Practice test Chapter 3.

Answer all questions.

Time: 60 minutes.

1. A ____________ is an object that collects and organizes other objects.

collection

2. A data type whose values and operations are not inherently defined within a programming language is ___________________.

Abstract data type

collection

data structure

abstract data type

none of the above

3. A Java _____________ defines a set of abstract methods which is useful in separating the concept of an abstract data type from its implementation.

interface

4. An _____________ is an object that allows you to step through the elements of a collection one at a time.

iterator

5. A _____________ is a group of values and operations defined on those values.

Data type

6. Decisions on how to handle ______________ should be made considering whether the ADT or the user of the ADT should control the particular behavior.

exceptions

7. The add operation for our array implementation of a set assumed that since order does not matter in a set we would always add to the rear of the list. Modify the add operation to add to the front of the list. You must not assume any additional modifications. You may only modify the add operation.

//--

// Adds the specified element to the set, expanding the capacity

// of the set array if necessary.

//--

public void add (T element)

{

if (size() == contents.length;

expandCapacity();

contents[count] = element;

count++;

}
public void add (T element)

{

if (size() == contents.length;

expandCapacity();

contents[count] = contents[0];
contents[0] = element;
count++;

}

8. SetADT is a ______________.

interface

9. Bingo and BingoBall are _______________.

classes

10. The relationship between ArraySet and SetADT is an example of ____________.

implementation

Implementation

Aggregation

Inheritance

None of the above

11. The relationship between ArraySet and ArrayIterator is an example of ____________.

None of the above

Implementation

Aggregation

Inheritance

None of the above

12. A _____________ is a data type that is inherently defined in the language.

Primitive data type

13. List three ways to deal with a possible exceptional situation.

Prevent the exception

Not handle the exception at all

Handle the exception where it occurs

Handle the exception at another point in the program

14. What is a data type?

A data type is a set of values and operations on those values defined within a programming language.

15. What is an abstract data type?

An abstract data type is a data type that is not defined within the programming language and must be defined by the programmer.

16. What is a data structure?

A data structure is the set of objects necessary to implement an abstract data type.

17. What is a set?

A set is a collection in which there is no particular order or relationship among the elements in the collection and no duplications.

18. What is an iterator and why is it useful for ADTs?

An iterator is an object that provides a means of stepping through the elements of a collection one at a time.

19. What would the time complexity be for the size operation if there were not a count variable?

Without a count variable, the most likely solution would be to traverse the array using a while loop, counting as you go, until you encounter the first null element of the array. Thus, this operation would be O(n).

20. List the collections in the Java Collections API and mark the ones that are covered in this text.

