CSCA48 Winter 2018 Week 1: ADT

Marzieh Ahmadzadeh, Nick Cheng University of Toronto Scarborough


Welcome

- What is this course about?
 - More on ADT
 - Data structures such as linked lists, trees, etc.
 - Algorithm Analysis
 - Sorting and searching
 - Recursion

Means of Communications

• https://mathlab.utsc.utoronto.ca/courses/csca48/

• Link to lecture notes, assignments, exercises, Piazza, Markus, announcement, course syllabus etc.

Means of Communications

Piazza

- First point of contact
- Link in course website
- For any question about weekly assignments, technical problems or anything that peers or TAs can answer.
 - But not for major assignments
- If you registered for the course but not in Piazza, drop me an email with your utorid, name and student number
- Be respectful
 - You may be anonymous for your peers but not for instructors.

Means of Communications

Tutorials

- To practice what you have learnt
- To learn new materials
- Smaller group of people
- Pop up quizzes
- Once a week
 - Attend on your tutorial only
- No tutorial this week.

Practicals

- To practice even more
- Drop-in sessions
- Attend as many sessions as you'd like
- No practical this week.
- Time & location will be announced later.
- Office hours

Lectures

- Lecture slides will be posted on course webpage
- Attendance is strongly recommended
 - The usefulness of slides is similar to having some (but not all) of the ingredients of a Pizza without a dough
 - Important announcement will be made

Course Structure Break Abstraction Break ADT

References

- Online book: How to think like a computer scientist
- Textbook: Data structure and algorithm in Python by M. Goodrich
- Reading materials will be provided weekly on course webpage

Course Structure Break Abstraction Break ADT

Assessment

Assessment	Weight	Comment
Midterm	25%	Written Exam. Two tests.
Final	45%	Comprehensive written exam.
Major Assignments	15%	2 Assignments.
Weekly Assignments	15%	10 Assignments. Equal weight.

To pass the course, you must earn at least 50% of the total of midterm and final

Important Dates

		Uploaded Date	Deadline	
			Date	Time
	1	12-Jan	19-Jan	5:00 PM
	2	19-Jan	26-Jan	5:00 PM
es	3	26-Jan	2-Feb	5:00 PM
Weekly Exercises	4	2-Feb	9-Feb	5:00 PM
XE	5	9-Feb	16-Feb	5:00 PM
 ≥	6	16-Feb	23-Feb	5:00 PM
eek	7	2-Mar	9-Mar	5:00 PM
>	8	9-Mar	16-Mar	5:00 PM
	9	16-Mar	23-Mar	5:00 PM
	10	23-Mar	30-Mar	5:00 PM
Assign	ment 1	2-Feb	17-Feb	5:00 PM
Assignı	ment 2	23-Feb	10-Mar	5:00 PM

Midterm 1	TBA
Midterm 2	TBA
Final	ТВА

Collaboration

- Exercises are there to help you learn:
 - So I do encourage you to collaborate on exercises however everyone should submit their own version.
- Assignments are there to evaluate you:
 - So NO collaboration on assignments are accepted.
 - Plagiarism detectors will catch you!

Late submission

- No late submission for exercises is accepted.
- Late submission for assignments are accepted if you have legitimate reason such as medical emergency.
 - Email me asap before the deadline with illness verification form.

Missed midterm

- If a midterm is missed for legitimate reason
 - 1. Provide the document such as illness verification form
 - 2. If accepted, your final exam will replace your missed midterm.

A08, 108, A20 and A48

- If you passed 108 or A20, you need to fill the gaps.
 - I don't know, which part(s) you will need a help on. So ask questions and let me know.
- If you passed A08, make sure you haven't forgotten the key concepts.

Academic Integrity

- Plagiarism Using the words or ideas of another person without citing the source.
- Unauthorized Aids Using unauthorized aids, which could be considered cheating on tests and exams.
- Unauthorized Assistance Having someone else do the work for you.
- Forgery or falsification Making a false statement, presenting a false document or signing someone else's name on a document required by the University.
- Personation Having someone else write an exam for you or writing an exam for someone else.
- Self- Plagiarism Submitting work for credit in a course when you have submitted it in another course

AccessAbility

- Diverse learning styles
- disability/health consideration that may require accommodations
- Feel free to approach me and/or the AccessAbility Services ASAP.
- AccessAbility Services:
 - Room SW302
 - 416-287-7560
 - ability@utsc.utoronto.ca.
- The sooner you let us know your needs the quicker we can assist you in achieving your learning goals in this course

How to succeed in this course?

- Practice, practice, practice
- Do not miss anything in this course (i.e. Exercise, Assignment, Lecture, Tutorial, etc.)
- Do not just read the given codes, rewrite it yourself
- Ask questions!

Course Structure Break Abstraction Break ADT

Break

Why do we need an abstract class?

- To focus on operations rather than implementation
 - To hide away implementation details
- It doesn't make sense to instantiate some classes.
 - abstract classes vs concrete classes
 - It makes it possible to declare a method without implementing it.
 - Therefore ADT is closely related to inheritance concept

Defining an abstract class in Python

- Abstract classes inherits from ABC (Abstract Base Classes) module in Python.
- At least one of the methods should be decorated with @abstractmethod
- An abstract class can contain both abstract and non-abstract method
- An abstract method must be overrriden in all of the subclasses.

Course Structure Break Abstraction Break ADT

Break

What is an ADT?

- An abstraction of a data structure.
- Includes:
 - Data
 - Operation
 - Exceptions (almost always)