Spring 2004 Student Evaluations

COP 3223

Good Pace, Fair About Grading Policy, Need more examples about the Program Assignments. I would have liked to resubmit a couple of the programs. You go over everything so thoroughly and very knowledgably. Didn't like the pop quizzes. Sometimes I'd forget minor details from the last class that I could remember if I could look at some code. I like the classroom and presentations. Very nice instructor and easy to understand. Didn't like in class quizzes or that most of the course is turned in online. Would like a printed syllabus. Go over the syllabus. The instructor can actually teach and there are TAs to help with some of the slower students. The study time for this class is double of that of my regular classes. I'm not exactly an IT nerd/person and I have to work. It's difficult to grasp new concepts when we only have lectures and some TAs don't understand English very well. The projects are not continuous. Maybe they should provide a lab to attend once a week in addition to class. In lab the students can actually create programs along with the instructor. Didn't like trying to figure out J-Grasp and transferring programs from unix to J-Grasp was frustrating. The book made things confusing at times. Policy on adjusting letter grades makes it difficult to predict exactly how semester will turn out, but definitely appreciated the disclaimer and reports of how entire class was progressing to understand how things should turn out. Liked notes available and program samples in class. The pace towards the end was rushed to squeeze everything in. Didn't like pop quizzes the day after we got the info. A little less time for the first programs and more for the later ones. I learned a lot in this class, more than any other programming class I've taken. Tests were challenging and fair. Program assignments made me think. TA's great, Erin was very helpful. The pace is too fast for beginners. Programs were a little difficult for first time programmers. Testing very difficult. I would prefer a hands on class it would be better. Pace was difficult to follow for those new to programming - material was too in depth. I believe learning would have been made easier had we spent more mandatory hours in lab working on regular assignments, rather than just programs. Some harder programs that involved topics not yet covered in class. Had to use the book on these assignments, but book is confusing at times. The book was rather boring. Also, I found it difficult to pay attention for the entirety of the class lectures. I didn't feel like I really learned how to write code from the lectures. I also felt like this course was more advanced than an Intro class and several people in the class already knew what they were doing. Perhaps try to teach more jGrasp and olympus. TA times conflicted with other classes and obligations. Prof. didn't give lots of examples on the computer only on paper. For people that have never seen programming before, the class was hard and directed towards people who have seen it. The organization of the notes was good but the book was confusing. Please create class activities or participating activities. Pace was a little too fast. Didn't like class size. Class should be in a computer lab. For someone with no programming experience, the class started at a good pace but midway shot out and left those with little or no experience behind. The grading scale is very interesting, but hard to follow. This is the only class where the short answer portion of the test is easier than the multiple choice. The exams were tricky. The tests didn't seem indicative of the skills needed to write programs. The tests were much harder than writing programs and what was explained in class. There was a lot of talk about how hard the tests were, but I didn't seem to find too much difficult. They were good tests. I was able to write all the programs within 35 minutes but still failed all tests and quizzes. Something not quite right. Tests and quizzes were really tricky.

Try to find a lab component for the course. Allow resubmission of assignments until the deadline. Make sure students figure out how to use jGRASP and olympus. Warn students about the pace and difficulty of the course. Hand out a printed syllabus. Pace at end seems rushed. Mostly I need to do a better job of warning students about the nature of the course. It's lots of work, and student with a background have an advantage, but those who have never programmed MUST write many practice programs to get comfortable programming. Also, problem solving is a component, you won't get an A just by reading the text and notes.

COP3502

Liked how the material was presented, didn't like how hard the exams were. Great teacher, fast paced, well executed in all areas, Instructor was great, assignments were hard!!! Liked the clarity of the teacher and his ability to express abstract ideas, tough but fair tests and grading, tests seems a bit tricky, enthusiastic professor, not enough time on assignments, Mr. Guha explains so clear hard topics, for instance, linked lists and trees, It makes me feel good. The book was not helpful. some instructions on tests were not clear. Explains it so well I don't study. Assignments teach us a lot. Arup teaches a challenging class by making it easy and understandable. Need more assignments with quicker deadlines, harder tests stimulates learning. Well taught data structures and pointer logic, pace was excellent as was the manner in which the material was taught, deadlines for some assignments towards the end of term seemed too much of a variable, different way of grading, but fair, give a bit more time for programs and a book with better examples, nice setup of class, plenty of examples and notes were helpful, liked relevancy of tests, didn't like cramming 6 quizzes into labs, liked bonus handouts and prizes, liked class notes and code examples, but didn't like the book, exams are hard but grading is fair, textbook was horrible, time to receive grades on programs is a tad lengthy, very excellent instructor, class was paced too fast, the assignments were concise and clear, get a different book, it was too boring, great instructor, informative lectures, challenging assignments, not enough class times available with only one offering, tests/assignments slightly disproportionate in terms of examples presented in class - tests/assignments much harder, didn't like the programming assignments, tests were very hard, but only way to test basic mastery, didn't like some of the assignment or recitation, instructor made things easy to learn and reproduce, assignments are challenging, much more than cop 3223, very good teacher, attacks problems from many angles, easily understood, very knowledgeable, notes weren't usually posted before class time, the labs were useless more often than not, best prof at UCF so far in my college career, tests are hard but fair, he makes sure you learn the material, didn't like that labs are on other days than lecture, good notes, put online which helped in course work and studying, not as much class interaction as I would have liked, assignment timing was sometimes inconvenient between COP 3330 and COT3100 and this class, wish instructors would coordinate with this, assignment deadlines were short for the amount of time spent on the subject. very little required learning or outside programming. would have liked to have had more assignments to master ideas. assignments were too few and sometimes too difficult for amount of time spent on topic, little too fast paced, crazy-hard tests, the text referenced a library that didn't exist, it should have been included somewhere, program descriptions contained errors or omissions that had to be clarified with the instructor after class, tests were kind of hard, lab has nothing to do with class, felt that the pace of the class was too fast, did not grasp the concepts all the time, test were real tough, liked writing the programs, liked seeing code in handouts so we could add notes to it, larger environment prohibits in depth learning and computers not available for students in class, I liked that I learned this is not the career for me, work on the communication,

Handing out code in class worked well, try to get notes up before class, clarify assignments a bit better, try to get lab to coincide with class better, sometimes the homework questions were much more in depth than the class discussion but only covered a narrow class topic, try to plan assignments with COP 3330 and COT 3100, work on the textbook, or rather sticking with the text more closely, maybe more assignments with quicker deadlines, try to speed up program grading,

COT5405

I learned alot, too much homeworks with proper time spent on explanation or examples, don't assume just because it's a grad class that everyone already knows and understands material, a lot of material is a review of CS3, maybe take a more practical approach to the material or cover not equal subjects, I've taken this course four times now with four different names. Get the idea? I didn't like the team project since I was the only one to do anything. Test questions don't reflect what is taught. He is a good teacher but must teach the way he expects us to learn. Teacher was enthusiastic and responded to suggestions, answered questions well. Book was very well written. Tests only evaluated the most difficult aspects; lacked evaluation of basic knowledge. Like many other classes, the walk away knowledge or practical knowledge was less than desirable. Assignments were a bit impractical, need better criteria for assignments, I think the criteria for getting an A was a bit too difficult to achieve, Arup has great potential as a teacher. At present he is very good, but with a bit of training on teaching methods of evaluation, criteria analysis, and so on, he would be known as one of the best teachers in the dept. and college. the in-class examples and homework assignments were very effective in facilitating learning, the textbook was sometimes inconsistent in its detail or disorganized making it hard or slow to comprehend, from learning this course, I view the problem more analytically and formulized, play good games in class to further our understanding of the algorithm, sometimes the grading of the TA can not persuade me very much, impossible homework assignments and exams, the first exam was extremely difficult. the class avg. was around 30! that should indicate that the material hasn't taught well, reminds me too much of cs3 in content, good tests, really make you think, same with homeworks, I liked the area of discussions, it helped me realize what I enjoy about CS instead of areas I despise, such as architecture, first test was a bit overwhelming, make test more continuous in difficulty, it would be great if assignments would state exactly what has to be submitted

Tests only tested hard stuff, not the easy stuff, specify what is wanted out of assignments more clearly, This class is too much like CS3, maybe there shouldn't be a team project in a core class like this, could be more practical, don't assume people know everything (but some assumption must be made, state this to the student and then tell them it's their responsibility to learn these skills)
