Delvin Defoe Olin 259

Don't plug in your laptop just yet...

And think of something memorable about yourself as a matter of introduction...

Course Introduction

CSSE 221

Fundamentals of Software Development Honors

Rose-Hulman Institute of Technology


For today's exercise (shortly)

Sit alphabetically in groups of 4 Then plug in


The Key Players

- You: roll call.
 - Nicknames, correct pronunciation, something interesting?
- Me: Delvin Defoe
- The course assistants:
 - Andrew Siegle (sect 1)
 - Travis Baumbaugh (sect 2)


Life outside of Rose


Intro to the course

- OO software development in Java.
- 18 chapters in text!
 - Ch. 1-16.4, 18, 20
- Lots of programming, including:
 - Each week' structured around a prog. assignment
 - 1 bigger team project
- Researching and presenting course material to classmates
- Intro to C

	Topic	Project	Indep
1	Interfaces	BigRational	
2	Inher & Poly	BallWorlds	Researc h
3	GUI	Fifteen	Researc h
4	Lists	VectorGraphi cs	Demo
5	Data Structs	Markov	Demo
6	Simulation	Simulation	
7	Threads	Simulation	Present
8	Sorting	Simulation	Present
9	C Basics	C Projects	
10	Linked Lists	Linked Lists	


Diversity

Majors

Programming backgrounds

At the end of the course...

Major	Count
CS	11
СрЕ	5
EE	5
SE	3
PH	2
CE	1
ME	1
Undecided	1


Course Mechanics: Syllabus

- Office: where and when?
- Extra help: Moench F217, Sun-Thurs 7-9 pm
- What email address should you use for the fastest response to your questions in this course?
- List two electronic distractions, mentioned on the Syllabus, that you should avoid in class.
- If you use someone else's ideas in work that you turn in for this course, what are the two things that you have to do, according to the Syllabus?
- After two unexcused absences in this course, what do you have to do?
- Is there a "Late Day Bank Account" for this course? (Yes or No)


Course Mechanics: Schedule

- When is Homework 1 due again?
- What should I read by Monday?


Course Mechanics: Angel

- Slides folder, updates will come after class.
- Projects folder
- Subscribe to discussion forums


Today's content: Eclipse and SVN

- Subversion (SVN) is used for version control.
 - Backups
 - Working together
 - Collaborative Poetry Exercise
- Eclipse is our Integrated Development Environment (IDE)
 - Easy to write code in both Java and C.
 - Hello World from scratch
 - JavaEyes modifications


Benefits of Version Control

- Server
- No emails
- Backup
- Rollback
- Turn-in


Using Version Control

1: The instructor provides starting code


- A checks-out the project from the repository.
- 2. A commits any changes (so that the repository stays current).
- 3. B checks out the project from the repository (getting the most current version).
- 4. B commits any changes (so that the repository stays current).
- 5. A updates her local copy.


Using Version Control

2: The students create the code from scratch


- 1. A creates the project and checks it into the repository.
- 2. B checks out the project from the repository.
- 3. B commits any changes (so that the repository stays current).
- 4. A updates her local copy.


On to the exercises!

- Collaborative Poetry
 --break--
- Hello World
- Start Java Eyes
- Finish all as part of the homework, which includes reading and some written questions, all due Monday when you arrive in class.


Poetry Teams (Section 1)

- 01, bismaywj,dattilwa,goldthea,guilfoej
- 02, juneauj,katzdl,mccormbc,memeriaj
- 03, piergiaj, roetkefj, savkovpj
- 04, spryct,taylorem,venezig

Team number used in repository name: http://svn.csse.rose-hulman.edu/repos/csse221-201210-teamXX


Poetry Teams (Section 2)

05, alvessr,andrewaj,burnstt,carterj306, coxbc,harbisjs,jonesel,kulczajr07, morrisma,nuanests,rudichza,shahdk08, singerar,stewarzt,uphusar

Team number used in repository name: http://svn.csse.rose-hulman.edu/repos/csse221-201210-teamXX

