? hours. This was a great assignment to finish up the semester. It was explained fairly well and the course documentation provided good step-by-step instructions on how to budget time and accomplish this task. It was exciting to be able to run this program and see what I had managed to create with only one semester of java under my belt.

4 hours. Really fun to make! I think it was appropriately challenging. I liked being able to see my results in a fun way. I only had some problems with creating the ball and making it bounce off the walls, because the instructions were a little unclear. For instance, I didn't understand the significance of using pause(10) until a TA explained it to me. Otherwise it was easy to follow.

5 hours. This assignment was fairly entertaining. Once I wrote the first couple methods the rest was really easy, perhaps too easy. To be honest, I didn't have to do too much actual thinking; my time was spent mostly just looking through the javadoc to find the methods I needed for the graphics. Overall, it is still a rewarding assignment because you have a game to play at the end.

6 hours. It was a very educational assignment, and was definitely interesting and exciting. I think it was a good difficulty, seems good as it is.

6 hours. We thought this assignment was educational and fun to program. The way that method fixBricks was explained was difficult to understand. It made the method seem much harder than it really was.

6 hours. This assignment is a lot of fun and not too hard.
6 hours. The assignment was interesting and fun.
6 hours. I thought this was a really fun assignment, and was detailed very well. It is educational and a good way to end the semester.

7 hours. I thought the assignment are too directive but one of the most interesting part is the use of mathematical logic especially when creating the play method. Thanks!

7 hours. I thought this assignment was very fun and helped me put some of the things I had learned throughout the semester into context. The instructions could be a little clearer but I think the point of some of the vagueness was to make us think for ourselves so good job on that!

7 hours. I REALLY liked this assignment a lot! I liked that I had a good amount of freedom to make the game execute in a certain way. I wish I would have started earlier so that I would have had more time to add more fun things in.

7 hours. I thought this assignment was very exciting. I thought it would take a lot more time, but thankfully it only took 7 hours. What I really liked about it was that we were encouraged to add our own extensions! That made the project much more exciting.
7 hours. The time guidelines given were really motivating and encouraging when I was able to complete them sooner than recommended! The overall project was really fun and not terribly stressful because of the amount of time given to complete it.
8 hours. This assignment was really fun and interesting.

8 hours. The mouseListener attributes took the longest to figure out. It could be better explained how to manipulate them. The assignment was really fun once I got going. I enjoyed playing my newly manipulated program.
8 hours. I thought this assignment was really interesting. At first I was a little nervous that the assignment gives much less instruction than previous assignments. However, once I got started, I enjoyed the process of figuring out myself how to develop each piece. The hints provided were very helpful--enough to get me through tricky parts without giving it all away. Fun and educational final assignment!
8 hours. I found this assignment very interesting and educational. It was challenging, but I found the instructions clear, and I enjoyed working on this assignment.

8 hours. This assignment was very enjoyable. After getting the hang of the game, there are so many possible extensions that add to the fun. The game also makes you think in a very creative way. I recommend keeping this assignment for next year.

8 hours. It was interesting but it was too long.
8 hours. the assignment is inspiring and interesting and I am able to apply what I learned throughout the semester to make it work. In the meantime I feel like there are many places to improve so that the game can be more enjoyable. A little more hint may be helpful since I spent a fairly large amount of time on certain function calls.

8 hours. I think this was the best assignment thus far, and definitely the most fun the write. I actually got to play a program that I wrote!

9 hours. Overall we really enjoyed this assignment. The hardest part was initializing the board, but the extensions were fun to create and implement. The most annoying aspect was testing, especially later levels since we had to complete the first ones. The only improvement we would make is to be given class Brick. Making it was not difficult, but it seemed a waste of time.

9 hours. This assignment was very educational as it gave me the knowledge necessary to expand on these graphical principles and create small game applications of my own. This was the most fun assignment of them all. I made a game, what's not to like? The assignment was very well described, there really wasn't any room for confusion anywhere.10 hours. This was a fun, interesting, educational, and exciting project. I don't think it needs much improvement.
9 hours. We felt that the project was difficult at first - but once all the basic features were completed it was a lot of fun. We eagerly thought of ideas to add to the game but only implemented a few of the best in the interest of time. In the future we would recommend encouraging development of some enemy AI. Nemesis was fun to implement and if we had more time he'd chase the ball or gang up on you with friends. For now we think he does his job just fine though.
10 hours. I like the flexibility we had about how to run the game and manage the extensions. It gave me confidence that I can write a program of my own after leaving this course.
10 hours. I think this was a very educational assignment, and it helped me think more outside the box, which I think is a very useful tool in programming and in life.

10 hours. I think this assignment was exciting. I was stuck on how to make the MouseMotionListener work for a long time but after that, everything went pretty smoothly. It was also very tempting to start adding extensions when the program wasn't completely finished/working. I think the project should stay the same as it is now.

10 hours. I thought this project was pretty fun an entertaining, I wish I had more time to spend on it.
10 hours. This was my favorite assignment because I felt it was the most interesting and exciting. I liked the aspects of this class that were most concrete, and I felt that with this assignment it was very easy to see the point of what we were doing. I thought it was challenging, but definitely doable. It was the definitely the best way to end the semester.

10 hours. This assignment is interesting.
10 hours. The most interesting part of this project was figuring how to implement each program so that the game will run smoothly.

10.5 hours. I liked this assignment. I got to be creative on my own. I felt it was not too difficult (crosses fingers) and that it was explained well enough. It's definitely interesting and rather exciting in my opinion. The one thing that could be explained better though, is how to make it into a jar file.

11 hours. I really enjoyed it, and it was certainly educational. It was remarkable to see how relatively simple moving pieces of a game are to implement. I don't think Brick really needs to be a separate file.

12 hours. A7 was a really fun project to do. It has boosted my confidence in my java skills. I learned the most from this assignment, but I wish it wasn't due on slope day!

12 hours. Our opinion on this project is that it is more fun to do than the other assignments. It was interesting thinking of ways to solving problems we had while programming and it was very rewarding when we finally got everything running.

12 hours. The assignment was very good, it made me think about how to do things, or the best way to do things. On several occasions I had to go look things up, which means I learned something from this assignment. It was difficult, but not extrordinarily so. Best of all, I can now put all this in a jar file and have something tangible to show to family/friends.

12 hours. I thought this assignment was great. It really gave me a little insight on game design, and gave me freedom to structure and design my code for the first time. The length was just about right.

12 hours. This assignment was fun because it was much more flexible and allowed for creativity. It was interesting to create something that can actually be used and shown to other people.

12. this is definitely my favorite of the projects we've done so far.

12 hours. This assignment was a good one. It was challenging yet fair. It forced us to be creative and mostly write our own methods. I couldn't initialize the program at first because it requires bounce.au to be downloaded or bounce.auto be commented out in Breakout...perhaps future specifications could warn students of this.

12 hours. This took me about 12 hours and I still couldn’t figure out how to get the ball to move so it was pretty much miserable I thought it was a good concept and would have been much more fun if I could actually figure it out but these assignments are very, very hard for me.

13 hours. I found this assignment educational and interesting. I have loved games like this and couldn't wait for the chance to write my own. The way I coded my game prevented me from easily making many of the modifications I had in mind. This did not discourage me however, and I feel I learned a lot from making Breakout.java. It was not too long, but the description for the assignment could have been a bit more detailed. Just stating "look at the api" was frustrating, but I eventually found what I needed.

13 hours. Thought it was a fun assignment, but wish I had had time to start it earlier as was suggested.

14 hours. This was a good assignment. It was open ended which I feel encourages development of programming style and technique.

14 hours. It was a very fun assignment. We enjoyed it very much. It has been a fun and useful class. Thank you :)
14 hours. This assignment was by far the funnest assignment. I think this assignment was a good one to end the semester with. The material was pretty comprehensive. Directions seemed pretty clear-cut. The assignment made me think. I liked it!

15 hours. This assignment was really cool; it was a great way to end the semester and cool to know that I could program something like this, which at the beginning of the semester seemed pretty farfetched.

15 hours. This project is pretty fun, especially the end product.
15 hours. I really liked this project, it was my favorite of the year. Once the basic functions were done I had a great time adding extensions and playing around with it. I liked being able to figure out my own way to make the game work and develop it and figure out how to solve each issue.
15 hours. The project was fun and good and not much should be changed.

15 hours. I thought it was extremely educational and the most fun assignment we have had thus far; getting started was a little bit difficult as I was confused on how to listen to the mouse movements etc., but as I worked through the project everything seemed to fall into its place. It is a great assignment for debugging as you can see your progress and what methods are not working correctly. It is also helpful in understanding the use of static fields and variables. It was very well described in how to add each individual step. The breakdown was very helpful.

15 hours. I really enjoyed this assignment because I started earlier and did not feel rushed. The graphics and interaction with the game was fun. It made me apply many of the techniques and concepts that I have learned this year. I also like the checkpoint dates so I could work at a reasonable pace.

17 hours. Other than that [had some problems]I greatly enjoyed this assignment.
17 hours. The assignment was fun when we could get methods to finally work and see that all of our hard work paid off. However, some of the descriptions of how to do things were lacking and left us confused. Overall, I would say the assignment was of moderate difficulty but when TAs had office hours they were of good help.

18 hours. The assignment became more fun as I did it. Very difficult at first.
18 hours. I thought this assignment was educational, though a bit overwhelming at first. It seemed like a very long assignment, but was not too difficult. I liked how there was a visual aspect to it -- it was easier to debug my code when I could literally see what was happening. Overall I thought this was a good assignment.

18 hours. I really enjoyed this assignment because everything I coded had an immediate effect - as soon as I created the bricks I could see them, and then move a paddle, and so on. This assignment was super valuable educationally, especially with debugging and taught me how useful print statements can be when things are going wrong. I really enjoyed how open ended it was, and how nothing besides constants and a main method were given.
20 hours. We found this assignment to be extremely rewarding and a good capstone project for the course. Although it was more challenging than previous ones, it was well worth our time...we are now capable of coding an entire game! We never would have guessed that we would have learned this much in just one semester. We hope to continue learning about programming and computer science in the future. It is safe to say that though we are AEM majors, we thoroughly enjoyed this assignment!
20 hours. I think A7 is educational, but very exhausting. It would be better if professor Gries could explain a little bit about how to run the program, because for many beginners it is hard to know where to start.

20 hours. This assignment was rather difficult to start because a lot of research had to be done in order to get the right methods for the right classes and such. However, once working to a degree, this project was very exciting and fun. For future years I would recommend slightly more instruction during the beginning parts of the assignment. Overall, although it was frustrating at times, I believe it definitely paid off and is a very good project as a whole.

24 hours. I enjoyed this assignment but feel that we did not learn enough about the GUI's in class to properly understand the assignment. Also the assignment was much longer than the other assignments and was harder to organize.
25 hours. Overall, I really enjoyed the project. That is until I got sick of playing breakout over and over again. The educational part of the project is probably when I got tired of the "bare minimum" design, so I decided to implement several things to make the project more fun.
30 hours. I liked this assignment. It was a little frustrating and it took a long time but I think it was worth the time. This assignment and class make me consider taking another computer science class.

