

CompSci 101

Introduction to Computer Science


January 8, 2015

Prof. Rodger

CompSci 101, Spring 2015

1

Announcements

- See assigned reading on course web page
 - Reading Quiz 1 (RQ1) online on Sakai
 - due by 10am Tues, Jan 13.
- Labs start next week!
- Install course software
 - Try to install before going to lab
 - Can get help (see course web pages)
 - If you get frustrated, get help!
- Today: Introduce Computer Science

2

Who are the people in this course?

- Check out survey

CompSci 101, Spring 2015

3

What is Computer Science?

bit.ly/101S15-0108-01

CompSci 101, Spring 2015

4

Who are all these people? bit.ly/101S15-0108-02

1


2


3


4


5


6


CompSci 101, Spring 2015

5


“In fifteen years we’ll be teaching programming just like reading and writing...and wondering why we didn’t do it sooner.”

— Mark Zuckerberg


CompSci 101, Spring 2015

6


“Computer science belongs in every public school, right next to biology, chemistry, or algebra.”

— Ashton Kutcher

CompSci 101, Spring 2015

7


“I always did something I was a little not ready to do. I think that’s how you grow.”

— Marissa Mayer, CEO, Yahoo!


CompSci 101, Spring 2015

8


“When you think about the future... I think it’s very important to be able to learn the language of coding and programming.”

— Chris Bosh


“From phones to cars to medicine, technology touches every part of our lives. If you can create technology, you can change the world.”


— Susan Wojcicki, CEO, YouTube


“Don’t just play on your phone, program it.”

— President Barack Obama

Those quotes are all from
Code.org


What is Computer Science?

- Computer science is no more about computers than astronomy is about telescopes. - Edsger Dijkstra


- Computer science is not as old as physics; it lags by a couple hundred years. However this does not mean that there is significantly less on the computer scientist's plate than on the physicist's: younger it may be, but it has had a far more intense upbringing! - Richard Feynman


Computer Science is a young discipline

- First computer science department formed in 1962


1962


Samuel D. Conte
Professor emeritus of computer science and mathematics was the founding department head of the nation's first computer science program. October 1962.

Scientists and Engineers

- Scientists build to learn, engineers learn to build. - Fred Brooks

- Duke alum
- Chair of UNC's Computer Science Department
- Turing Award Winner


What is Computer Science?

- Artificial Intelligence


Spirit, Mars Rover


Roomba


CMU's Sandstorm 16

What is Computer Science?

- Animation


CompSci 101, Spring 2015

What is Computer Science?

- The Organization of Data, and Searching


Web

Did you mean: [computer science](#)


Facebook helps you connect and share with the people in your life.


Your Store


See All 32 Product Categories

Your Account | Cart

CompSci 101, Spring 2015

What is Computer Science?

- Medicine, Genomics


CompSci 101, Spring 2015

What is Computer Science?

- Devices


CompSci 101, Spring 2015

Why is Programming Fun?

- What delights may its practitioner expect as a reward
 - First is the sheer joy of making things.
 - Second is the pleasure of making things that are useful.
 - Third is the fascination of fashioning complex puzzle-like objects of interlocking moving parts.
 - Fourth is the joy of always learning.
 - Finally, there is the delight of working in such a tractable medium. The programmer, like the poet, works only slightly removed from pure thoughtstuff.


CompSci 101, Spring 2015 Fred Brooks 21

What do Computer Scientists look like?


CompSci 101, Spring 2015

Computer Science Duke Alums


CompSci 101, Spring 2015

Go over Course Syllabus - Who is Prof. Rodger?

www.cs.duke.edu/courses/spring15/compsci101

CompSci 101, Spring 2015

24

What language will we learn?

- <http://www.python.org/>
- Python is a *multi-paradigm* language
 - Procedural
 - Functional
 - Object-Oriented
- Simple, huge libraries, widely used
- Guido is BDFL


Why is it called Python?


What are these logos?

bit.ly/101S15-0108-03


Python code hello.py

```
'''
Created on Jan 7, 2015
```

```
@author: Susan
'''
```

```
print "hello world"
```

Python code

bit.ly/101S15-0108-04

```
def main():
 filename = "romeo.txt"
 fileToProcess = open(filename)

 count = 0
 for line in fileToProcess:
 words = line.strip().split()
 for word in words:
 if len(word) == 4:
 count = count + 1
 print "count is", count

if __name__ == "__main__":
 main()
```