	You are responsible for everything that's been covered, anywhere, at any time, in the class, regardless of whether it’s list in this document or not!

Format: Very similar to midterm
~5 True/False

~5 Multiple Choice Questions

Pick 4 out of 5 long-response type questions

"Write me code that does blah" (There’s more of this on the final!!!!
Trace code
Find all the errors

Etc
For all code: maybe robots, maybe nonrobotic code

Topics:

Everything from before the midterm, plus:

Input/Output

*** Make sure you're comfortable with System.out.print and System.out.println!! – these will be used in the T/F and Multiple Choice questions A LOT, so make sure you that you can examine a program, and determine what output it produces!!

Input: Using the Scanner class to get input from the keyboard
Variables:
Local

Parameters

Instance (
Loop patterns – counting, going through an array

Arrays

How to create an array (of int, double, or boolean)

How to go through an array ("Process all elements of an array" pattern)

Ex: Print every element of an array

Ex: average of an array

Data types

int

double

Boolean
Non-robotic code

Helper classes – to ask for input, etc, etc
Expressions –

"What does this print?" type questions

Logical operators - &&, ||, !
Nested
Loops, If statements – figuring it out, less code-writing
Possibly Tracing
If…Else

For loops

Creating new classes

Services (methods)

Parameters

Overriding Methods – your own version of move, etc
Constructors

Return values (predicate methods)
Software Development Tricks:

Putting code into separate files

Not on exam:

public, private, protected
The Fine Print / Disclaimer:
This is a suggested list of topics that you might focus on. The presence of an item on this list does not guarantee that it will be on the midterm exam. Likewise, the absence of a topic from the list does not guarantee that the topic will be absent from the exam. The exam will cover everything that has been covered in this class (in lecture, in the reading, and in the in-class exercises), and may draw upon topics from any pre-requisite classes as well.
