Final Exam – Survey of Math (Math 2623)

Instructor: Stacy Adduci
Friday, Dec. 15th from 10:30am – 12:30pm
Don’t forget to bring:

Calculator

“Cheat” Sheets: 1 sheet of notes: (8.5” x 11”) front & back
 (Turn it in with Final)
Final will consist of:

Total of 50 pts. multiple choice

.

Information you need to know for the final

Chapters: 1, 2, 3, 5, 6, 7, 8. 9, 11, 13, 14):
Ch.1

Euler Circuits (how to recognize if one is or is not)

Valence of a vertex

Connected (graph)

Eulerizing a graph (re-using edges- asked to trace one out)

Ch.2

Hamiltonian circuit- find the path

Nearest Neighbor

Sorted Edges

Kruskal’s algorithm –find min-cost spanning tree (recognize a tree)

Counting problem (ex. How many different number of outfits can be made…)

Ch.3

Earliest completion time on Order-requirement digraph

Use list processing algorithms to schedule tasks

Ch.5

Stemplot
Distribution shapes (skewed, symmetric)

5-number summary

Calculating mean and median from data
Normally distributed probabilities

(68-95-99.7 rule, and +/- 3 standard dev.from mean.)
Ch. 6

Response Variable

Explanatory Variable

Correlation

Ch. 7

Population

Sample

Simple Random Samples

Random Digit tables

Ch. 8
Outcomes in a sample space

Probability problems

Rolling die, flipping coins, making pin numbers
Probability models

Calculating the mean

Ch. 9

Voting – Given a voting preference of several voters, find the winner using:

Plurality Voting

Borda Count

Hare System

Sequential Pairwise voting

Majority winner

Condorcet

Monotonicity

Ch.11

Winning coalitions

Blocking coalitions

Know terms: dictator, dummy, veto, quota

Complete the tables and find:

Banzhaf power index

Ch. 13

Adjusted Winner Procedure

Knaster Inheritance Procedure
Ch. 14

Hamilton method of apportionment – complete table and round to find apportionment

S. Adduci Fall 2006/Math 2623

