COMP10001 Foundations of Computing Week 1. Lecture 2 (7/3/2019) COMP10001 Foundations of Computing Week 1, Lecture 2 (7/3/2019)

COMP10001 Foundations of Computing Introduction to Computing

Semester 1, 2019 Tim Baldwin, Nic Geard, Farah Khan, and Marion Zalk


© 2019 The University of Melbourne

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

COMP10001 Foundations of Computing

Python Grok

Tips from Uncle Tim

• Will you fail this subject?

What did last year's students think? (SES)

• What is a computer, and how do we talk to it?

Week 1, Lecture 2 (7/3/2019)

Lecture Outline

- 1 Reminders
- 2 Subject Intro
- 3 Foundations of Computing

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

Week 1, Lecture 2 (7/3/2019)

Female-only Workshop

- We will be running a **female-only** workshop again this semester (with teaching staff also all-female), in response to student/student club feedback, and building off a successful pilot in 2018, on Tue 3:15-4:15 + Thu 2:15-3:15
- Yes, this has legal signoff from the university ... and no, this is not in any way a patronising gesture — same content, same pace as other workshops, just different sub-cohort of students
- If you **identify** as **female** and are interested, email us and we will manually enrol you:

comp10001-lecturers@lists.unimelb.edu.au

Proficiency Test

Lecture Agenda

- Available for those who have a strong computational/programming background (in any language)
- Successful completion of the test will allow you to go straight into COMP10002 Foundations of Algorithms, or equivalent
- Email the lecturers **today** if you are interested in sitting the test:

comp10001-lecturers@lists.unimelb.edu.au

COMP10001 Foundations of Computing

Lecture Outline

- Reminders
- 2 Subject Intro
- 3 Foundations of Computing

COMP10001 Foundations of Computing Week 1, Lecture 2 (7/3/2019) COMP10001 Foundations of Computing Week 1, Lecture 2 (7/3/2019)

Secret to Subject Success

- Balanced workload of 10–13 hours per week, e.g.:
 - Workshop (2 hours attendance + 2 hours follow-up)
 - Lectures (3 hours attendance + 3 hours review)
 - Study (2 hours review/reading/study group)
 - Form an informal study group and copiously share ideas, and non-embargoed code
- Attend, listen, ask, and share, but above all do, do, do!

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

Tim's Secret Checklist of Things to Point out

- All "tutesheets" from workshops will be made available (complete with a solution) at the end of each week, on completion of all workshops
- Within Grok Learning, you will be able to access the COMP10001 materials, and also see materials for other courses offered by Grok Learning. Note that you have free access to all Grok Learning courses, but none of it is examinable or required for this subject.

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

Tips from Uncle Tim

- When learning programming, constant "practice" is the key to success
- Never share any examinable code with your fellow students (not on the forums, not via email, not via shared machines, ...)
- If you need help, avail yourself of the various sources of assistance; don't expect us to come chasing you

Tim's Secret Checklist of Things to Point out

- Paired lectures (on Tue/Thu/Fri) will have the same content;
 attend the one you are enrolled in
- Guest lectures will be examinable
- Log in to Grok Learning using your unimelb credentials (@student.unimelb.edu.au account name, and unimelb password):

groklearning.com/course/unimelb-comp10001-2019-s1/

COMP10001 Foundations of Computin

Week 1, Lecture 2 (7/3/2019)

Tips from Uncle Tim

- All lecture slides will be made available on the LMS ahead of time (but may be tweaked slightly leading up to/after the lecture; watch the version numbers)
- Lectures and workshops start 5 mins later and end 5 mins earlier than advertised
- All lectures will be recorded (audio and screen scrape) ... but try to come along to ask questions and get the full lecture experience
- Expect things to move faster and marks to be harder to get than in high school

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

We Need You!

- We need 2–3 volunteers per lecture stream to act as "student representatives" for the subject, with the following responsibilities:
 - keep finger on pulse of student body
 - (possibly) act as go-between between students and teaching staff
 - attend a Staff-Student Liaison Committee meeting later in the semester to report on issues with the subject, and run a feedback session immediately beforehand to poll the student body

COMP10001 Foundations of Computing Week 1. Lecture 2 (7/3/2019) COMP10001 Foundations of Computing Week 1. Lecture 2 (7/3/2019)

SES – Student Experience Survey

- At the end of each semester in each subject you will be asked to fill out an SES survey.
- Summary of last year's feedback:
 - Awesome subject. The lecturers are awesome. Tutors are awesome. etc
 - Grok is even awesomer
 - Room for improvement with feedback to students
 - This subject is very challenging and rewarding OR too hard

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

Week 1, Lecture 2 (7/3/2019)

Academic Honesty

The only possible exception to this for COMP10001 is where you have been provided with "skeleton" code as part of a project, in which case you should clearly attribute the code in comments, e.g.:

The following block of code was taken from the skeleton

code provided by Tim Baldwin

End of provided skeleton code

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

Week 1, Lecture 2 (7/3/2019)

Academic Honesty

- Common attempts to escape undetected are:
 - changing the comments but not the code
 - changing variable names
 - rearranging blocks of code (sometimes breaking the logic in the process!)
- It is all too easy to automatically pick up on all of these, and many, many more, approaches using software plagiarism detection software ... and we do check

COMP10001 Foundations of Computing

Academic Honesty

Academic Honesty

• In accordance with the University's Academic Honesty and

https://academichonesty.unimelb.edu.au/

Plagiarism Policy (which you should familiarize yourself with!):

All examinable work (Grok worksheet answers and all project

work) that you submit for COMP10001 must be your own

- Common causes of breaches in the past have been:
 - friends asking to look over your code to "get hints" for their own project
 - flatmates accessing your code via a shared computer with saved login details
 - study groups where the facilitator has overstepped the line and provided sample code to help people along
 - students posting coding online for feedback from others
 - students posting questions to programming forums to source answers directly

COMP10001 Foundations of Computing

Sobering Statistics

- In 2018, meetings were held with 162 students relating to concerns over Academic Honesty
- Attempts at plagiarism get caught, and lead to un-fun academic honesty hearings
- Don't fall into any traps, and don't let your friends make a mistake
- Never share any **examinable** code with your fellow students (not on the forums, not via email, not via shared machines, ...)

COMP1001 Foundations of Computing Week 1, Lecture 2 (7/3/2019) COMP1001 Foundations of Computing Week 1, Lecture 2 (7/3/2019)

So What is Appropriate?

- You are encouraged to share/collaborate directly on code for any non-examinable items (notably the tutesheet questions and the practice project) ... and you will learn a lot from reading the code of others (including the sample solutions in the worksheets)
- You are very welcome to discuss with fellow classmates your approach to worksheet questions and the projects, in conceptual terms, or in terms of key data types or programming constructs used (just not with the aid of raw code)

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

What is a Computer?

- A big grid/matrix of cells (memory locations)
- Can add, multiply and compare cells really fast (instructions)
- Can run a "program" (list of instructions = machine code)
- At the most basic level, computers use binary (one or zero)
- E.g. to turn top left pixel on the screen red ...

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

There are Lots of Programming Languages

- http://en.wikipedia.org/wiki/List_of_programming_ languages
- We will use Python 3.6
- You just write it like a text file, and the Python "interpreter" turns it into machine code for you

Lecture Outline

- Reminders
- Subject Intro
- 3 Foundations of Computing

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

Obviously not human friendly

Easier (assembly language)

LDC r1 0xFF000000 ST0 r1 #D2529509

Even better (Python-like)
screen[0, 0] = (255, 0, 0, 0)

Best?

Hey Sirixa, make the pixel at the top left of the screen red!

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

A Message from the Python Creator


"Actually, my initial goal for Python was to serve as a second language for people who were C or C++ programmers, but who had work where writing a C program was just not effective." — Guido van Rossum (the Benevolent Dictator for Life)

COMP1001 Foundations of Computing Week 1, Lecture 2 (7/3/2019) COMP1001 Foundations of Computing Week 1, Lecture 2 (7/3/2019)

And Another Thing ...

The relative proportion of profanities per line in code written in different languages:


Lecture Summary

- Computers speak binary, but we don't
- High level programming languages make life easier
- We will use Python inside Grok

Grok Learning

- Grok Learning is the web-based programming environment we will be using for the duration of this subject:
 - groklearning.com/course/unimelb-comp10001-2019-s1/
- All you need to access the system is a browser, an internet connection and your unimelb account
- Different modes of working in Grok:
 - code, run, mark
 - terminal

COMP10001 Foundations of Computing

Week 1, Lecture 2 (7/3/2019)

A Reminder about Workshops

• Just to make sure you got the message:

ONLY go to a workshop (W01 or W02) this week if it is on **FRIDAY**; other workshops start from **NEXT WEEK**