

Welcome to CS61A Lab 1 Sect. 29/47 :D

Dickson Tsai

dickson.tsai

+cs61a@berkeley.edu

OH: Tu, Th 4-5pm 411 Soda

Anuncios

- ➊ Divide yourselves based on:
 - ➊ Windows user
 - ➋ Mac/Linux user
 - ➌ Already set up Python and did the lab
- ➋ Post-lab activities – Work together to build something cool!!!
 - ➊ Work with the Shakespeare data set
 - ➋ Write a program that gives you the current headlines
 - ➌ Write something that you see yourself using tonight

Optional Section Homework

[Canceled]

- This will be used to mark attendance for the next section for midterm recovery. Will help participation (but you can participate in other ways as well!)
 - These should take at most 15 minutes, if you keep up with your reading.
 - Submit with voice recording, email, paper, slideshow, however you want.
 - Graded on effort, but use your time wisely. 10 minutes of BS < 10 minutes of *citing* the textbook
 - Feel free to make your own questions!
- New policy
- In-class quizzes graded on effort to mark section attendance
 - Please still be prepared for discussion.
 - Those who submitted this assignment by Thursday 9/4 will have a free absence from discussion for midterm recovery.

Optional Practice Problems

1. How do names/assignment provide abstraction?
2. How does Python evaluate a call expression?
3. How does Python evaluate primitive expressions?
4. Write a function `square` that takes in a number and returns the square of that number.
5. Now write call expressions that call the `square` function. Try nesting once you get the basics!
6. Note that the operator can be expressed using a call expression. How can this be useful?
 1. `f(2)(3, 4)`

Directions


1. Get an account form from me
2. Log into the school computer with your account
3. Open the terminal. There is a funny looking round thing on the top left. Click that, then search/open terminal
4. Run `ssh update.cs.berkeley.edu` to change your password
5. Access the labs for today at `cs61a.org`
6. Work on lab 0 on the school computers
7. Now, you can use your personal machines for lab 1
 1. Connect remotely: `ssh cs61a-???@cory.eecs.berkeley.edu`
8. Remember to submit `lab01.py` from your class account

Directions


ssh cs61a-??@cory.eecs.berkeley.edu
connect to remote
terminal

scp cs61a-??@cory.eecs.berkeley.edu:~/path/to/file.py
Copy file to remote server
cory[2] ~ #


submit lab01
Actually give your
files to us!
- Make sure you
are in the right
folder
- Do not
include .py
ending here
- Do not submit
from ~ folder

Your prompt should now
say that you are in
Berkeley's server! UNIX is
used here!!!

To get to my website

- dicksontsai.com/cs61a
- OR
 - Go to cs61a.org
 - Click the “Staff” link
 - Click my name
 - Go to Discussion for discussion materials
- You will find my slides to discussion/lab. They may be different, because I add more content along the day.