argument types, and return type
- #25 All generic method declarations have a type parameter section delimited by _____.
- (a) curly brackets ('{' and '}')
 - (b) pipes ('|')
 - (c) square brackets ('[' and ']')
 - (d) parenthesis ('(' and ')')
 - (e) angle brackets ('<' and '>')

- #26 The _____ clause specifies the type constraint for type parameter T.
- (a) where
 - (b) constraint
 - (c) when
 - (d) cnstr
 - (e) types
- #27 A(n) _____ provides a means for describing a class in a type-independent manner.
- (a) concrete class
 - (b) generic class
 - (c) parameterized class
 - (d) abstract class
 - (e) subclass
- #28 Prepackaged data-structure classes provided by the .NET Framework are called _____.
- (a) data classes
 - (b) DS classes
 - (c) data structural classes
 - (d) collection classes
 - (e) abstract data type classes
- #29 Which of the following is not a collection class in C#?
- (a) File
 - (b) HashTable
 - (c) SortedDictionary
 - (d) ArrayList
 - (e) BitArray
- #30 One should use the collections from the _____ namespace to help specify the exact type that will be stored in a collection.
- (a) System.GenericCollections
 - (b) System.Collections.Generics
 - (c) System.Collections
 - (d) System.Collections.Typed
 - (e) System.Collections.Specialized

- #31 Which of the following is not a method provided by an array?
- (a) Index
 - (b) BinarySearch
 - (c) Copy
 - (d) Reverse
 - (e) Sort
- #32 Classes which implement the IEnumerator interface must contain which of the following methods?
- (a) MoveNext, Reset, Reverse
 - (b) Enumerate, First, Current
 - (c) MoveNext, Current, Reverse
 - (d) MoveNext, Reset, Current
 - (e) Reset, Current, Reverse
- #33 How is an ArrayList different from a regular array?
- (a) it can hold objects of various types and has a dynamic size
 - (b) the size is dynamic
 - (c) it can hold objects of various types
 - (d) arrays can only hold primitive data types
 - (e) Both are the same; however one is a naming convention of C#
- #34 Peek throws a(n) _____ if the stack is empty.
- (a) StackEmptyException
 - (b) InvalidMethodOrPropertyException
 - (c) PeekException
 - (d) EmptyException
 - (e) InvalidOperationException
- #35 When two different keys "hash into" the same cell in an array, this is known as a(n) _____.
- (a) crash
 - (b) collision
 - (c) error
 - (d) conjunction
 - (e) problem

- #36 The _____ is the ratio of the number of objects stored in the hash table to the total number of cells of the hash table.
- (a) proportion
 - (b) share
 - (c) load factor
 - (d) density
 - (e) packing factor
- #37 The enumerator of a HashTable uses the _____ structure to store key-value pairs.
- (a) DictionaryEntry
 - (b) Connection
 - (c) Relationship
 - (d) Bond
 - (e) KeyValue
- #38 A(n) _____ performs a calculation that determines where to place data in the hash table.
- (a) calculator
 - (b) indexer
 - (c) definition
 - (d) hash function
 - (e) converter
- #39 A _____ is the general term for a collection of key-value pairs.
- (a) codebook
 - (b) lexicon
 - (c) dictionary
 - (d) glossary
 - (e) book
- #40 All arrays implicitly inherit from which generic interface?
- (a) IComparable
 - (b) IEnumerable
 - (c) Both IList and IEnumerable
 - (d) IEnumerator
 - (e) IList

- #41 To determine if the string object `myString` begins with the "Four" you might use
- (a) `myString.StartsWith("Four")`
 - (b) `String.StartsWith(myString, "Four")`
 - (c) `myString.BeginsWith("Four")`
 - (d) `myString[0:4] == "Four"`
 - (e) `myString.Starts("Four")`
- #42 The expression: `myString.ToUpper()`
- (a) throws an exception if `myString` contains any characters that are not letters.
 - (b) returns the Boolean value `True` if `myString` consists only of uppercase characters.
 - (c) converts the contents of `myString` to all upper case.
 - (d) does not change the contents of the object `myString`.
 - (e) is a syntax error.
- #43 To perform file processing, which namespace must be imported?
- (a) `System.System`
 - (b) `System.File`
 - (c) `System.IO`
 - (d) `System.FileIO`
 - (e) `System.Directory`
- #44 A dialog box that prevents you from interacting with any other window until you have closed it is termed a(n)
- (a) priority dialog.
 - (b) modal dialog.
 - (c) blocking dialog.
 - (d) assertive dialog.
 - (e) preemptive dialog.
- #45 Quicksort's worst-case performance is
- (a) $O(n^3)$
 - (b) $O(\log(n))$
 - (c) $O(n^2)$
 - (d) $O(n)$
 - (e) $O(n \log(n))$

- #46 Which of the following sorting routines runs in $O(\log(n))$ time?
- (a) No sorting routine can run in $\log(n)$ time
 - (b) Merge Sort
 - (c) Binary Sort
 - (d) Quick Sort
 - (e) Insertion Sort
- #47 Which of the follow describes the defining rule for a minimum heap?
- (a) Each parent must be greater than the left child and smaller than the right child.
 - (b) Each parent must be larger than either of its children.
 - (c) Each parent can be no larger than either of its children.
 - (d) Each parent must be larger than its left child and no larger than its right child.
 - (e) Each parent must be smaller than either of its children.
- #48 Which type of traversal will print out the elements of a binary tree in order?
- (a) In-order traversal
 - (b) Top-down level traversal
 - (c) Bottom-up level traversal
 - (d) Post-order traversal
 - (e) Pre-order traversal
- #49 A generic type without any specified type constraints
- (a) will through runtime exceptions if an incompatible type is used.
 - (b) will only work with classes that implement the `Comparable` interface.
 - (c) will downcast types to a compatible type if needed.
 - (d) will only work with classes that implement the `Generic` interface.
 - (e) must work for any and all data types that ever have and ever will be defined.
- #50 What type of objects can be used as keys in a hash table?
- (a) Only objects that implement the `Hashable` interface.
 - (b) Any object.
 - (c) Only objects that inherit from the class `Hashtable`.
 - (d) Only objects that implement the `Comparable` interface.
 - (e) Only objects that inherit from the class `Hashable`.

Choose the BEST answer of those given and enter your choice on the Answer Sheet. You may choose multiple options, but the point value will be divided by the number of options chosen.

#1 Class String and the Char structure are found in the:

- (a) System namespace
- (b) System.Strings namespace
- (c) System.Text namespace
- (d) Strings namespace
- (e) System.Chars namespace

#2 A string literal:

- (a) contains letters and punctuation only.
- (b) contains numbers rather than letters.
- (c) contains only one character.
- (d) is a sequence of characters in double quotation marks.
- (e) contains exactly its variable name and nothing else.

#3 To create a string literal that excludes escape sequences, use:

- (a) @"string"
- (b) \$"string"
- (c) \"string"
- (d) #\"string"
- (e) !\"string"

#4 The bounds on a string are always:

- (a) 0 to string.Length - 1.
- (b) 1 to string.Length - 1.
- (c) 1 to string.Length.
- (d) 0 to string.Length + 1.
- (e) 0 to string.Length.

#5 string indexers treat strings as:

- (a) a character
- (b) binary code
- (c) a string array
- (d) ASCII code
- (e) arrays of characters

- #6 If an IndexOfAny method is passed an array of characters it:
- (a) returns the number of occurrences that were found withing the string.
 - (b) finds the first occurrence of each letter in the string.
 - (c) generates an error.
 - (d) searches for the first occurrence in the string of any of the characters in the array.
 - (e) will search for the first occurrence of the sequence of characters.
- #7 Concatenating with strings is done with:
- (a) operator overloading.
 - (b) operator overloading and method calls.
 - (c) reserved words.
 - (d) method calls.
 - (e) extension methods.
- #8 The proper way to convert a string to all lowercase is:
- (a) `string.ToLower();`
 - (b) `STRING = string;`
 - (c) `string.ToLower(string);`
 - (d) `(lower) string;`
 - (e) `ToLower(string);`
- #9 Which of the following is not an example of a struct:
- (a) a double
 - (b) an int
 - (c) a string
 - (d) a byte
 - (e) a char
- #10 What is the efficiency of linear search?
- (a) $O(n \log n)$.
 - (b) $O(\log n)$.
 - (c) $O(1)$.
 - (d) $O(n)$.
 - (e) $O(n^2)$.

- #11 What is the term used for binary search's run time?
- (a) Logarithmic run time.
 - (b) Polynomial run time.
 - (c) Constant run time.
 - (d) Quadratic run time.
 - (e) Linear run time.
- #12 What does the first pass of quicksort sort do?
- (a) Orders the first two elements of the array.
 - (b) Splits the array into two approximately equal pieces.
 - (c) Locates the smallest element in the array and swaps it into the zeroth position.
 - (d) Partitions the array into two unequal pieces depending on whether each element in the array is greater or less than some pivot element.
 - (e) Places the largest item at the end of the array.
- #13 Which of the following sorting algorithms is, on average, the fastest when sorting a large array?
- (a) Insertion sort
 - (b) They all run at roughly the same speed
 - (c) Quick sort
 - (d) Selection sort
 - (e) Merge sort
- #14 Dynamic data structures grow and shrink at _____ time.
- (a) link
 - (b) load
 - (c) compile
 - (d) creation
 - (e) run
- #15 Every simple type struct inherits from class _____.
- (a) Struct
 - (b) SimpleType
 - (c) Number
 - (d) Primitive
 - (e) ValueType

- #16 A(n) _____ conversion is when an object is cast into another type.
- (a) converting
 - (b) implicit
 - (c) boxing
 - (d) unboxing
 - (e) wrapping
- #17 A _____ class contains a reference member that refers to an object of the same class type.
- (a) self-linking
 - (b) self-pointing
 - (c) self-reflective
 - (d) self-referential
 - (e) self-determining
- #18 Usually a _____ indicates to a program the end of a data structure.
- (a) null reference
 - (b) forward slash character
 - (c) space character
 - (d) backslash character
 - (e) null pointer
- #19 An isEmpty method you write to test whether a linked list is empty is called a _____ method.
- (a) preemption
 - (b) preferred
 - (c) predefined
 - (d) preorder
 - (e) predicate
- #20 A stack is a _____ data structure.
- (a) LIFO
 - (b) FOLI
 - (c) FILO
 - (d) One-way
 - (e) LOFI

- #21 A queue is a _____ data structure.
- (a) IFOF
 - (b) One-way
 - (c) OFIF
 - (d) FIFO
 - (e) FOFI
- #22 _____ enable you to specify, with a single class declaration, a set of related classes.
- (a) Generics
 - (b) Overriden classes
 - (c) Generic classes
 - (d) Overloaded classes
 - (e) Collections
- #23 Generics provide _____ that allows the compiler to catch invalid types.
- (a) compile-time exception checking
 - (b) compile-time type safety
 - (c) run-time type safety
 - (d) compile-time error checking
 - (e) link-time type safety
- #24 When a method is called, the compiler tries to find a method that matches the _____ of the method call.
- (a) name
 - (b) argument types
 - (c) return type
 - (d) name and argument types
 - (e) name, argument types, and return type
- #25 All generic method declarations have a type parameter section delimited by _____.
- (a) parenthesis ('(' and ')')
 - (b) square brackets ('[' and ']')
 - (c) angle brackets ('<' and '>')
 - (d) pipes ('|')
 - (e) curly brackets ('{' and '}')

- #26 The _____ clause specifies the type constraint for type parameter T.
- (a) types
 - (b) cnstr
 - (c) where
 - (d) constraint
 - (e) when
- #27 A(n) _____ provides a means for describing a class in a type-independent manner.
- (a) parameterized class
 - (b) generic class
 - (c) concrete class
 - (d) abstract class
 - (e) subclass
- #28 Prepackaged data-structure classes provided by the .NET Framework are called _____.
- (a) data structural classes
 - (b) collection classes
 - (c) data classes
 - (d) DS classes
 - (e) abstract data type classes
- #29 Which of the following is not a collection class in C#?
- (a) ArrayList
 - (b) File
 - (c) BitArray
 - (d) HashTable
 - (e) SortedDictionary
- #30 One should use the collections from the _____ namespace to help specify the exact type that will be stored in a collection.
- (a) System.Collections.Specialized
 - (b) System.GenericCollections
 - (c) System.Collections
 - (d) System.Collections.Typed
 - (e) System.Collections.Generics

- #31 Which of the following is not a method provided by an array?
- (a) Sort
 - (b) BinarySearch
 - (c) Reverse
 - (d) Index
 - (e) Copy
- #32 Classes which implement the IEnumerator interface must contain which of the following methods?
- (a) MoveNext, Reset, Current
 - (b) MoveNext, Reset, Reverse
 - (c) Reset, Current, Reverse
 - (d) Enumerate, First, Current
 - (e) MoveNext, Current, Reverse
- #33 How is an ArrayList different from a regular array?
- (a) Both are the same; however one is a naming convention of C#
 - (b) it can hold objects of various types
 - (c) arrays can only hold primitive data types
 - (d) it can hold objects of various types and has a dynamic size
 - (e) the size is dynamic
- #34 Peek throws a(n) _____ if the stack is empty.
- (a) InvalidMethodOrPropertyException
 - (b) InvalidOperationException
 - (c) EmptyException
 - (d) PeekException
 - (e) StackEmptyException
- #35 When two different keys "hash into" the same cell in an array, this is known as a(n) _____.
- (a) problem
 - (b) crash
 - (c) collision
 - (d) error
 - (e) conjunction

- #36 The _____ is the ratio of the number of objects stored in the hash table to the total number of cells of the hash table.
- (a) share
 - (b) density
 - (c) packing factor
 - (d) load factor
 - (e) proportion
- #37 The enumerator of a HashTable uses the _____ structure to store key-value pairs.
- (a) KeyValue
 - (b) Bond
 - (c) Relationship
 - (d) DictionaryEntry
 - (e) Connection
- #38 A(n) _____ performs a calculation that determines where to place data in the hash table.
- (a) hash function
 - (b) indexer
 - (c) calculator
 - (d) converter
 - (e) definition
- #39 A _____ is the general term for a collection of key-value pairs.
- (a) codebook
 - (b) book
 - (c) glossary
 - (d) dictionary
 - (e) lexicon
- #40 All arrays implicitly inherit from which generic interface?
- (a) IEnumerable
 - (b) IEnumerator
 - (c) IComparable
 - (d) IList
 - (e) Both IList and IEnumerable

- #41 To determine if the string object `myString` begins with the "Four" you might use
- (a) `String.StartsWith(myString, "Four")`
 - (b) `myString.BeginsWith("Four")`
 - (c) `myString[0:4] == "Four"`
 - (d) `myString.Starts("Four")`
 - (e) `myString.StartsWith("Four")`
- #42 The expression: `myString.ToUpper()`
- (a) converts the contents of `myString` to all upper case.
 - (b) returns the Boolean value `True` if `myString` consists only of uppercase characters.
 - (c) throws an exception if `myString` contains any characters that are not letters.
 - (d) does not change the contents of the object `myString`.
 - (e) is a syntax error.
- #43 To perform file processing, which namespace must be imported?
- (a) `System.File`
 - (b) `System.FileIO`
 - (c) `System.System`
 - (d) `System.Directory`
 - (e) `System.IO`
- #44 A dialog box that prevents you from interacting with any other window until you have closed it is termed a(n)
- (a) priority dialog.
 - (b) blocking dialog.
 - (c) preemptive dialog.
 - (d) modal dialog.
 - (e) assertive dialog.
- #45 Quicksort's worst-case performance is
- (a) $O(n^2)$
 - (b) $O(\log(n))$
 - (c) $O(n)$
 - (d) $O(n^3)$
 - (e) $O(n \log(n))$

- #46 Which of the following sorting routines runs in $O(\log(n))$ time?
- (a) Binary Sort
 - (b) Merge Sort
 - (c) Quick Sort
 - (d) Insertion Sort
 - (e) No sorting routine can run in $\log(n)$ time
- #47 Which of the follow describes the defining rule for a minimum heap?
- (a) Each parent must be smaller than either of its children.
 - (b) Each parent can be no larger than either of its children.
 - (c) Each parent must be larger than either of its children.
 - (d) Each parent must be larger than its left child and no larger than its right child.
 - (e) Each parent must be greater than the left child and smaller than the right child.
- #48 Which type of traversal will print out the elements of a binary tree in order?
- (a) In-order traversal
 - (b) Bottom-up level traversal
 - (c) Pre-order traversal
 - (d) Top-down level traversal
 - (e) Post-order traversal
- #49 A generic type without any specified type constraints
- (a) will only work with classes that implement the `Comparable` interface.
 - (b) must work for any and all data types that ever have and ever will be defined.
 - (c) will only work with classes that implement the `Generic` interface.
 - (d) will downcast types to a compatible type if needed.
 - (e) will through runtime exceptions if an incompatible type is used.
- #50 What type of objects can be used as keys in a hash table?
- (a) Only objects that implement the `Comparable` interface.
 - (b) Only objects that implement the `Comparable` interface.
 - (c) Any object.
 - (d) Only objects that inherit from the class `Hashtable`.
 - (e) Only objects that inherit from the class `Hashable`.

Choose the BEST answer of those given and enter your choice on the Answer Sheet. You may choose multiple options, but the point value will be divided by the number of options chosen.

#1 Class String and the Char structure are found in the:

- (a) System.Text namespace
- (b) System.Chars namespace
- (c) System namespace
- (d) System.Strings namespace
- (e) Strings namespace

#2 A string literal:

- (a) contains numbers rather than letters.
- (b) contains exactly its variable name and nothing else.
- (c) is a sequence of characters in double quotation marks.
- (d) contains letters and punctuation only.
- (e) contains only one character.

#3 To create a string literal that excludes escape sequences, use:

- (a) \$"string"
- (b) @"string"
- (c) !"string"
- (d) \string"
- (e) #string"

#4 The bounds on a string are always:

- (a) 0 to string.Length.
- (b) 1 to string.Length - 1.
- (c) 0 to string.Length + 1.
- (d) 0 to string.Length - 1.
- (e) 1 to string.Length.

#5 string indexers treat strings as:

- (a) a character
- (b) ASCII code
- (c) arrays of characters
- (d) a string array
- (e) binary code

- #6 If an IndexOfAny method is passed an array of characters it:
- (a) finds the first occurrence of each letter in the string.
 - (b) generates an error.
 - (c) returns the number of occurrences that were found withing the string.
 - (d) searches for the first occurrence in the string of any of the characters in the array.
 - (e) will search for the first occurrence of the sequence of characters.
- #7 Concatenating with strings is done with:
- (a) reserved words.
 - (b) operator overloading.
 - (c) operator overloading and method calls.
 - (d) extension methods.
 - (e) method calls.
- #8 The proper way to convert a string to all lowercase is:
- (a) `string.ToLower(string);`
 - (b) `ToLower(string);`
 - (c) `STRING = string;`
 - (d) `string.ToLower();`
 - (e) `(lower) string;`
- #9 Which of the following is not an example of a struct:
- (a) a string
 - (b) a byte
 - (c) a char
 - (d) a double
 - (e) an int
- #10 What is the efficiency of linear search?
- (a) $O(n^2)$.
 - (b) $O(\log n)$.
 - (c) $O(n \log n)$.
 - (d) $O(n)$.
 - (e) $O(1)$.

- #11 What is the term used for binary search's run time?
- (a) Logarithmic run time.
 - (b) Polynomial run time.
 - (c) Constant run time.
 - (d) Quadratic run time.
 - (e) Linear run time.
- #12 What does the first pass of quicksort sort do?
- (a) Locates the smallest element in the array and swaps it into the zeroth position.
 - (b) Splits the array into two approximately equal pieces.
 - (c) Partitions the array into two unequal pieces depending on whether each element in the array is greater or less than some pivot element.
 - (d) Orders the first two elements of the array.
 - (e) Places the largest item at the end of the array.
- #13 Which of the following sorting algorithms is, on average, the fastest when sorting a large array?
- (a) Selection sort
 - (b) They all run at roughly the same speed
 - (c) Merge sort
 - (d) Insertion sort
 - (e) Quick sort
- #14 Dynamic data structures grow and shrink at _____ time.
- (a) compile
 - (b) link
 - (c) creation
 - (d) run
 - (e) load
- #15 Every simple type struct inherits from class _____.
- (a) Primitive
 - (b) ValueType
 - (c) Struct
 - (d) SimpleType
 - (e) Number

- #16 A(n) _____ conversion is when an object is cast into another type.
- (a) unboxing
 - (b) wrapping
 - (c) converting
 - (d) implicit
 - (e) boxing
- #17 A _____ class contains a reference member that refers to an object of the same class type.
- (a) self-referential
 - (b) self-linking
 - (c) self-pointing
 - (d) self-determining
 - (e) self-reflective
- #18 Usually a _____ indicates to a program the end of a data structure.
- (a) null reference
 - (b) forward slash character
 - (c) space character
 - (d) null pointer
 - (e) backslash character
- #19 An isEmpty method you write to test whether a linked list is empty is called a _____ method.
- (a) preferred
 - (b) preemption
 - (c) preorder
 - (d) predefined
 - (e) predicate
- #20 A stack is a _____ data structure.
- (a) FILO
 - (b) FOLI
 - (c) LOFI
 - (d) One-way
 - (e) LIFO

- #21 A queue is a _____ data structure.
- (a) IFOF
 - (b) One-way
 - (c) FOFI
 - (d) OFIF
 - (e) FIFO
- #22 _____ enable you to specify, with a single class declaration, a set of related classes.
- (a) Overriden classes
 - (b) Generic classes
 - (c) Overloaded classes
 - (d) Generics
 - (e) Collections
- #23 Generics provide _____ that allows the compiler to catch invalid types.
- (a) link-time type safety
 - (b) compile-time exception checking
 - (c) compile-time type safety
 - (d) compile-time error checking
 - (e) run-time type safety
- #24 When a method is called, the compiler tries to find a method that matches the _____ of the method call.
- (a) name
 - (b) name and argument types
 - (c) return type
 - (d) argument types
 - (e) name, argument types, and return type
- #25 All generic method declarations have a type parameter section delimited by _____.
- (a) angle brackets ('<' and '>')
 - (b) curly brackets ('{' and '}')
 - (c) pipes ('|')
 - (d) parenthesis ('(' and ')')
 - (e) square brackets ('[' and ']')

- #26 The _____ clause specifies the type constraint for type parameter T.
- (a) when
 - (b) cnstr
 - (c) types
 - (d) where
 - (e) constraint
- #27 A(n) _____ provides a means for describing a class in a type-independent manner.
- (a) parameterized class
 - (b) abstract class
 - (c) subclass
 - (d) concrete class
 - (e) generic class
- #28 Prepackaged data-structure classes provided by the .NET Framework are called _____.
- (a) DS classes
 - (b) abstract data type classes
 - (c) data structural classes
 - (d) data classes
 - (e) collection classes
- #29 Which of the following is not a collection class in C#?
- (a) ArrayList
 - (b) Hashtable
 - (c) SortedDictionary
 - (d) File
 - (e) BitArray
- #30 One should use the collections from the _____ namespace to help specify the exact type that will be stored in a collection.
- (a) System.Collections.Specialized
 - (b) System.GenericCollections
 - (c) System.Collections.Generic
 - (d) System.Collections
 - (e) System.Collections.Typed

- #31 Which of the following is not a method provided by an array?
- (a) Sort
 - (b) BinarySearch
 - (c) Index
 - (d) Copy
 - (e) Reverse
- #32 Classes which implement the IEnumerator interface must contain which of the following methods?
- (a) Reset, Current, Reverse
 - (b) MoveNext, Current, Reverse
 - (c) MoveNext, Reset, Reverse
 - (d) MoveNext, Reset, Current
 - (e) Enumerate, First, Current
- #33 How is an ArrayList different from a regular array?
- (a) it can hold objects of various types and has a dynamic size
 - (b) arrays can only hold primitive data types
 - (c) Both are the same; however one is a naming convention of C#
 - (d) the size is dynamic
 - (e) it can hold objects of various types
- #34 Peek throws a(n) _____ if the stack is empty.
- (a) InvalidOperationException
 - (b) InvalidMethodOrPropertyException
 - (c) StackEmptyException
 - (d) EmptyException
 - (e) PeekException
- #35 When two different keys "hash into" the same cell in an array, this is known as a(n) _____.
- (a) conjunction
 - (b) crash
 - (c) error
 - (d) collision
 - (e) problem

- #36 The _____ is the ratio of the number of objects stored in the hash table to the total number of cells of the hash table.
- (a) share
 - (b) proportion
 - (c) packing factor
 - (d) load factor
 - (e) density
- #37 The enumerator of a HashTable uses the _____ structure to store key-value pairs.
- (a) Relationship
 - (b) Connection
 - (c) KeyValue
 - (d) Bond
 - (e) DictionaryEntry
- #38 A(n) _____ performs a calculation that determines where to place data in the hash table.
- (a) calculator
 - (b) hash function
 - (c) indexer
 - (d) converter
 - (e) definition
- #39 A _____ is the general term for a collection of key-value pairs.
- (a) dictionary
 - (b) book
 - (c) codebook
 - (d) glossary
 - (e) lexicon
- #40 All arrays implicitly inherit from which generic interface?
- (a) IComparable
 - (b) IList
 - (c) IEnumerable
 - (d) IEnumerator
 - (e) Both IList and IEnumerable

- #41 To determine if the string object `myString` begins with the "Four" you might use
- (a) `String.StartsWith(myString, "Four")`
 - (b) `myString.StartsWith("Four")`
 - (c) `myString.BeginsWith("Four")`
 - (d) `myString[0:4] == "Four"`
 - (e) `myString.Starts("Four")`
- #42 The expression: `myString.ToUpper()`
- (a) throws an exception if `myString` contains any characters that are not letters.
 - (b) converts the contents of `myString` to all upper case.
 - (c) returns the Boolean value `True` if `myString` consists only of uppercase characters.
 - (d) does not change the contents of the object `myString`.
 - (e) is a syntax error.
- #43 To perform file processing, which namespace must be imported?
- (a) `System.IO`
 - (b) `System.FileIO`
 - (c) `System.System`
 - (d) `System.File`
 - (e) `System.Directory`
- #44 A dialog box that prevents you from interacting with any other window until you have closed it is termed a(n)
- (a) preemptive dialog.
 - (b) priority dialog.
 - (c) assertive dialog.
 - (d) modal dialog.
 - (e) blocking dialog.
- #45 Quicksort's worst-case performance is
- (a) $O(n)$
 - (b) $O(n^3)$
 - (c) $O(\log(n))$
 - (d) $O(n^2)$
 - (e) $O(n \log(n))$

- #46 Which of the following sorting routines runs in $O(\log(n))$ time?
- (a) Merge Sort
 - (b) No sorting routine can run in $\log(n)$ time
 - (c) Insertion Sort
 - (d) Quick Sort
 - (e) Binary Sort
- #47 Which of the follow describes the defining rule for a minimum heap?
- (a) Each parent must be larger than either of its children.
 - (b) Each parent can be no larger than either of its children.
 - (c) Each parent must be larger than its left child and no larger than its right child.
 - (d) Each parent must be smaller than either of its children.
 - (e) Each parent must be greater than the left child and smaller than the right child.
- #48 Which type of traversal will print out the elements of a binary tree in order?
- (a) In-order traversal
 - (b) Pre-order traversal
 - (c) Post-order traversal
 - (d) Bottom-up level traversal
 - (e) Top-down level traversal
- #49 A generic type without any specified type constraints
- (a) will through runtime exceptions if an incompatible type is used.
 - (b) will only work with classes that implement the IGeneric interface.
 - (c) will only work with classes that implement the IComparable interface.
 - (d) must work for any and all data types that ever have and ever will be defined.
 - (e) will downcast types to a compatible type if needed.
- #50 What type of objects can be used as keys in a hash table?
- (a) Only objects that inherit from the class Hashable.
 - (b) Only objects that implement the IHashable interface.
 - (c) Only objects that inherit from the class Hashtable.
 - (d) Only objects that implement the IComparable interface.
 - (e) Any object.