Peter Lee and Bill Scherlis, Computer Science,

Fundamental Data Structures and Algorithms, Undergraduate Course
Here are some examples of acceptable collaboration:

· Clarifying ambiguities or vague points in class handouts, textbooks, or lectures.

· Discussing or explaining the general class material.

· Providing assistance with Java, in using the system facilities, or with editing, debugging, and Java tools.

· Discussing the code that we give out on the assignment.

· Discussing the assignments to better understand them.

· Getting help from anyone concerning programming issues which are clearly more general than the specific assignment (e.g., what does a particular error message mean?).

Now for the dark side. As a general rule, if you do not understand what you are handing in, you are probably cheating. If you have given somebody the answer, you are probably cheating. In order to help you draw the line, here are some examples of clear cases of cheating:

· Copying (program or assignment) files from another person or source, including retyping their files, changing variable names, copying code without explicit citation from previously published works (except the textbook), etc.

· Allowing someone else to copy your code or written assignment, either in draft or final form.

· Getting help from someone whom you do not acknowledge on your solution.

· Copying from another student during an exam, quiz, or midterm. This includes receiving exam-related information from a student who has already taken the exam.

· Writing, using, or submitting a program that attempts to alter or erase grading information or otherwise compromise security.

· Inappropriately obtaining course information from instructors and TAs.

· Looking at someone else’s files containing draft solutions, even if the file permissions are incorrectly set to allow it.

· Receiving help from students who have taken the course in previous years.

· Lying to course staff.

· Copying on quizzes or exams.

· Reviewing any course materials (or software) from previous years.

· Reading the current solution (handed out) if you will be handing in the current assignment late.

