


About Me

- Home Town: Surrey!
- Degrees: BSc & PhD from SFU (AI)
- Favourite Video Game:
 StarCraft 2, WoW, Valheim
- Family: Married with 2 girls (6y & 8y)
- I recognize that I am privileged to be in my position with many advantages afforded to me throughout my life.
 - I work to build a positive inclusive experience for everyone.


Daughter's biggest worry about my online teaching.


Course Expectation

Only one thing

- Use a positive tone for all communication (asking questions, on Piazza forums, with TAs)
- Anon trolling hurts someone. It won't be tolerated
- Students have wide range of backgrounds; respect it
- If sending a message
 - Give a little context (class, your name, topic, ...)
 - U Shd rite th3 msg so i wnt 2 reed it.
 - Email: If you are sending more than 2 a week, may be too many.

Students

- Who is in:
 - Computing Science
 - Software System
 - CS Major
 - Other:
 - Faculty of Arts & Social Sciences
 - Faculty of Business Administration
 - Faculty of Education, Environment or Health Sciences
 - Faculty of Physical Sciences or Math
 - Faculty of Communication, Art and Technology
 - School of Engineering

Discussion

In groups of 3 to 4 people:

- Exchange email address;
- Answer the following:
- 1. What's the worst code quality you've seen? What made it bad? Did you write it?

2. Why do we write comments?

3. Why do we have both Java and C++?


23-01-03

8

Guide to Slides

- Slide Colour Guide (often...):
 - Green: headings.
 - Yellow: Highlighted text.
 - This course has one midterm and one final.
 - Blue: Term being defined.
 - Hour: 60 minutes.
 - Sweep-in Text: Blanked out text to keep (almost) everyone awake and hold attention.
- Joke:
 - When C++ is your only hammer...

Course Topics

- Basic Course Goal
 - To learn to write good quality object oriented programs using Java.
 - Become bad-code intolerant
- 3 Components of Course

You already known:

- How to program in an object oriented language.
 - Know Object-Oriented Java?
 - Great!
 - Know Object-Oriented C++?
 - We'll cover the basics of Java very quickly (Must read ch1 of text, or online)
 - Advanced topics covered in more depth.
- How to develop simple Object Oriented applications.

If you don't, please come talk to me!

Basic Info

- https://opencoursehub.cs.sfu.ca/bfraser/grav-cms/cmpt213/home
 - Notes & Readings
 may have announced in-class quizzes.
 - Assignments
 about 2 weeks to complete
 These take a *lot* of time;
 You will be writing a *lot* of code!
- Review: Readings Ch1, getting help, grade weighting
- Recommended (out of print) Text
 - Object-Oriented Design & Patterns, 3rd ed,
 by Cay Horstmann; Free (LEGIT!) PDF of website

Keys to Success

- Slides:
 - Posted online, BUT key points blanked out.
 - Take notes for the blanks and the extra things I say.
- Keep up on reading
- Do assignments to be proficient with material.
 - Can't learn to drive by just reading a book;
 Likewise with programming!
- Ask Questions!

