

CS106A: Programming Methodologies

Chris Piech

My parents are interesting folks

I originally concentrated in graphics and worked at Pixar

- Childhood: Nairobi, Kenya
- High School: Kuala Lumpur, Malaysia
- Stanford University Ph.D. in Neural Networks
- Research lab on AI for Social Good

The problem I really want to solve is to make high quality more education accessible

Chris Piech

12 years ago to this day, I was sitting in your seats

Piech, CS106A, Stanford University

Head TA: Brahm Capoor

Piech, CS106A, Stanford University

Section Leaders

Luciano
Gonzalez

Maggie
Davis

Marilyn
Zhang

Meng
Zhang

Nidhi
Manoj

Niki
Agrawal

Peter
Maldonado

Rachel
Gardner

Rhea
Karuturi

Robbie
Jones

Ruiqi
Chen

Semir
Shafi

Shanon
Reckinger

Tessera
Chin

Thariq
Ridha

Vineet
Kosaraju

* Actually last year's section leaders

Course mechanics

(this is a light version. Please read the handout
for details).

Course Website

<http://cs106a.stanford.edu>

Prerequisite Test

Piech, CS106A, Stanford University

Lectures and Sections

- Weekly 50-min section led by awesome section leaders (the backbone of the class!)
- Signups begin on Thursday at 5:00pm and close Sunday at 5:00pm

Piech, CS106A, Stanford University

Office Hours

LaIR: evenings Sunday through Thursday
(starting next Sunday)

Piech, CS106A, Stanford University

Grading Scale

Functionality and **style** grades for the assignments use the following scale:

- ++** A submission so good it “makes you weep.”
- +** Exceeds requirements.
- ✓ +** Satisfies all requirements of the assignment.
- ✓** Meets most requirements, but with some problems.
- ✓ -** Has more serious problems.
- Is even worse than that.
- Better than nothing.

What we will ask you to do

Section Participation

10%

Final
30%

Midterm

15%

Piech, CS106A, Sta

Assignments
45%

*Two free late days

Optional Contest

Piech, CS106A, Stanford University

Textbook

The Art & Science of Java by Eric Roberts

- written here at Stanford
- tailored to this course
- a valuable reference
- usable on open-book exams

Karel the Robot Learns Java

- First week of material

Online Karel Reader

The screenshot shows a web browser window for the 'Karel Reader' application. The URL in the address bar is `web.stanford.edu/class/cs106a/karelReader/jm/intro.html`. The page title is 'Karel the Robot'. On the left, there's a sidebar with a 'CS106A' logo and a list of chapters: 1 - Meet Karel, 2 - Programming, 3 - New Methods, 4 - Decomposition, 5 - For Loops, 6 - While Loops, and 7 - Conditionals. The main content area features a large Java logo icon (a flame inside a cup with the word 'Java' below it) and the text 'Learns Java'. Below this, author information is listed: 'Chris Piech and Eric Roberts', 'Department of Computer Science', 'Stanford University', and 'January 2019'. A blue 'Get Started' button is at the bottom.

Karel Reader

1 - Meet Karel

2 - Programming

3 - New Methods

4 - Decomposition

5 - For Loops

6 - While Loops

7 - Conditionals

Karel the Robot

Learns Java

Chris Piech and Eric Roberts
Department of Computer Science
Stanford University
January 2019

Get Started

Online Karel Reader

Karel Reader

CS106A

Chapter 2: Programming Karel

The simplest style of Karel program specifies a sequence of built-in commands that should be executed when the program is run. Consider this simple Karel program:


```
/*
 * File: BeeperPickingKarel.java
 *
 * The BeeperPickingKarel program defines a "run"
 * method with three commands. These commands cause
 * Karel to move forward one block, pick up a beeper
 * and then move ahead to the next corner.
 */
import stanford.karel.*;
public class BeeperPickingKarel extends Karel {
 public void run() {
 move();
 pickBeeper();
 move();
 }
}
```

The program is composed of several parts. The first part consists of the following lines:

```
/*
 * File: BeeperPickingKarel.java
 *
 * The BeeperPickingKarel program defines a "run"
 * method with three commands. These commands cause
 * Karel to move forward one block, pick up a beeper
 * and then move ahead to the next corner.
 */
```


CS106A Units

Are you in the right place?

What is CS106A?

Computer Science

Computer science is no more about computers than astronomy is about telescopes, biology is about microscopes or chemistry is about beakers and test tubes. Science is not about tools, it is about how we use them and what we find out when we do.

- Michael Fellows and Ian Parberry

Learning Goals

- *Learn how to harness computing power to solve problems.*
- To that end:
 - Explore fundamental techniques in computer programming.
 - Develop good software engineering style.
 - Gain familiarity with the Java programming language.

There are a lot of cool
programs you may one day
write

Computer Graphics

Pat Hanrahan, one of the founders of Pixar is a professor here

Piech, CS106A, Stanford University

Consumer Applications

Autonomous Surgery

Self Driving Car

If only we could program self
driving cars...

Graphical Games

Data Visualization

Internet Applications


```
FacePamphletServer
Starting server on port 8000...
addProfile (name=Mehran)
=> success
addProfile (name=Chris)
=> success
addProfile (name=Chris)
=> Error: Database already contains Chris.
getStatus (name=Chris)
=> none
setStatus (name=Chris, status=teaching)
=> success
getStatus (name=Chris)
=> teaching
addFriend (name2=Mehran, name1=Chris)
=> success
getFriends (name=Chris)
=> [Mehran]
addProfile (name=Julie)
=> success
getImg (name=Julie)
=> none
getStatus (name=Julie)
=> none
getFriends (name=Julie)
=> []
setImg (img=JulieZ.jpg, name=Julie)
=> success
getImg (name=Julie)
=> JulieZ.jpg
getStatus (name=Julie)
=> none
getFriends (name=Julie)
=> []
addFriend (name2=Chris, name1=Julie)
=> success
getImg (name=Julie)
=> JulieZ.jpg
getStatus (name=Julie)
=> none
```


Art of Computer Science

Strive for Everyone to Succeed

Lets Get Started

Meet Karel the Robot

Good morning

Karel Speaks Java

Why Java?

1

Job postings containing top languages

Indeed.com - November, 17th 2017

2

Karel's World

3	+	+	+	+	
2	+	+	+	+	
1		+	+	+	
	1	2	3	4	5

Walls

Beepers

Knows Four Commands

move();

turnLeft();

putBeeper();

pickBeeper();

move();

move();

move();

turnLeft();

turnLeft();

turnLeft();

pickBeeper();

turnLeft();

turnLeft();

Make Sense?

First Challenge

First Challenge

Bird's Eye View

Bird's Eye View

Turn Left

Turn Left

Turn Left

Move

Piech, CS106A, Stanford University

First Challenge

First Challenge

Learn By Doing

Piech, CS106A, Stanford University

Method Definition

```
private void name( ) {  
 method statements  
}
```

This adds a new
command to Karel's
vocabulary

Anatomy of a Program

Import Packages

Program

Anatomy of a Program

Import Packages

```
public class OurKarelProgram extends Karel {
```

```
}
```


Anatomy of a Program

Import Packages

```
public class OurKarelProgram extends Karel {
```

run method

helper methods

}

Anatomy of a Program

Import Packages

```
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
}
```

helper methods

}

Anatomy of a Program

Import Packages

```
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```


Anatomy of a Program

```
import stanford.karel.*;

public class OurKarelProgram extends Karel {

 public void run() {
 move();
 pickBeeper();
 move();
 turnLeft();
 move();
 turnRight();
 move();
 putBeeper();
 move();
 }

 private void turnRight() {
 turnLeft();
 turnLeft();
 turnLeft();
 }
}
```


Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

This piece of the program's **source code** is called a **method**.

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

This line of code gives the
name of the method
(here, run)

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

This line of code gives the
name of the method
(here, turnRight)

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

This is called a **code block**

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

This is called a **code block**

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

This is also called a
code block

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```


Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```


The run method is “public” so that
Eclipse can call it.

Anatomy of a Program

```
import stanford.karel.*;  
  
public class OurKarelProgram extends Karel {  
  
 public void run() {  
 move();  
 pickBeeper();  
 move();  
 turnLeft();  
 move();  
 turnRight();  
 move();  
 putBeeper();  
 move();  
 }  
  
 private void turnRight() {  
 turnLeft();  
 turnLeft();  
 turnLeft();  
 }  
}
```

The turnRight method is “private” to indicate it is only visible to our current program.

Why Study CS?

Joy of Building

Interdisciplinary

Piech, CS106A, Stanford University

Closest Thing To Magic

Now is the Time

Now is the Time

A machine learning algorithm performs **better than** the best dermatologists.

Developed this year, at Stanford.

Esteva, Andre, et al. "Dermatologist-level classification of skin cancer with deep neural networks." *Nature* 542.7639 (2017): 115-118.

Oh and Its Useful

1,000,000 more jobs than students by 2020

Everyone is Welcome

The End

A silver toppling star, a traditional Chinese toy, is shown in mid-fall against a dark background. It consists of a central vertical rod with four curved arms extending from its sides. The star is positioned vertically, with the arms pointing downwards.

The End?

Who are you?