Spring 2002 Student Evaluations

COT 4210(2)

Too much info too fast, with hard test questions, should drop the lowest two homework grades and not curve. He explains things well and keeps students interest in difficult subjects. The room was inadequate. Need to get good markers so the whiteboard is easy to read. The pace was very fast, some topics weren't covered thoroughly. Didn't like content - I don't see the point in learning something the instructor says you won't use for the rest of your life. Class needs to be more structured. Tests are very difficult. TA wasn't very helpful. Prof is approachable. Very fascinating material. It was a real challenge, I needed more examples. Do not like the book. Tests are difficult but good to learn by. The material was very confusing at times. Fast paced. Frustrating to have homework and test questions that most people won't get. Arup answered my barrage of emails.

Cover less material. Make tests a bit easier. Attempt to stress the reason the course is taught.

COP3330(2)

Informative, but pace was a little slow. Would be nice to have computers while we learn. The complex assignments were actually interesting. Instructor was not well prepared. Not organized. "Arup is a great teacher. But he can be short and seems to take on many extra jobs. Good for others, bad for us."  Notes good, but book could have been better. Very good, standard tests and homework. I dislike the fact that the notes were not online before class time. Third assignment was too mathematically oriented for a non-CS/Engineering major. I'd be interested to apply more applets and graphics to the programs. More time for assignments. Notes on the web everyday instead of randomly would be an improvement.  Often the instructor would not prepare for class. The whole class was great. It helped me better understand java. Standard compiler should be assigned. Instructor was not really prepared for each class. Puts too much time into high school class. I feel I was robbed of some of my learning experience. Was like taking a self instruction class.

Get notes on the web before class. Assign more applet programs. Use a standard compiler. Spend a bit more time before class.

COP 4020(1)

Lack of depth and compression of whole chapters into a single sentence make for a hard time reading and extracting information before each session. This class should be taught at the freshman sophomore level for the reasons given in the text - "increase the capacity to express ideas," and "Increased ability to learn new languages.." Lots of time is necessary for the assignments. I like the test curves and that he lets us out early if he is done with the material. I appreciate that if Arup doesn't know something he'll look it up and tell us next class. The book is quite useless. Would be nice to get HW back on time. Best to see compilation in class. Code samples with C++ were unnecessarily cryptic. Lectures didn't quite prepare us for the first programming assignment. Good overview of obscure programming languages. Why use C++ for the OO language? Don't like the parser assignment. Homeworks need to be turned back sooner. Use the projector and computer to give live examples of concepts being discussed.

Use the computer and compile code in class to show what happens. Explain why this class is taught when it is and why the coding part of assignments isn't truly taught in class. Get homework back on time. Maybe use Java for the OOP language?

