CS 110 Intro to Computer Science I

Sami Rollins srollins@cs.usfca.edu Fall 2006

Introduction

- What is computer programming?
- What is this class about?
- Who should take this class?

· Class web page

Computer Hardware

- Main memory
- Secondary memory
- CPU
- Input devices
- · Output devices

Writing Programs

- Understand requirements
- Write an algorithm
- Implement your algorithm
- Debug and test your code

What is an algorithm?

- A specific set of instructions
- An algorithm to make a PBJ sandwich?

Getting Started

Linux

- A tutorial: <u>http://www.ee.surrey.ac.uk/Teaching/Unix/</u>
- Commands:
 - Is list files (Is)
 - cd dest change directory (cd .., cd cs110)
 - pwd print current directory (pwd)
 - mkdir dir_name- make a new directory (mkdir cs110)
 - cp src dest- copy file (cp hello.py anotherhello.py)
 - rm file_name remove file (rm oldprogram.py)
 - mv src dest move file (mv hello.py anotherhello.py)

Hello World -- interactive

pinot:-/teaching/csl10/test_py srollins% python Python 2.3.5 (#1, Mar 20 2005, 20:38:20) [GCC 3.3 20030304 (Apple Computer, Inc. build 1809)] on darwin Type "help", "copyright", "credits" or "license" for more information. >>> print "Hello, world!"
Hello, world! >>>

Hello World -- non-interactive

#Name: Sami Rollins #Filename: hello.py #My first python program

print "Hello, world!"

Errors

- · You WILL have errors in your programs
- Syntax Errors
 - Compiler/interpreter doesn't understand code
 - Ex. prit "Hello, world!"
 - Sometimes error messages don't match problem
- Logic
 - Program runs, but doesn't do what you want
 - Ex. print "Helol, world!"
 - Can be hard to track down

Exercises

- 1. Write a program to display the following:
- * **
- * * * * * * * * * * *

2. Now try the following:

**** *** ** .