CMSC201 Computer Science I for Majors

Lecture 13 – Midterm Review


Exam Rules

- The midterm is closed everything:
 - No books
 - No notes
 - No cheat sheets
 - No laptops
 - No calculators
 - No phones


Exam Rules

- Place your bag under your desk/chair
 - NOT on the seat next to you
- You may have on your desk:
 - Pencils, erasers
 - You <u>must</u> use a pencil, not a pen
 - Water bottle
 - UMBC ID
 - You <u>must</u> bring your UMBC ID with you to the exam!
 We won't accept your test without it.

Exam Rules

- Your TA or instructor may ask you to move at any time during the test
 - This doesn't mean we think you're cheating
- That being said, DO NOT CHEAT!!!
- Cheating will be dealt with severely and immediately
 - If a TA or instructor sees you looking at another student's paper they may take your test from you

Exam Seating

- Space allowing, you will sit every other seat, so that you are not next to another student
- Your instructor may have specific instructions for their lecture hall seating arrangements
- Make sure you know how to get to your exam room location – arrive early if possible!

Questions about Exam Rules?

Exam Format

- Very similar to the in-class worksheet
 - Questions are less "tricky" than the worksheet, but the types of questions are generally the same
 - Going over the slides and making sure you are comfortable with the material would be a good idea
 - Try some of the live-coding exercises and practice examples available in the slides

Exam Format

- Multiple Choice
- True/False
- Code evaluation
 - Given code, what does it do?
- Debugging
 - Find and fix errors
- Fill in the blank
 - Complete a piece of partially-written code

Exam Format

- Programming problems
 - -Given a problem, write the code to solve it
- Tips:
 - Don't jump straight into coding
 - Read the question carefully
 - Plan out what your code needs to do

Questions about Exam Format?

Exam Content

- Everything we've covered so far!
- You should be especially familiar with:
 - Evaluating expressions
 - Control structures
 - While loops
 - Including sentinel loops
 - If/Elif/Else
 - Debugging
 - Tuples

Exam Content

- You should be especially familiar with:
 - Strings
 - Indexing, slicing, concatenating
 - Lists
 - Indexing, traversing
 - Appending
 - Functions
 - Actual and formal parameters (and return values)
 - Defining and calling functions

Questions about Exam Content?

Exam Advice

- Write down your name and circle your section
 - Make sure your name is <u>legible</u>
- Flip through the exam and get a feel for the length of it and the types of questions
 - The programming problems are the last questions on the exam – don't leave them until the last minute!

Exam Advice

- Most questions have partial credit
 - You should at least <u>attempt</u> every problem
 - If you don't know how to do one part of the problem, skip it and do the rest
 - -You can use comments instead of code (like "# get user input") if you know what you want a piece of code to do but not how to do it

Exam Advice

 After you are done coding the programming problems, try "running" your program with some input and making sure it works the way you think it does

 If a problem is unclear or you think there is an error on the exam, raise your hand

UMBC

Any Other Questions?

Review Worksheet Answers

- Answers will <u>not</u> be provided
- Work with other students on the review sheet!
- TAs are also available in ITE 240 during their regular discussion hours this week
 - They won't just give you the answers, though
- You'll understand and retain the information better if you solve the problems yourself

Announcements

Project 1 is due Friday night @ 8:59:59 PM

Lab 7 is online this week (due Thursday night)

- Midterm is next time March 15th and 16th
 - You <u>must</u> bring your UMBC ID with you to the exam!
 We won't accept your test without it.
 - You can do it! We believe in you!


