BIT 143 Midterm Study Guide:
Partial credit: Do 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
Quizzes that people tended to get wrong make great, short questions

Question Topics:

% - mod operator

Pointers (Lotsa' focus on this topic – make sure to study it well!
WINF!!!!!

Using these to pass by reference to a function/method
Returning a pointer

Pointer to an object (*. ->)

Within an object

and Arrays

syntax – interchangeable (almost) w/ ptrs.

pointer arithmetic

new, delete

leaking memory

C-style string

strcmp, strcpy – given the definition, implement these

Passing objects (instances of classes) to functions/methods

Inheritance, Polymorphism

basic inheritance

virtual keyword

Which method gets called? ("What does this code print?")

An array of objects w/ the virtual keyword….

Stack / Queue

You won't be expected to write one from scratch, but you would be expected to debug existing code to make a stack/queue work, and to be able to explain what they are, and given a fully implemented stack/queue, use it

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.
