

CompSci 101, 4/16

Topics for today

- Compsci is different
- Problem solving practice and the real world
 - limited resources and information
 - proper coding style
- A casual programming endeavor

Real world (IRL) programming

- Limited starting information
- Less thorough, if any, test cases provided
- Communicating your ideas to others is key

Let's do a problem

- makeChange
- What is a clean, efficient solution?

Let's do a problem

- `textRoll`
- Think about edge cases
- What is good code style?

The real world...? Pt 2

- Not in class!
- Not in the Link!
- You've got an idea, or you've found a problem you want to solve...
 - Where to start?
 - HOW to start?

Jumble #1

JUMBLE

Unscramble these four Jumbles,
one letter to each square,
to form four ordinary words.


©2012 Tribune Media Services, Inc.
All Rights Reserved.

facebook.com/jumble

Jumble #2

JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

BANIC				
□	□	□	□	□

©2012 Tribune Media Services, Inc.
All Rights Reserved.

OGAME				
□	□	□	□	□


eBook <http://www.facebook.com/jumble>

Jumble #3

JUMBLE

Unscramble these four Jumbles,
one letter to each square,
to form four ordinary words.

BANIC
□ ○ □ ○ ○

©2012 Tribune Media Services, Inc.
All Rights Reserved.

OGAME
○ □ □ ○ □

TANEDT ←
□ □ ○ □ □

Find us on Facebook <http://www.facebook.com/jumble>

Jumble #4

JUMBLE

Unscramble these four Jumbles,
one letter to each square,
to form four ordinary words.

BANIC
□ ○ □ ○ □

©2012 Tribune Media Services, Inc.
All Rights Reserved.

OGAME
○ □ □ ○ □

TANEDT
□ □ ○ □ □

TADRSN 
○ □ ○ □ □

Find us on Facebook <http://www.facebook.com/jumble>

Head to Eclipse

How to solve everyday problems, and the key to getting better...

- Think programmatically about the world around you
 - What tasks do you encounter that can be sped up by an algorithm?
- Do not get frustrated or discouraged when starting a project
 - Roadblocks WILL happen, step back, reevaluate, then try again

Summary

- Compsci is not like other subjects
 - Practice the new skills you have learned
- You encounter problems and challenges all the time
 - Other subjects, Day-to-day stuff
 - How can programming help?
- Thoughtful coding is powerful coding.
 - Think about your approach and do not be afraid to ask for help.