CSCI 2132 – Software Development Introduction

January 9, 2017
Dalhousie University
Meng He

Learning Goal 1: "Program in the Large"

- How to write large computer programs
 - Software systems consisting of a large number of modules (smaller programs)
 - Modules are often written by different programmers
- Specific Techniques
 - Software development processes
 - Source code management
 - Software testing and debugging

Learning Goal 2: Low-Level Programming

- Understand how computer systems work in the low level
 - High level: Closer to users; high-level abstraction
 - Low level: Closer to hardware

- This supports goal 1
 - Would you like to have someone design a car without understanding how a car works?
 - Provide examples of abstractions

Why C?

- A low-level programming language
 - Closer to assembly language / machine code than Java and other high-level programming languages
- The freedom it gives to its programmers motivated discussions of software engineering principles
- Widely used
 - Systems written in C: Unix, Linux, ...
 - C-based programming languages: C++, PHP, Java, C#

Why UNIX?

Does not hide operating system operations

- Linux is open-source
- Widely used
 - Servers

One Sentence Summary

This course helps you become an effective software developer

Course Organization

Instructor: Meng He

Office: 315

- Office hours
 - Mondays and Wednesday: 1-2pm (starting from Jan. 16)

Textbooks

K. N. King, C Programming: A Modern Approach, 2nd Edition, W. W. Norton & Company, 2008.

Graham Glass and King Ables, UNIX for Programmers and Users, 3rd Edition, Prentice Hall, 2003.

Coursework and Grading

- Seven Assignments (A)
 - Best six out of seven assignments will be used
- Midterm I (M1)
 - February 8
- Midterm II (M2)
 - March 10
- Final exam (F)
- □ Final Grade = A * 30% + max(M1*10%+M2*10%+F*50%, F*70%)

Lectures

- A few lectures will be given using Powerpoint
 - Slides will be made available online
- Long examples (programs)
 - Will be projected
 - Code will be available electronically: few comments, with blanks
 - Let's do the fill-in-the-blank questions in class (take notes of the answers)
 - Notes about design and some comments will be given
 - After class, you are advised to fill in the blanks and add comments, run them on bluenose, and print them to study them
- For all other content
 - One set of notes will be made available online

Online and In-Class Course Notes

Online notes are like articles, so they look differently from the notes taken in class

In-class notes focus more on main ideas of the lectures

 Online notes also include most of the instructor's verbal explanations

Suggestions on How to Make Use of Online Notes (I)

- If you feel that the pace of this course is not too fast and you have enough time to think about the questions that the instructor asks in class
 - Take notes in class
 - This gives you extra practice
 - It may be useful to have a set of notes that serve as summaries of main ideas
 - Read the online notes after class to confirm your understanding

Suggestions on How to Make Use of Online Notes (II)

Otherwise

- Attend lectures without taking notes (still take notes of the blanks in source code)
- Instead, focus on:
 - Understanding the main points that the instructor spends time explaining
 - Thinking about the questions that the instructor asks in class and participating
- Print and study the online notes after class
- You can also come up with your own strategy
- But do not stop coming to lectures just because notes are available

Assignments

- Dates
 - Posted on Wednesdays
 - Due at 3pm on due dates
 - Designed to be weekly assignments
 - You have more time for some assignments
 - The exact dates are on the course information sheet
- Grace period and late policy
 - No late assignment will be accepted
 - A grace period of 30 minutes is granted to each assignment
- Difficulty ratings
 - 3 bronze, 2 silver, 2 gold
 - A small number of bonus marks are available for gold assignments

Marking Schemes of Programming Assignments

- Programming assignments will be evaluated for
 - Correctness
 - Design
 - Documentation
- Correctness
 - This will be evaluated using an automatic testing program
 - Similar to client evaluation of software product
 - Failing to pass more than half of the test cases will affect your design / documentation marks as well, since a significant portion of the program is missing / incorrect
- Disclaimer: This does NOT apply to coding questions in exams

What to do When your Program is Incorrect?

Do:

- Debug!
- Try to make your program run for at least some of the simple cases if you run out of time
- You will learn a lot from this debugging process
- This is how your software products will be evaluated by your clients in the future

Do not:

- Keep writing your program without testing it
- These are not written assignments!
- You will learn little by simply keep writing code
- Normally you will get 0 if your program does not generate correct output for any test case

Lab Work

- Nine mandatory labs
 - Starting from this week
 - Course materials that are more suitable for lab work than classroom learning
 - Help to get ready for some assignments
 - The last lab will give you practice on course materials that are not covered by assignments because of academic deadlines
- No labs during the study break
- Other labs
 - Assignments and practice questions

Programming Environment: Labs

- In the lab
 - SSH from Mac/PC
 - Server: bluenose.cs.dal.ca
- At home
 - SSH from Mac/PC/Linux
 - Work on Linux PC directly: All programs will be tested at bluenose.cs.dal.ca

Website

- http://web.cs.dal.ca/~mhe/csci2132/
- Site map
 - Home/Announcements
 - Course Information
 - Lectures
 - Assignments
 - Labs
 - Practice questions
 - Exams
- Check announcements regularly

Last, but Very Important

Historically, many students fail this course

Why?

- First-year courses here tend to be easy, (perhaps) in order to foster interest in computer science
- But computer science is not easy: there is a reason why the typical pay of a software engineer is higher than most others'
- This is one of the first courses that require students to spend a lot of time studying

Fortunately...

- In recent years, the percentage of students who failed this course was not very high
 - Students worked hard
 - Instructor made it very clear what to study (sample exams, practice questions, suggestions on exam preparation, etc)
- Conclusions
 - This course requires students to spend a lot of time
 - Working hard in this course will be rewarding
- Suggestions
 - Start working on assignments early (remember the client evaluation of software products)
 - Study after each lecture and practice
 - Ask questions if there is anything that you do not understand

Questions?