

CSC 108H: Introduction to Computer Programming

Summer 2011

Marek Janicki

Administration

- Codelab update.
- Exam is the 17th.
 - Must get 40% to pass course.
- Remaining office hours for the course:
 - Friday 2-4
 - Monday 12-2
 - Tuesday 12-2

Exam/Course review.

- Basics:
 - variable vs. value
 - types
 - expressions.

Exam/Course Review.

- Types:
 - Booleans
 - Floats
 - Ints
 - Strings
 - Lists
 - Dictionaries
 - Files

Exam/Course Review

- Code structure:
 - Loops
 - Boolean Expressions
 - Functions
 - Classes

Exam/Course Review.

- Other:
 - Nose
 - Pickle
 - Debugging (Test Cases)
 - Sorting
 - PseudoCode
 - Complexity
 - Docstrings
 - Style

Exam/Course Review.

- Media/Guis will not be on the final.

Breaks

Overview.

- We've introduced most of the common tools of programming.
- Also a little bit of software engineering.
- And a little bit of theory.
- What's next?