注意:考試開始鈴響前,不可以翻閱試題

台灣聯合大學系統 107 學年度學士班轉學考試題

考試科目:計算機概論

組別: A4、803

一作答注意事項-

- 作答中如發現試題印刷不清,得舉手請監試人員處理,但不得要求 解釋題意。
- 2. 請核對答案卷(卡)上之准考證號、考試科目是否正確。
- 3. 本考科禁止使用計算器。
- 4. 選擇題請在答案卡上作答。
- 5. 考生限在作答區內作答,不可書寫姓名、准考證號或與作答無關之 其他文字或符號。
- 6. 答案卷用盡不得要求增加。
- 7. 答案卷限用藍筆或黑色鋼筆、原子筆或鉛筆書寫;答案卡限用 2B 軟心鉛筆畫記,如畫記不清(含未依範例畫記)致光學閱讀機無法 辨識答案者,其後果考生自行負責。
- 8. 因字跡潦草或作答未標明題號等情事,致評閱人員無法辨識答案者, 該部分不予計分。

科目__計算機概論_____類組別___A4 803

共_2頁 第_1_頁

單選題(每題三分,答錯不倒扣)

- 1. Which of the following is the binary representation of the decimal number (78.5625)?
 - (A) 1001110.1001
 - 1001110.11 (B)
 - 1001100.1001 (C)
 - 1001110.101 (D)
 - None of the above. (E)
- 2. Each of decimal value X=170 and Y=80 are stored in 8bit allocation. The result of operation X \(\Psi \) should be?
 - 00001010 (A)
 - (B) 11110000
 - (C) 10100000
 - (D) 00001111
 - None of the above. (E)
- Which of the following is the number representation of IEEE-754 singleprecision floating-point format (C1890000₁₆)
 - (A) (-117.5)
 - (B) (-117.125)
 - (C) (117.125)
 - (D) (-17.125)
 - (E) None of the above.
- Which of following is incorrect of the vector graphic method image?
 - (A) The type of image that can be easily rescaled
 - (B) The type of image that's file size smaller than bitmap image.
 - (C) The type of image that can represent the details in a photo.
 - (D) The type of image that consists of geometric shapes.
 - (E) None of the above.
- We use 8K times per second sampling audio signal. 128 different levels present 5. each sample. How many bytes are needed to store 2 minutes audio voice.
 - (A) 240KB
 - (B) 60KB
 - (C) 120KB
 - (D) 300KB

科目 計算機概論

類組別___A4 803____

共 8 頁 第 2 頁

- (E) None of the above.
- Which of the following creates an overflow if both of the numbers and the result are in 8-bit two's complement representation?
 - (A) (-37) 99
 - (B) 37 + 99
 - (C) 37 99
 - (D) (-37) + 99
 - (E) None of the above.
- If the computer has 32 data registers (R0 to R31), 2000 words in memory, and 16 different instructions. What is the minimum size of an add instruction in bits if a typical instruction use the following format: add RO R2

- (A) 14
- (B) 13
- (C) 28
- (D) 29
- (E) None of the above.
- Which of the following is the first stage of the modern operation system be 8. loaded into the memory and run it?
 - (A) Bootstrap program in ROM.
 - (B) Bootstrap program in H.D.
 - (C) Boot manager in H.D.
 - (D) Boot manager in floppy disk.
 - (E) None of the above.
- Which of the following condition is not correct regarding deadlock or necessary conditions for deadlock?
 - (A) Mutual exclusion.
 - (B) A process may hold allocated resources even though it cannot use it until other resources are available.
 - (C) No resource can be forcibly removed from a process holding it by operation system.
 - (D) Operation must abort all deadlocked processes to avoid deadlock.
 - (E) None of the above.
- Which of the following is correct if the memory allocated to a process is a little 10. larger than the process?

台灣聯合大學系統 107 學年度學士班轉學生考試試題

科目__計算機概論_____ 類組別____A4 803______ 共 8 頁 第 3 頁

- (A) Internal fragmentation occurs
- (B) External fragmentation occurs
- (C) Both internal and external fragmentation occur
- (D) Neither internal nor external fragmentation occurs
- (E) None of the above.
- 11. Which of the following is true of memory-mapped I/O?
 - (A) The devices have a separate address space with memory.
 - (B) The advantage is the devices have to deal with larger address lines
 - (C) The device has to repeatedly check the status flags
 - (D) The devices and the memory using the same address space.
 - (E) None of the above.
- 12. Which of the following compression algorithm, when the symbols occurring more frequently assign shorter codes and those that occurring less frequently assign longer codes?
 - (A) Run-length coding
 - (B) Dictionary coding
 - (C) Arithmetic coding
 - (D) Huffman coding
 - (E) Predictive coding
- 13. A binary tree has eight nodes. The postorder traversal is FECHGDBA and inorder is EFCABHDG. Which of following is the preorder of the tree?
 - (A) BHDGAEFC
 - (B) BHDGAFEC
 - (C) AEFBCDGH
 - (D) EFCADHGB
 - (E) ACEFBDHG
- 14. Which of the following is incorrect of software testing phase?
 - (A) The black-box testing depends only on the external system interface to confirm its correctness.
 - (B) The basis path testing is glass-box testing.
 - (C) The control structure testing is glass-box testing.
 - (D) Boundary-value testing is glass-box testing.
 - (E) None of the above.

参考用

注意:背面有試題

科目 計算機概論 類組別 A4 803

共8頁第4頁

- 15. Which of the following is the ciphertext of p = 11 and q = 5 and choose e=7. Apply RSA algorithm where plaintext message=12?
 - (A) 23
 - (B) 12
 - (C) 64
 - (D) 11
 - (E) None of the above.
- 16. Which of the following is result of running the C programing language below?

```
#define M1(a,b) a * (b)
 #define M2(a,b) (a) + b
 #include <stdio.h>
 void main(void)
· {
 int n1, n2;
 n1 = 2;
 n2 = 3;
 n1 = M1(n1 - n2, n2 - n1) * M2(n1 + n2, 2 * n2);
 printf("%d\n", n1);
 }
```


- (A) (-11)
- (B) (-7)
- (C) (-2)
- (D) 2
- (E) None of the above.
- 17. Which of the following is result of running the C programing language below?

科目 計算機概論 類組別 A4 803

共分頁第5頁

```
void fun1(char *a) {
  int i, j;
  char c;
  for (i = 1, j = strlen(a) - 1; i < j; i=i+1, j=j-1) {
 c = a[i];
 a[i] = a[j];
 a[j] = c;
  }
int main(void) {
char s1[] = "ABCDE";
fun1(s1);
printf("%s",s1);
return 0;
```

- (A) ABCDE
- (B) EDCBA
- (C) AEDCB
- (D) DECBA
- (E) None of the above.
- 18. Consider the following C programing language?

```
int Func (int n)
{
 if (n == 2) return 1;
 else return n + Func (n - 2);
1
```

What is the result after call Func(10)

- (A) 16
- (B) 19
- (C) 29
- (D) 39
- (E) None of the above.
- 19. Which is the concept using by virtual memory when a process is copied into main memory from the secondary memory according to the requirement.?
 - (A) Demand paging
 - (B) Scheduling
 - (C) Segmentation

- (D) Virtualization
- (E) None of the above.
- 20. In computer system hardware, which of following item is the fastest and most expensive form of storage and comparatively small?
 - (A) Tape Storage
 - (B) Cache
 - (C) Optical Storage
 - (D) Flash memory
 - (E) None of the above.

多選題(每題四分,答錯每個選項倒扣 0.8 分)

- 21. Which of the statement(s) are correct in TCP protocol?
 - (A)TCP is Connection-oriented
 - (B)TCP is process-to-process
 - (C)In TCP, sending and receiving data is done as sequence of characters
 - (D)TCP is network layer protocol
 - (E)TCP groups a number of bytes together into a packet called segment
- 22. Which of the statement(s) are correct in RISC architecture?
 - (A) The advance is power efficient than CISC.
 - (B) The Personal Computer is designed following this architecture.
 - (C) The architecture is aimed at increasing the time of execution of instructions.
 - (D) The processor has a more complicated design than CISC
 - (E) The architecture was the first to implement pipe-lining.
- 23. Which of the statement(s) are correct in Computer Networks?
 - (A) The length of an IPv6 address is 128 bits.
 - (B) IPv6 does not use Broadcast type of address
 - (C) Telnet can be used for file transfer, too.
 - (D) Two colons (::) are used to denote continuous hexadecimal fields of zeros.
 - (E) Transferring a file by FTP uses UCP connections.
- 24. Which of the statement(s) are correct in complexity of algorithm O(n²)?
 - (A) merge sort
 - (B) linear search
 - (C) binary search
 - (D) bubble sort

参考用

注意:背面有試題

- (E) selection sort
- 25. Which of the following a Turing machine consists of?
 - (A) Keyboard
 - (B) Head (read/write)
 - (C) Controller
 - (D) Calculator
 - (E) Tape
- 26. What is the length of the character after encoding by Huffman coding with the given frequencies?

A(20), B(8), C(9), D(2), E(14)

- (A) A: 1bits
- (B) B: 3bits
- (C) C: 2bits
- (D) D: 4bits
- (E) E: 2bit
- 27. Choose the following items that are correct regarding ADT (Abstract Data Type)?
 - (A) Array contains elements of different type.
 - (B) Binary search cannot be implemented using linked lists.
 - (C) Stack underflow is removing items from an empty stack.
 - (D) The suitable structure for Breadth-First Traversal on a graph is the tree.
 - (E) A queue is a FIFO (First In First Out) list.
- 28. Consider the following C programing language?

```
int a,b;
int *x,*y;
 = &a;
*y = 4;
printf("%d %d %d",a, b,*x,*y);
```

What is the value after running?

- (A) a = 1
- (B) b = 4
- (C) x = 3

台灣聯合大學系統 107 學年度學士班轉學生考試試題

科目 計算機概論

類組別____A4 803

共发頁第8頁

- (D) y = 3
- (E) y = 4
- 29. Which of following item(s) is correct about Computer Networks?
 - (A) SMTP uses the TCP port 25.
 - (B) An email client has to know the MAC address of its initial SMTP server.
 - (C) SMTP defines message encryption.
 - (D) SMTPS is based on the SMTP connections secured by SSL.
 - (E) Simple mail transfer protocol (SMTP) uses TCP as the transport layer protocol for electronic mail transfer.
- 30. Which of following item(s) is incorrect about CPU Processing?
 - (A) The processes that are stored in main memory and are ready and waiting to execute will be keep on a list called ready queue.
 - (B) In priority scheduling algorithm the process with highest priority allocate CPU.
 - (C) A process can move to a different classified ready queue in multilevel feedback scheduling algorithm.
 - (D) User level thread can be scheduled by the kernel.
 - (E) The interval time from a process submit and complete time is called turnaround time.

注意:背面有試題