

Introduction

CMSC 104

section 301

Problem Solving and Computer Programming

Fall 05

Aug-31-2005

Am I in the Right Class?

- CMSC 104
 - Assumes NO programming experience
 - Does NOT count towards your CS major
 - Prepares you for CMSC 201

- CMSC 201
 - Assumes some programming experience
 - First CMSC course for CS majors
 - Also required for IFSM majors
 - More challenging

Aug-31-2005

What Will We Cover?

- General computer hardware and software concepts
- Basic computer use
- Problem solving
- Basic computer programming in the C programming language

Aug-31-2005

General Hardware and Software Concepts

- Introduction to computer architecture
- Data representation and memory usage
- Introduction to operating systems
 - Linux

Aug-31-2005

Basic Computer Use

- Basic use of:
 - an operating system (Linux)
 - e-mail (pine)
 - a text editor (xemacs)
 - the Internet (Netscape and/or Internet Explorer)

Aug-31-2005

Problem Solving

- Problem solving and algorithm development
 - general vs. specific solution to a problem
 - use of top-down design
 - use of pseudocode

Aug-31-2005

Basic Computer Programming in the C Programming Language

- Compiling, linking, and executing a computer program
- Testing a computer program
- C programming language basics

Aug-31-2005

Syllabus

- On the Web:
- www.csee.umbc.edu/courses/undergraduate/104
- Follow links to syllabus
- Refer to it throughout the semester

Aug-31-2005

Getting a GL Account at UMBC

- You MUST have a GL account
- Go to room ECS 020 (in the basement) and ask at the desk, OR
- Using the Internet, go to:
accounts.umbc.edu (NO www.)
- Your account can be used in approximately ½ hour

Aug-31-2005

Changing Your Linux Password

- Log in by entering your id and password given on the sheet.
- At the Linux prompt type:
passwd
and press the Enter key.
- You will be prompted for your new password; type it in and press the Enter key.
- You will be asked to type the new password again.

Aug-31-2005

Changing Your Linux Password

- You will be given a message that the password has been changed,
- OR you will be given a message that rejects your new password,
- Passwords should be at least 5 characters long and should be something you will remember.
- Your password will be rejected if it is a commonly used word or name.

Aug-31-2005

Computer Science at UMBC

- CSEE Offices
 - ITE325
- CSEE Advising
 - ITE202-206
- CSHC (Computer Science Help Center)
 - ECS 332 In the Mechanical Engineering Dept.
- Linux Users Group (LUG)
 - <http://linux.umbc.edu>

Aug-31-2005

OIT Labs

- The Office of Information Technology is responsible for all lab computers.
- On Web at: www.umbc.edu/oit
- Labs:
 - ECS 021 -- PCs, MACs, SGI Workstations
 - ECS 104 -- PCs
 - ECS 104A -- SGI Workstations
 - ECS 122/122A -- PCs
 - ECS 333 -- PCs
 - ECS 336 -- MACs
- Labs may be on reserve so plan ahead!

Aug-31-2005

OIT Labs (cont'd)

- Print Dispatch -- ECS 019 (? cents/page)
- Hours of Operations
 - Before 2/17,
 - Monday – Saturday 8:00am – midnight
 - Sunday 12:00 noon – midnight
 - 2/17 – end of semester,
 - Selected labs will be open 24 hours. Check OIT Web site for exact lab locations or see signs posted outside of labs.

Aug-31-2005

Consultants vs. Tutors

- OIT labs are staffed by consultants
 - using software (pine, Netscape, etc.)
 - some text editors (xemacs, pico)
 - operating system commands (Linux)
 - cleaning floppy disks (viruses)
 - communicating with UMBC computers

Aug-31-2005

Consultants vs. Tutors (con't)

- CSHC is staffed by student tutors
 - Help with homework and projects
 - xemacs and Linux questions
 - ECS 332 -- Hours to be announced

Aug-31-2005

Hardware and Software Needs

- Do I need my own computer?
 - No, but it is more convenient for you.
- If I have my own computer, can I use it?
 - Sure, but you will use it mostly to log in to your GL account or for word processing.
- Do I need a C Compiler?
 - No, and you probably shouldn't buy one. All programming should be done in your GL account.

Aug-31-2005

Lecture Notes

- Portable Document Format (PDF) files can be viewed by *Adobe Reader*
- Power Point (PPT) files could be viewed by *PowerPoint Viewer 2003*

Aug-31-2005

Using Your Own Computer: telnet

- Connect to your Internet Service Provider (ISP)
- If using Windows 95/NT/98,
 - Click Start
 - Click Run
 - Type: ssh linux.gl.umbc.edu
- Consult OIT for help

Aug-31-2005

ssh

- SSH is a command line interface used to securely access a remote computer.
- UMBC has disabled telnet as a way of communicating with our computers.
- Now you must use ssh instead.
- If you don't have it, get the UMBC CD and install **Tera Term** on your Windows based computer.
<http://www.umbc.edu/oit/sans/desktopsupport/downloads/>
- Or Google for --- umbc Tera Term

Aug-31-2005

Step 1: Opening TeraTerm

Aug-31-2005

SSH-ing into the GL

Aug-31-2005

SSHing to a Specific Server using the ttssh Icon

Aug-31-2005

SSH Connection Established

```
Tera Term - gl.umbc.edu VT
File Edit Setup Control Window Help

UMBC Unified Computing Environment http://www.gl.umbc.edu/
-----
If you have any questions or problems regarding these systems, please
send mail to "systems@umbc.edu", or call the OIT Helpdesk at 410-255-3030.

If you are logged into an OIT lab machine, and using Linux is fine
with you and want a fast processor all to yourself, consider booting
your machine into "Linux" and work locally!

** Notice: The default compiler on GL systems is now gcc 3.2
Please visit the following URL for more information:
http://www.umbc.edu/oit/sans/core/compilers/gcc.html

linux3[1] %
```

Aug-31-2005