

CSCI 103L SPRING 2020

UNIT 0: COURSE INTRODUCTION

WHAT IS COMPUTER SCIENCE

- ▶ Should probably be called “Information Science” (or something like that)
 - ▶ aside: Information Sciences Institute in Marina Del Rey
- ▶ Studying how algorithms can solve or analyze problems
 - ▶ Information based problems: given information in some state, analyze or act on the information
 - ▶ Computers implement the algorithms
 - ▶ Computer is a tool
 - ▶ Astronomy is not about telescopes
- ▶ CS is NOT programming and programming is not CS
 - ▶ Lots of CS is done with math

WHAT DO COMPUTER SCIENTISTS DO?

- ▶ Analyze data
- ▶ Look for patterns
- ▶ Develop algorithms (solutions)
 - ▶ From building a website (that works for 500M users/day)
 - ▶ To landing a rover on mars with a rocket crane
- ▶ Collaborate with other scientists
 - ▶ Most (all?) other science requires computers these days
 - ▶ Physics, chemistry, biology, medicine, even math
- ▶ Program

THIS COURSE: CS103L INTRODUCTION TO PROGRAMMING

- ▶ INTRODUCTION
 - ▶ No need for prior programming experience
 - ▶ >90% have programmed
 - ▶ Course moves quickly: novices ~~may~~*will* need to put in significant time
- ▶ PROGRAMMING
 - ▶ The course teaches the basic programming constructs and techniques
- ▶ 103L
 - ▶ L = has a LAB. You will practice the art of programming and demonstrate your (new) abilities

RIGHT PLACE FOR ME?

- ▶ 102 > 103L > 104L
- ▶ 103L (4 units): fairly quick pace, focuses on syntax of C++, focuses a lot on memory, pointers, stack
- ▶ 104L (4 units): data structures in C++, object oriented programming
- ▶ 102 (2 units): “on-ramp” to programming. Programming basics, computational thinking.

102 VS. 103L

- ▶ Never programmed before
- ▶ 103L seems like it might be too fast
- ▶ Want measured introduction to programming and C++
- ▶ Contact CS department and/or Viterbi advisors for more information.

103L VS 104L

- ▶ Good programming experience
- ▶ Understand idea of algorithms and run-time (complexity), lists, graphs & trees
- ▶ Some object oriented design/programming
- ▶ Possibly some C++
- ▶ You can take the 103L challenge exam
 - ▶ Contact Ryan Rozen <rozan@usc.edu> and he'll administer the challenge exam
 - ▶ csdept@usc.edu

WHAT IS PROGRAMMING?

- ▶ Programming, code, coding, coder...
- ▶ High level:
 - ▶ Come up with a way to solve a problem (algorithm) ← this is CS
 - ▶ Tell a computer how to do it ← this is programming
 - ▶ In this course we often do both
 - ▶ 170/270 usually algorithm only

..."COMPUTER..."

- ▶ Wouldn't it be great if...
- ▶ "Computer... turn on the porch light at 8pm."
 - ▶ Oh, wait...
- ▶ "Computer, analyze the stock market using a Laplacian differential and identify the best stocks for today..."
 - ▶ Star Trek computer ***isn't*** quite there yet

WHAT DO YOU ACTUALLY *DO* TO “PROGRAM”

- ▶ Details depend on programming language - high level is the same
- ▶ Big Picture: computational thinking, decomposition, abstraction

COMPUTATIONAL THINKING

- ▶ Thinking like a computer
- ▶ Understanding how to represent a problem in a way computers can solve
- ▶ There are other definitions along the lines of logical problem solving

DECOMPOSITION

- ▶ Breaking a big problem down into smaller pieces
 - ▶ Solve (implement) each piece
 - ▶ Combine to solve big problem
- ▶ Also allows reuse, isolation, encapsulation
 - ▶ Key software engineering concepts

ABSTRACTION

- ▶ Reducing or distilling a problem or concept to the essential qualities
 - ▶ Simple set of characteristics that are most relevant to the problem
- ▶ Many (most, all) of what we do in engineering and computer science involves abstractions

WHAT DO COMPUTERS DO?

- ▶ Tell me what computers do?
- ▶ Computers do two things:
 - ▶ Discreet math on binary numbers - really, really stupidly fast
 - ▶ Move binary numbers from one place to another (sometimes fast, sometimes slow)
- ▶ Thats it.
- ▶ No really, that's it.

BACK TO PROGRAMMING

- ▶ Programming is the art of taking an algorithm and implementing it on a computer
- ▶ But how?
- ▶ Need a programming language
- ▶ Programming language has:
 - ▶ A way to represent data and steps in a human readable form so an actual human can write a program (usually text)
 - ▶ A way to turn that into binary numbers that actually make the computer do something
 - ▶ Remember: computers only understand binary numbers
 - ▶ This is usually a compiler or interpreter

PROGRAMMING LANGUAGE LEVEL

- ▶ Programming languages come in levels (of hell)
 - ▶ Very low level - binary hacking, firmware tweaks
 - ▶ Assembly (using basic operations of CPU)
 - ▶ Compiled (C,C++, Go, Rust) ← this course
 - ▶ Interpreted (Python, Ruby, JS) ← lots of “the web” done here
 - ▶ Scripting (bash, etc. Make other jobs easier)
 - ▶ Graphical (flow based, Scratch, LabView)

THIS COURSE: C/C++

- ▶ Why C/C++?
 - ▶ Widely used in industry (for a number of reasons)
 - ▶ Low-level in some way
 - ▶ Very literal memory model
 - ▶ High-level in other ways
 - ▶ Object oriented
 - ▶ C is common in embedded hardware (IoT)
 - ▶ For you CECS majors
 - ▶ Used to implement Operating Systems (Linux, macOS, Windows)
 - ▶ Used to implement *other* languages: Python, CRuby, MATLAB

IS C/C++ RIGHT FOR INTRO CS COURSES?

- ▶ In other words why not Java (Python)?
- ▶ Answer: bumper bowling.

SYLLABUS

- ▶ Review the Syllabus...
- ▶ And take a look at bytes.usc.edu

COURSE ADVICE

- ▶ Over estimate the amount of time it will take
 - ▶ By a lot some times
 - ▶ You can spend *hours* tracking down a subtle bug
- ▶ Avail yourself of resources
 - ▶ CP/TA/Prof office hours: don't be embarrassed. Lots of people will have questions, struggles, etc. Also VARC tutoring, online resources, etc.
 - ▶ Peers: yes, but don't get caught up in an academic honesty violation
 - ▶ Getting a zero on one PA = lower final grade by half scale (C → C-)

COURSE ADVICE #2

- ▶ Experiment: you will write programs that suck (or simply don't work). Rewrite them and learn
- ▶ Practice, practice, practice
 - ▶ Programming is a SKILL
 - ▶ Some people "get it" and won't struggle
 - ▶ Some people take time to understand programming

TEXT

WHO IS THIS PROF. GOODNEY GUY?

- ▶ Who Am I?
- ▶ Teaching faculty in CS
- ▶ Undergrad at USC in EE
- ▶ Masters at USC in EE
- ▶ PhD at USC in CS
- ▶ Worked primarily in visual effects & motion picture industry (~15 years exp.)

TEXT

COMPUTER MODEL

- ▶ How do we *think* about the computer we're programming

COMPUTER MODEL IN THIS COURSE

- ▶ Everything we do in this course are operations on memory
 - ▶ Set memory to a value
 - ▶ Move memory from one location to another
 - ▶ Read input and put in memory
 - ▶ Read from memory and output to terminal

MEMORY

- ▶ Memory is made up of locations
- ▶ Locations hold data
- ▶ Each location has an address
- ▶ Data size can vary
- ▶ Memory has two operations
 - ▶ Write: set memory at address X to Y
 - ▶ Read: return data at address X
- ▶ Granularity of address is 1 byte = 8 bits

Address	Data
0x0000000000000000	32
0x0000000000000008	1
0x0000000000000010	342124
0x0000000000000018	'a'
0x0000000000000020	3.141592
0x0000000000000028	
0x0000000000000030	
...	
0x0000000FFFFFE8	
0x0000000FFFFFFF0	
0x0000000FFFFFFF8	

COMPUTATIONAL THINKING: PATH PLANNING

- ▶ Lets look at another task: path planning
- ▶ Here its a maze, but the same problem/algorithms used by Google Maps, etc.
- ▶ Task: find shortest path from S to F.

TEXT

COMPUTATIONAL THINKING: PATH PLANNING #2

- ▶ Jump to the answer.
 - ▶ Easy for humans to do.
 - ▶ Can you think like a computer?
 - ▶ Can we come up with some strategies?
 - ▶ Is there more than one algorithm?

TEXT

COMPUTATIONAL THINKING: PATH PLANNING #4

- ▶ This still looks global...
- ▶ Not a realistic scenario
- ▶ What is the algorithm?

TEXT

COMPUTATIONAL THINKING: PATH PLANNING #3

- ▶ What if it looked like this?
- ▶ Obstacle (wall) is hidden?
- ▶ Does that change your strategy?
- ▶ Local vs. Global view

COMPUTATIONAL THINKING: PATH PLANNING #5

- ▶ Given a starting square and a number of hidden obstacles and a hidden finish square, develop a generic algorithm that finds the shortest path.
- ▶ Obstacles and the finish can be observed from adjacent squares.

TEXT

COMPUTATIONAL THINKING: PATH PLANNING #7

- ▶ What if we tell you where the finish line is? Does this change the algorithm? Does it change what data we're keeping track of (our abstractions)?
- ▶ Before we explored all unexplored squares, in order.
- ▶ Now we explore the square with the minimum distance.

TEXT

COMPUTATIONAL THINKING: PATH PLANNING #8

► Heuristic Search

ALGORITHMS VS. PROGRAMMING

- ▶ What we just did was algorithm development
- ▶ What do we need to do to program it?
- ▶ What do we need to keep track of?
- ▶ What abstractions do we need?
 - ▶ “Real World” things that need to be in our program?
- ▶ Steps to solve the problem?

COURSE MECHANICS

- ▶ To program you need:
 - ▶ Text editor/Development environment
 - ▶ Compiler
 - ▶ Debugger

TEXT EDITOR

- ▶ Many, many choices
 - ▶ Sublime, Atom, Notepad++, gedit, Xcode, VSCode, emacs, VI, nano
- ▶ Lots of features to look for, but most do a good job
 - ▶ Find one that you like, very much a personal preference
- ▶ Vocareum (more in a sec) has an editor, but you are free to edit/run/debug locally
 - ▶ We encourage you to install a development environment locally on your laptop as a learning experience

COMPILER

- ▶ Takes C/C++ source code, generates machine code
- ▶ We use clang (Apple open source project) and/or GCC (GNU compiler collection)
- ▶ Vocareum has both

DEBUGGER

- ▶ All code ends up with bugs
- ▶ Debugger helps you “see” the code while its running
 - ▶ Single-step, step-in, step-out, examine variables and data
- ▶ We provide gdb and lldb, both are good
 - ▶ Some environments like Xcode have GUI interfaces to debuggers

VOCAREUM

- ▶ <https://labs.vocareum.com>
- ▶ Web-based programming environment
- ▶ You'll be automatically enrolled the first week of class
- ▶ All labs and programming assignments are done on Vocareum

FAQ

- ▶ Most F of the FAQ at this point: can I use XYZ to code?
 - ▶ Answer: yes, please do.
 - ▶ Vocareum makes access easy. Any computer with a web-browser can access the programming environment
- ▶ I don't have a laptop?
 - ▶ Any of the lab computers can access the programming environment

TEXT

C/C++ PROGRAM

- ▶ What does C/C++ code look like?
- ▶ Comments
 - ▶ /* ... */
 - ▶ //
- ▶ Variables, functions, statements
- ▶ main()
- ▶ This is where the program starts

```
/* Anything between slash-star and
star-slash is ignored even across
multiple lines of text or code */
/*----Section 1: Compiler Directives ---*/
#include <iostream>
#include <cmath>
using namespace std;
/*----- Section 2 -----*/
/*Global variables & Function Prototypes */
int x=5; // Anything after "://" is ignored
void other_unused_function();
/*----Section 3: Function Definitions ---*/
void other_unused_function()
{
 cout << "No one uses me!" << endl;
}
int main(int argc, char *argv[])
{ // anything inside these brackets is
// part of the main function
 int y; // a variable declaration stmt
 y = x+1; // an assignment stmt
 cout << y << endl;
 return 0;
}
```

TEXT

C/C++ DEVELOPMENT CYCLE

C/C++ DEVELOPMENT CYCLE

- ▶ Get comfortable with the code/compile/run/debug loop
- ▶ You will do it A LOT. Sometimes 100's of iterations per assignment.

C/C++ CODING TIPS

- ▶ Take small bites!
- ▶ Don't try to code the whole assignment - you will have lots of compile time errors to wade through before you even get to the run-time errors
- ▶ Try to implement one step of your plan at a time
 - ▶ Often you can code and test one step of your algorithm at a time
- ▶ Have Fun!

TEXT

DEMO ON VOCAREUM

- ▶ Launch Vocareum
 - ▶ Also show local on my laptop
 - ▶ And <https://www.onlinegdb.com/>
- ▶ Write some code
- ▶ Compile
- ▶ Run
- ▶ Yay!

ACKNOWLEDGEMENTS

- ▶ All images and graphics in this slide deck courtesy of Wikimedia Commons unless otherwise noted
- ▶ Maze graphics courtesy of Mark Redekopp