BIT 143 Final Study Guide:
	You're responsible for everything that's been covered, anywhere, at any time, in the class.

Specifically, you're responsible for knowing the material that was assigned as Pre-Class Exercises, but wasn't discussed in class, whether it was marked as "Required/Hand-In", or not!!!!

Partial credit: Comment stuff!

Question Types:

· Write code that does X

· Find all the errors in sample code

· You don't get penalized for incorrect "errors"

· Tell me what this code does/prints/etc
· Demonstrate how quicksort removes by hand (similar to the exercises done in that lesson that included quicksort)

· Etc.
You should expect to see the above types of questions on the exam, but the instructor reserves the right to put other types of questions on the exam as well.
Final Question Topics:

<Everything from before the midterm>

Linked lists!!

Particularly questions that the class tended to get wrong on the midterm!!

Recursion question types:
Write me <recursive> code that does X

‘What does this print?’, to show that you can trace through a recursive program
I may figure out another type of question that will enable you show that you know how the program is executing

Binary Search Trees

Pictures

Code: Find, Add – write if you had to

Remove – find errors, drawing pictures, etc.
Printing out the tree

Analysis
Big "Oh" notation

goal: compare different algorithms

Be able to recite run-times (and space) for common algorithms
Be able to explain (intuitively) why – BubbleSort, QuickSort
Linear Search, Binary Search
QuickSort

The only thing that will be on the exam for QuickSort will be either a ‘Partition By Hand’ or ‘Quicksort By Hand’ style question, similar to what you’d find in Exercise 3-B and Exercise 3-C in the Lesson 09 web page
These will NOT be on the exam:

'swap' operation
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.
