

Introduction To CPSC 203

James Tam

James Tam

Administrative (James Tam)

- Contact Information

- Office: ICT 707
- Email: tamj@cpsc.ucalgary.ca

- Office hours

- Office hours: Mon 11:00 – 11:50, Wed 13:00 – 13:50
- If I'm not in my office give me a few minutes or check the lecture room.
- Email: (any time)
- Appointment: email, phone or call
- Drop by for urgent requests (but no guarantee that I will be in if it's outside of my office hours!)

← My Office

ICT 7th

James Tam

Course Resources

- Required resources:
 - D2L (Desire '2' learn) course management website: d2l.ualgary.ca
 - Course notes (link can be found in D2L):
<http://pages.cpsc.ualgary.ca/~tamj/203>
 - (Main course text) "*Peeking into Computer Science*"

James Tam

How To Use The Course Resources

- They are provided to support and supplement this class.
- Neither the course notes nor the text book are meant as a substitute for regular class attendance.

James Tam

How To Use The Course Resources

- They are provided to support and supplement this class.
- Neither the course notes nor the text book are meant as a substitute for regular class attendance.

James Tam

How To Use The Course Resources (3)

- What you are responsible for:
 - Keeping up with the content in class which includes the topics covered but also announcements or assignments whether you were present in the class or not.
 - If you are absent, then you are responsible for getting the information from the other students in class.
 - (I won't be able to repeat the lecture content if you are absent...there's just too many of you in all my lectures to make it practical).

James Tam

How To Use The Course Resources (4)

- However, after you've caught up by talking with a classmate:
 - Ask for help if you need it
 - There are no dumb questions

James Tam

CPSC 203: What It Is And Isn't About

- The focus of this course is on using computer programs (as opposed to writing them).
 - Two assignments involve *using pre-created programs*: spreadsheet, database.
- The key issue is how to use computer programs to solve problems, rather than focusing on all the details of how to use a particular program
 - Former: You need to convince prospective investors to invest in your startup company. What tools would you use to gather the data and make a compelling argument? (Spreadsheet? Database? Web page? Electronic presentation software? Write a program or app yourself?)
 - Latter ('key issue' in the heading above) what series of menu options and selections would be needed to calculate an average and standard deviation using Excel.
 - Develop knowledge and skills for the former case does require teaching you some of the latter but it's not the focus of this course.

James Tam

CPSC 203: What It Is And Isn't About (2)

- Why is the course this way?
 - Employer XYZ wants to hire an Access © database developer or someone familiar with SQL queries using Oracle © now.
- Things change, get used to it.
 - The 'hot' program or app of today may not be so hot tomorrow.
 - Learning to 'think' and "problem solve" can help you adapt to changes.
 - Focusing less on a particular technology or program may make you more open to consider alternatives.

James Tam

Typical 203 Student?

- There isn't one!
- This course is typically taken by students from diverse backgrounds and departments.
- As much as possible it includes skills and technical knowledge that can be applied to different disciplines.

James Tam

Typical 203 Student? (2)

- Common computer skills coming into the course:
 - You know what a computer is!
 - You've used a computer in some form (e.g., turn on, turn off, open a file, gone online etc.)
 - You have experience with the simple features found in commonly used applications (specifically email, web browsers, text editing using a word processor).

James Tam

What If 203 Isn't "Enough" For You?

- Think this course is too easy?

- There are other introductory courses that may be of interest.
- Both are introductions to problem solving by *writing/creating computer programs*.
 - Program writing ("programming") is a major component.
 - CPSC 217: For non-Computer Science majors
 - CPSC 231: For Computer Science majors

James Tam

Evaluation Components (Exert: Course Outline¹)

Midterm Exam 20 %

(Wednesday March 12, 7 - 9 PM)

Final Exam 40 %

The final exam is cumulative (includes midterm material)

Lecture participation Quizzes (TopHat Monocle) 10%

- Exams: open book but probably similar to exams in other courses ('paper' exams written outside of class time)
- Lecture participation quizzes: electronically answer via SMS or via a webpage (during lecture)

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Evaluation Components (Exert: Course Outline¹)

Tutorials 30 %

- 2 Take-home assignments (7.5% each) 15%
- 2 tutorial quizzes (7.5% each) 15%

- Marked by TAs
- Any questions about the assignments and lab quizzes should be directed to your TA first
- Take home assignments: you will work on these in groups with several weeks to complete them.
- Tutorial quizzes: during a tutorial each student will have to complete a series of tasks in spreadsheet (first quiz) and a database (second quiz), individual work only.

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Questions About Tutorial Marks¹

- Enquire with your TA
- Cannot enquire after 3 weeks of the date the assignment/quiz marks are posted

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Microsoft Office Version¹

- Microsoft Office 2007 (or newer) is required
- Your submission must also work on a Windows machine.
- It is your responsibility to make sure that your submission works on the machines in MS 236 and MS 237.
- We mark whatever you submit on a Windows machine using MS Office 2010.

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Suspecting Plagiarism¹

- Your TAs are **required** to report any suspicious cases
 - Even if suspicion is mild
- Cases are handled by the Department Head
 - Not the instructor nor the TA
- If convicted, you will be reported to your Dean

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Exam Format (Exert: Course Outline¹)

- Mainly based on lecture material
- Will contain tutorial (computer lab) material as well
- Have two parts:
 1. Multiple choice
 2. Long answer (higher weight)
 - Solve problems
- Open book (text book and additional post-it notes)
- No other aids will be allowed (not even 'simple' calculators)

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Lecture Participation Quizzes

- Based on the lecture material
- Can occur any time during the lecture (not announced beforehand)
- Grading...you can choose! (As a class that is...)

James Tam

Assignment Details (Exert: Course Outline¹)

- Group work (Groups of size 3)
- Groups must change between assignments
- Take-home
- Involved
 - Make use of the given time
- Similar submissions will be investigated for plagiarism
- Take-home assignments: **No extensions** under any circumstances
- Formed around the time when the assignment is released
- You must iron your team problems
- We can help, as long as the problem is reported no later than 10 days before the assignment is due
 - Otherwise, we will not listen to complaints

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Tutorial Quiz Details (Exert: Course Outline¹)

- Based on Tutorial material
- Hands-on
- Individual work
- If you miss a quiz, a makeup or an alternative arrangement can be granted with a valid documented excuse

¹ Full outline: http://pages.cpsc.ucalgary.ca/~tamj/203/course_outline.pdf

James Tam

Marking Cutoffs (Exert: Course Outline¹)

95 and up	A+
Above 90 and below 95	A
Above 85 and below 90	A-
Above 80 and below 85	B+
Above 75 and below 80	B
Above 70 and below 75	B-
Above 65 and below 70	C+
Above 60 and below 65	C
Above 55 and below 60	C-
Above 50 and below 55	D+
Above 40 below 50	D
Below 40	F

James Tam

Feedback

Let me know how things are going in the course:

- Am I covering the material too slowly or too quickly.
- Can you read the slides and my hand writing.
- Can you hear me in the class.
- Etc.

James Tam