

2020-2021 ​●​ Contest 3: Shorts ​●​ Intermediate Division

1. ​Boolean Algebra

Identify all of the ordered triples that make the following expression TRUE:

(B) BCA + C + A

A. (1,0,*)
B. (1,*,0)
C. (1,*,*)
D. (*,1,*)
E. (1,*,*), (0,1,1)

2. ​Boolean Algebra

How many ordered triples make the following expression TRUE?

B (A C) (B C) + +

A. 8
B. 6
C. 4
D. 2
E. 0

3. ​Data Structures

Find the number of nodes that have only one child in the binary search tree
for:

LUNARMODULE

A. 1
B. 2
C. 3
D. 4
E. 5

4. ​Data Structures

Given an initially empty queue and the following commands on the
queue, what will the next popped item be?

PUSH(D), PUSH(A), PUSH(R), POP(X), PUSH(T), PUSH(H),
POP(X), PUSH(V), PUSH(A), PUSH(D), POP(X), POP(X), PUSH(E),
PUSH(R), POP(X), POP(X), POP(X)

A. A
B. D
C. E
D. R
E. nil

5. ​FSAs & Regular Expressions

Given the regular expression:
[^s][aeiou][p-t]*(s|er)

Identify all of the following strings that are​ ​not​ accepted.

A. tater B. sorts C. faster D. plaques

E. deer F. rooster G. hits H. bursts

A. A, B, F
B. B, D, F, G
C. B, D
D. D, F, H
E. B, D, F

