

Welcome to CSE 143

Hal Perkins

University of Washington
Winter 1999

Slides based upon those by Martin Dickey, Spring 1998,
and Richard Anderson, Fall 1998

12/22/98 1

Today's Topics

- Course Overview
- Administrative Information
- Introduction To C++

12/22/98 2

Course Overview (part I)

- A direct continuation of 142
 - Review old 142 exams to see if you're ready!
- More advanced programming
- Software engineering concepts
 - Abstraction, modularity, information hiding
 - Abstract data types
- Data Structures
 - Lists, stacks, queues, trees, hash tables
 - Dynamic memory management

12/22/98 3

Course Overview (part II)

- Recursion
- Algorithms
 - Searching, Sorting
 - Performance Analysis
- Object-Oriented Programming
- Implementation Language: C++

12/22/98 4

Textbooks

- Required: Carrano, Helman and Veroff, *Data Abstraction and Problem Solving with C++: Walls and Mirrors*, 2nd ed, Addison-Wesley, 1998.
- Course packet: Au98 lecture slides
- Optional: Lippman and Lajoie, *C++ Primer*, 3rd ed, Addison-Wesley, 1998.
- Useful: Maguire, *Writing Solid Code*, Microsoft Press, 1993.

12/22/98 5

Grading

Approximate percentages:

- 5 projects 35%
- Midterm exam 15%
- Final exam 30%
- 4-6 quizzes 15%
- Other 5%

Regrades: If we make a mistake, discuss it with your TA within 1 week after the work is returned in section.

12/22/98 6

Course Web

• <http://www.cs.washington.edu/education/courses/143/CurrentQtr/>

- Course Information
- Mailing List Archives
- Lab, Office Hours
- Programming Assignments, Quizzes, Exams
- Links to Previous Quarters
- And lots more

Check it frequently!

12/22/98 7

Compilers

- Full Support:
 - MSVC++ 6.0 (recommended) or MSVC++ 5.0
 - IPL (Sieg 323) MSVC++ 6.0
 - Home platforms with MSVC++ 6.0 or 5.0
- Partial Support:
 - Other **recent** ANSI C++ compilers

12/22/98 8

What Does Support Mean?

- Full support means we will:
 - Help you solve system problems
 - Provide sample executables
 - Provide consultants support in IPL
- Partial support means we will:
 - Help with problems as we can

12/22/98 9

Mailing Lists [Might change]

- cse143-announce@cs:** Class announcements made by staff
- cse143@cs:** General discussion and questions
- cse143-section-<name>@cs:** Section-specific discussion and questions
- cse143-<platform>@cs:** Platform-specific discussion and questions
- See web page for subscription information: *subscribe to at least the 4 above.*
 - Archive of mailing lists on web
 - [Wi99: might use newsgroups instead of some lists]

12/22/98 10

Mail Aliases

- **cse143-instructor@cs (or perkins@cs):** Send mail to instructor
- **cse143-staff@cs:** Send mail to instructor, all TAs, and all consultants

12/22/98 11

Quiz Sections

- Purposes
 - Answer questions, clarify homework
 - Quizzes
 - Enrichment of material from lecture
 - New material presentation
- Attendance is expected

12/22/98 12

Staff

- Teaching Assistants:
 - Steve Capell
 - Steven Deitz
 - Shuichi Koga (head TA)
 - Brian Lee
 - Vibha Sazawal
 - Shirley Wang
 - Eric Youngblut
- Consultants:
 - Michael Dougherty
 - Alexis Hope
 - Maksim Noy
 - Howard Sun
 - Yunfei Xie
 - Instructional Technologist
 - Dan Boren

12/22/98 13

Important

- Students in CSE143 have very diverse backgrounds
- If you are having difficulties -- take advantage of instructor/TA office hours
- If the course is too easy:
 - Relax
 - Switch to high-background section
 - Study from Stroustrup's book
 - Extended functionality on Homework assignments

12/22/98 14

Class environment

- The goal is to create an environment where all students can successfully learn the material
- Questions / answers in lecture
- Discussions in quiz sections
- Hi/Reg/Lo background quiz sections
- Mailing lists
 - Archived mail accessible on the web
 - Discussions of course material
 - Appropriate use policy: do not send out harassing or abusive mail.

12/22/98 15