

Programming In Perl

CSCI-2962

Wednesday, 4pm-5:50pm

Paul Lalli - Instructor

What to expect from this course

- Introduction to the Perl language
- Common uses for Perl
- Familiarity with grammar and syntax
- Introduction to CGI programming using Perl
- A moderate amount of humor (mostly from your book)
- A few homeworks and two exams

What *not* to expect from this course

- Introduction to Unix
- Introduction to HTML
- Introduction to the concept of Programming
- A complete guide to Perl
- An instructor who is a bona-fide expert in Perl

Random Notes

- Course website:
<http://www.cs.rpi.edu/courses/fall01/perl>
 - Instructor info, announcements, syllabus, grades
- All of your homeworks will be tested on a Unix machine on RCS or in the CS dept. Write your programs wherever you like, but make sure they work on at least one RCS or CS machine.
- You will all (eventually) be getting CS accounts so we can do some CGI programming

Instructor Info

- Instructor: Paul Lalli
- Email: lallip@cs.rpi.edu
- Office: Lally 004
- Office Hours: Tues 4-5, Fri 11:30-12:30
- Phone: 276-2135

TA Info

- Name: Justin McGuire
- Email: mcguij2@rpi.edu
- Office Hours:
 - Tues 4-5, Lally 004
 - Thurs 3-4, TBA

Text Books

- Programming Perl, 3rd edition
 - THE book on Perl
 - Mostly a reference
 - ‘Required’
- Learning Perl, 2nd editon
 - More of a tutorial than PP.
 - Optional

Course Policies

- Attendance not required, but suggested
- Have a question – ask
- If unable to make an exam, give proper notice
- **SAVE YOUR HOMEWORKS**
- Homeworks turned in ≤ 24 hrs after deadline: -20%. > 24 hrs: 0.
- Read your book.
