

What to Study for Exam #2!

Yes, there will be Multiple Choice!

What is on the test?

The following topics WILL be included AND THIS IS NOT AN COMPLETE LIST!

Interpreting Logic Gates

Know, AND, OR and NOT gates

Give input values be able to evaluate the output of a circuit

From Logic Gates to Logic Statements/sentences

Given a circuit, what logic sentence represents that circuit.

What is an algorithm?

Building a Binary Adder

Intellectual Property and Computer Ethics

Karel the Robot


Karel & the primitive world (Chapter 1)

Definitions from Karel's world such as: Execute, Compile, Program etc.

Program Organization: (Chapter 2)

How is a Karel program organized?

What is Karel's program structure?


Syntax, punctuation etc.

Programming and Error correction

Defining new instructions (Chapter 3)

Using Begin/End

Iterate Command

If/Then/Else structure (Chapter 4)

What will the test look like?

There are multiple choice questions. (Karel and other topics)

There are short answer questions. (Mostly Karel)

There are two questions asking to evaluate a circuit given different input values.

There is one circuit for which you are asked to write the logic sentence the circuit represents.

Given a sample world and a program find the errors in the program.

Given a sample world and a program you will be asked questions about both the world and the program. Some questions ask you to write small segments of code.