

Welcome to CS101 Algorithms & Programming I

Erman Ayday
Computer Engineering Dept.
Bilkent University

<http://www.cs.bilkent.edu.tr/~erman/CS101.html>

About me

Erman Ayday

Computer Engineering Dept.
Bilkent University

email: erman@cs.bilkent.edu.tr

Room: EA-529

Office hours: *any time free!*

About the Course

- Learn how
 - to program computers
 - to use them
 - they work
- Also look at
 - CE/CS in general
 - Limits of computers
 - Social implications
- ◆ Organisation & grading...
 - 3 sections (CS & EE students!)
 - 4 credits - 3 hr. class time & 4 hr. lab each week
 - overall grade from labs, hw's & written exams

***Important:** common exams & grading!*

About You

- What do you use computers for?
 - for entertainment, games, communication
 - for finding info., writing reports, spreadsheets
- How many have
 - created their own webpages,
 - written any sort of program
- How many can
 - speak a second language,
 - play a musical instrument,
 - drive a car,
 - ride a bike?

Show of hands

Serious FUN

- Why did I ask that last set of questions?
 - because **programming is** also a **skill**
 - **you** have to **do** it in order to learn it
 - no one can learn it for you!
- Serious...
 - Everyone can write programs, it's easy.
 - Engineering software is not!
 - Engineering is a serious business; money & lives depend on it
 - Vital you adopt professional attitude towards your subject
- Fun... *(but often frustrating!)*
 - learning & **creating things should be fun!**
 - Work together to attain mastery of the skill.

No pain
No gain

Practice
makes perfect

Homework

- From SRS enroll to CS101 Moodle
- Get the textbook

Big Java (Late Objects),
by Cay Horstmann.
International Student Edition,
Wiley

What Will You Learn?

- Algorithms & Computers
- Computers & Java
- Input, Output & Assignment
- Decision & Repetition (if, while, etc.)
- (Static) methods
- OOP in Java
- Writing classes
- Arrays & ArrayLists
- Searching & Sorting

Grading

- 25% - Lab assignments
- 30% - Midterm Exam
- 30% - Final Exam
- 10% - Quizzes & Homework
- 5% - Essay Homework

Exams

- Two written examinations
 - one **midterm** and a **final**
- Exams are **open book, open notes**
- a valid medical report is required to take a makeup

Labs

- 10 weekly **Lab Exams**
 - **Exams using a computer**
 - Open books and open notes
- You will be given a question in the beginning of the exam
- You have 3 hours to solve the problem (write a Java program)
- Teaching Assistants (TAs) will give you an **oral exam** to determine your grade in the 4th hour.
- Go to <https://www.unilica.com> -> Have Sign in Problem to reset your password

Minimum Course Requirements

- In order to be able to take the final exam, a Student must have
 - A minimum 30% on the midterm exam, and
 - A minimum 75% lab average, and
 - A minimum 25% on the homework (essay)
- Otherwise, the Student gets FZ and not allowed to enter the final exam

Questions

