

Transition to Matlab

CSI I32 Spring 2016

Dr. K.-Y. Daisy Fan
Rundong Wu

<http://www.cs.cornell.edu/courses/cs1132/2016sp/>

Today's meeting

- Course goals
- Organization and requirements
- Logistics
- Scheduling

Course Goal

Learn how to program in **Matlab!**

Topics:

- Matlab basics (environment, built-in functions)
- Arrays (vector, matrix)
- Vectorized code
- Control flow (if-else, loops)
- User-defined functions
- Strings and cell arrays
- Graphics
- Basic I/O (including file I/O)

Programming Fundamentals ...

... that you should practice

- Top-down design
- Modular program development
 - Reduce redundancy
- Concise documentation
- Thorough testing

Must-know facts about CSI 132

- Course ends after 10 weeks: April 22nd
- 1 credit (equivalent to 4-5 weeks); S/U
- Auto-tutorial requires **mastery of material**
 - An average of B (85%) is required to pass the course
 - Average based on four items: Assignments 1 & 2 and Tests 1 & 2
- Assignments
 - If first submission is not perfect, one re-submission is allowed without penalty. Any additional **re**-submission incurs a 10% deduction.
 - Assignment **1a** deadline: **Feb 19th Fri**
 - Assignment **1b** deadline: **Mar 9th Wed**
 - Assignment **2** deadline: **Apr 20th Wed**
 - Late (re)submission allowed up to 24 hours for a 10% penalty

Must-know facts about CSI 132 (cont' d)

■ Tests

- Take **Test 1** after submission of Assignment 1 (parts a & b)
 - Deadline is **Mar 11th**
- Take **Test 2** after submission of Assignment 2
 - Deadline is **Apr 22nd**
- Multiple attempts are allowed, but only once a week
- Final score is the most recent score

■ All course materials are online and in the textbook

■ **The website is the course**

■ Consulting available SMTWR 5-10pm in Green Rm of ACCEL (Carpenter Hall) starting Feb 3rd

■ Occasional assignment-focused help sessions and exam review sessions will be announced

■ Use TA office hours

■ Mon 10:00am-11:30am Gates G21

Wed 1:00pm-2:00pm Gates G15

How to submit homework

- Submit your homework files on **CMS**
- **Resubmitting** a homework:
 - Carefully consider the grader's comments, but the final correctness of your homework is your responsibility.
 - Submit all (corrected) files related to the same question
 - Click the “**Regrade Request**” button
- Submit a homework anytime before its deadline—submissions made by **Wednesday** will be graded with feedback by Sunday of the same week
 - Submit on Tues? Get feedback by Sunday of the same week.
 - Submit on Wed? Get feedback by Sunday of the same week.
 - Submit on Thurs? Get feedback by Sunday of the following week

How to sign up for a test

- Take Test 1 **after** you submit Assignment 1 parts a & b
- Take Test 2 **after** you submit Assignment 2
- You can sign up after submitting the relevant assignment(s)—no need to wait for grading result
- For each test, sign up for a slot in one of the test sessions listed in CMS.
 - If you have an unsuccessful attempt, sign up for another attempt the following week. Occupy only **one test slot at a time**.
 - Review your test with the TA during office hour before your next attempt!
 - If we see you making repeated attempts without improvement, you *will not be allowed to write the test again* without reviewing with a TA first.
 - We add test sessions throughout the semester, a couple weeks in advance.

Course Materials

- **Course website!**
www.cs.cornell.edu/courses/cs1132
- **Essentials of MATLAB Programming** (2nd Ed.) by Stephen J. Chapman
- **MATLAB Student Version (2008 or later)** [purchase is optional](#) because you can use it for free in the public labs

MATLAB software: to buy or not to buy, that is the question

	Convenience	Speed	Cost
Use public lab	☹️ Need to go to the lab (most labs are open 24-7)	☹️ Some lab machines are fast; some are slow	😊😊 Free!
Your own copy	😊 Available on your own machine (5+ months)	☹️ Depends on your machine	☹️ You have to purchase (at least \$49)

MATLAB software: to buy or not to buy, that is the question

	Convenience	Speed	Cost
Use public lab	☹️ Need to go to the lab (most labs are open 24-7)	☹️ Some lab machines are fast; some are slow	😊😊 Free!
Your own copy	😊 Available on your own machine (5+ months)	☹️ Depends on your machine	☹️ You have to purchase (at least \$49)
TRIAL: remote access	☹️ Extra work to download and use supporting software and deal with file transfer 😊 Available on your machine with Internet connection ☹️ Expect hiccups as this is a TRIAL offering	☹️ Slow	😊😊 Free!

Academic integrity

- Electronic submission and the self-paced nature of the course do not alter the University standards on academic integrity
- Your individual work is required
 - Do not copy code from any source (friend, published work, Internet, ...)
 - You can discuss general strategy with others, but do not share any code, whether written, electronic, or verbally
 - We use MOSS or similar software to check your submitted programs

What to do now?

- Check course website!
- Start studying the course material
- Log on CMS (start from course website). If **CSI I32** is not listed under “*My courses*,” then you need to be added to the system. Email **Rundong Wu** <rundongwu@cs.cornell.edu> to request this and indicate your **Cornell NetID**.

Recap... deadlines in the auto-tutorial course

■ Module 1

- Feb 19th (F) Last day to (re)submit Assignment 1a
- Mar 9th (W) Last day to (re)submit Assignment 1b
- Mar 11th (F) Last day to (re)take Test 1

■ Module 2

- Apr 20th (W) Last day to (re)submit Assignment 2
- Apr 22nd (F) Last day to (re)take Test 2