

Postlude

Done with CS 1110
Where to Next?

Announcements

Finishing Up

- **Submit a course evaluation**
 - Will get an e-mail for this
 - Part of the “participation grade” (e.g. clicker grade)
- **Final, Dec 17th 9-11:30am**
 - Study guide is posted
- **Conflict with Final Exam?**
 - e.g. > 2 finals in 24 hours
 - Submit conflicts **TODAY**

Review Sessions

- **Wednesday 1-4 (Call Aud)**
 - Call frames & diagramming
 - Classes, try-except
- **Thursday 1-4 (Call Aud)**
 - Lists, recursion
 - Open question session
- **Friday 2-5 (Call Aud)**
 - Invariants, algorithms
 - Open question session

Obvious Next Step: CS 2110

- **Programming in Java**

- Basic Java syntax
- Static vs. Dynamic Types
- Adv. Java Topics (e.g. Threads)

- **OO Theory**

- More design patterns
- Interface vs. Implementation

- **Data Structures**

- Binary Trees
- Linked Lists
- Graphs

Major CS Topic

Java Specific

Language Independent

CS 2110 Immediately Opens your Options

CS 2800: The Other Important Course

- CS requires a lot of math
 - Analyzing code performance
 - Analyzing data
 - Proving code correctness
- Calculus is “wrong math”
 - Data is rarely “continuous”
 - Limited to specific uses (e.g. spatial data)
- “Grab-bag” course
 - All math needed for CS
 - Includes writing proofs

CS 2110 + CS 2880 = Even More Options

Higher Level Computer Science Courses

- Programming Languages **x1xx** (e.g. 1110, 2110)
- Scientific Computing **x2xx** (e.g. 4210)
- Data Management **x3xx** (e.g. 3300, 4320)
- Systems **x4xx** (e.g. 3410, 4410)
- Computational Biology **x5xx** (e.g. 5555)
- Graphics and Vision **x6xx** (e.g. 4620)
- Artificial Intelligence **x7xx** (e.g. 4758, 4700)
- Theory **x8xx** (e.g. 4810, 4820)
- Research **x9xx** (e.g. 4999)

Higher Level Computer Science Courses

- Programming Languages **x1xx** (e.g. 1110, 2110)
- Scientific Computing **x2xx** (e.g. 4210)
- Data Management **x3xx** (e.g. 3300, 4320)
- Systems **x4xx** (e.g. 4410)
- Computer Architecture **x5xx** (e.g. 4510)
- Graphics and Animation **x6xx** (e.g. 4620)
- Artificial Intelligence **x7xx** (e.g. 4758, 4700)
- Theory **x8xx** (e.g. 4810, 4820)
- Research **x9xx** (e.g. 4999)

Separation not perfect;
there is a lot of overlap

Programming Languages

- **Adv. Language Topics**

- Functional languages
- Streaming languages
- Parallel programming

- **Language Theory**

- New languages/compilers
- Software verification

- **Software Engineering**

- Design patterns
- Architecture principles

Scientific Computing

- **Calculus + Computing**

- Problems from other science domains
- Process with computer

- **Applications**

- Complex simulations
- Physics (games!)

- **Challenge: Performance**

- Programs can run for days!
- How do we make faster?

Data Management

- **Modern Web Apps**
 - Storing user/session data
 - Coordinating users
- **Databases**
 - Query languages
 - Database optimization
 - Organizing your data
- **Information Retrieval**
 - Searching
 - Data analysis

Data Management

- **Modern Web Apps**

- Storing user/session data
- Coordinating users

- **Databases**

- Query
- Data
- Orga

- **Information Retrieval**

- Searching
- Data analysis

Retirements have hit this area hard.
Actively recruiting to help courses.

Systems

- **Building BIG software**
 - Operating systems
 - Distributed applications (e.g. online, networked)
 - Cloud computing
- Also **System Security**
 - Though that is spread about
- Senior/masters level classes
 - Bulk of the 5xxx courses
 - But great project courses!

Computation Health/Biology

- **No undergrad classes**
 - Used at CornellTech
 - Too much to learn
- Once hoped for Ithaca
 - But hard to hire in CS
 - Faculty better fit for Bio
- BSCB took over area
 - Now Dept of Comp Bio
 - But part of CIS school

Graphics and Vision

- **Not** modeling/art!
- **Rendering & Animation**
 - Illumination/reflection
 - Cloth/hair simulation
 - Water and fluids
- **Processing Images**
 - Recognizing shapes
 - Assembling 3D models from 2D pictures
 - Smart cameras

CS 4620

CS 5625

CS 4670

CS 5643

Artificial Intelligence

- **Not** sentient computers

CS 4700

CS 4750

- **Machine learning**

CS 4740

- Discovering patterns
- Making predictions

CS 4780

CS 4758

- **Natural Language**

- Automating
- Searching
- Voice-control interfaces

This area has exploded!

- **Robotics**

- Autonomous control

Machine Learning

- Also in other depts.

- ORIE 3120
- ECE 4200

Tailored to those areas

- Many grad classes

- ASTRO 6523
- BME 5310
- MATH 7740
- NBA 4920
- SYSEN 5880
- And more...

Narrow in scope

General-purpose classes are almost all in CS dept.

Robotics

- More classes in MAE
 - MAE 3780
 - MAE 4710
 - MAE 4780
 - MAE 67xx

Pure MAE
Not cross-listed
- CS focus on algorithms
 - Planning/perception
 - Also human interaction
 - (though latter is in IS)

**New minor available!
Offered through MAE**

Robotics

- More classes in MAE

- M😊 3780
 - MAE 4710
 - MAE 4780
 - MAE 67xx
- Pure MAE
Not cross-listed

- CS focus on algorithms

- Planning/perception
- Also human interaction
- (though latter is in IS)

**New minor available!
Offered through MAE**

Theory

- **Analysis of Algorithms**

- What is *possible*?
- What is *feasible*?

CS 4810

CS 4830

CS 4860

CS 4820

- **Analysis of Structures**

- Social network theory
- Complex data structures

- **Cryptography**

- Theory side of security

- One of the most famous groups in the department

What About Games?

- CS 3152, Spring only
 - Prereq: CS 2110
 - But CS 3110 a big help
- Build game from scratch
 - Want it to be innovative
 - You own the IP
- Interdisciplinary teams
 - 5 to 6 people on a team
 - With artists/designers
- **Final:** public showcase

What About Games?

- CS 3152, Software Engineering
 - Prereq: CS 2110
 - But CS 3110 a big help
- Build game from scratch
 - Want it to be innovative
 - You own the IP
- Interdisciplinary teams
 - 5 to 6 people on a team
 - With artists/designers
- **Final:** public showcase

You Own Your IP

Underhand

- Strategic card game
- Inspired by *Reigns*
- 1 million Android downloads

Family Style

- Multiplayer Coop
- Featured on App Store!
- 20k daily users

Games and the Designer Track

- Coding not your thing?
- INFO 3152 (co-meets)
 - Artists/designer track
 - No formal training needed
 - Submit me a portfolio
- Recommend: INFO 2450
 - Start of the HCI sequence
 - How design effects the user experience
 - Fall course; no prereqs

Good Bye!