This is CS 50.

Harvard College's Introduction to Computer Science I

COMPUTER SCIENCE 50

DAVID J. MALAN

malan@post.harvard.edu http://www.cs50.net/

This is CS 50.

Enrollment has increased by 168%

Are you taking CS 50 for concentration credit, core credit, or as an elective?

"Does everyone know more than me?"

Prior Coursework in CS

Gender Ratio

Expectations

- Attend all lectures and sections.
- Complete nine problem sets.
- Take two quizzes.
- Produce a final project.

Workload

Resources

- Lectures (+ Videos)
- Sections (+ Videos)
- Walkthroughs (+ Videos)
- Office Hours (+ Virtual)
- Website (PDFs)
- Scribe Notes
- Bulletin Board (Anonymized)
- help@cs50.net
- . . .

hello, C?

```
#include <stdio.h>
int
main(int argc, char *argv[])
{
 printf("hello, world\n");
}
```


hello, Scratch!

Scratch Meets C

Statements

Boolean Expressions

Conditions

```
if x < y

say x is less than y

else

if x > y

say x is greater than y

else

say x is equal to y
```

```
if (x < y)
 printf("x is less than y\n");
else if (x > y)
 printf("x is greater than y\n");
else
 printf("x is equal to y\n");
```


Loops

```
while (1)
forever
 printf("Hello!\n");
 say Hello!
 for (int i = 0; i < 10; i++)
repeat 10
  say Hello!
 printf("Hello!\n");
```

Variables

```
set counter▼ to 0
 forever
 say counter
 change counter▼ by 1
int counter = 0;
while (1)
 printf("%d\n", counter);
 counter++;
```

Arrays Scratch v. C


```
char *inventory[SIZE];
inventory[i] = "Orange";
```

Week 0

Introduction. Bits. Binary. ASCII.
Programming. Algorithms. Scratch.
Statements. Boolean expressions. Conditions.
Loops. Variables. Threads. Events.

Week 1

C. Source code. Compilers. Object code. SSH. SFTP. GCC. Functions. Comments. Standard output. Arithmetic operators. Precedence. Associativity. Local variables. Types. Casting. Standard input. Libraries. Boolean expressions, continued. Conditions, continued. Loops, continued.

```
#include <stdio.h>
int
main(int argc, char *argv[])
{
 printf("hello, world\n");
}
```


Week 2

Functions, continued. Global variables. Parameters. Return Values. Stack. Frames. Scope. Arrays. Strings. Command-line arguments. Cryptography.

Week 3

Linear search. Binary search. Asymptotic notation. Recursion. Pseudorandomness. Bubble sort. Selection sort. Insertion sort. Merge sort. Debugging.

Week 4

Structures. Dynamic memory allocation. Stack and heap. Pointers. Debugging, continued.

Week 5

File I/O. Forensics. Linked lists. Stacks. Queues.

Week 7

Valgrind. Bitwise operators. Hash tables. Trees. Binary search trees. Tries. Heaps. Heapsort. Huffman coding.

Week 8

TCP/IP. HTTP. XHTML. PHP. SQL.

Week 9

DOM. CSS. Inheritance. JavaScript. Events, continued. OOP. Ajax.

Week 10

Preprocessing. Compiling. Assembling. Linking. CPUs.

CS 50 in the Cloud

CS 50 in a Box

0: Scratch

1: C

2: Crypto

3: Game of Fifteen

数独

4: Sudoku

5: Forensics

Teh Computer Science 50 learnz you about intertubes in teh cloudz. David J. Malan will w so watch out!

6: Mispellings

7: C\$50 Finance

8: Mashup

The CS 50 Fair

This is CS 50.