

CMU 18-447 INTRODUCTION TO COMPUTER ARCHITECTURE, SPRING 2014

MID-SEMESTER FEEDBACK FORM

Instructor: Prof. Onur Mutlu

TA: Rachata Ausavarungnirun, Varun Kohli, Xiao Bo Zhao, Paraj Tyle

Assigned: Wed., 2/26, 2014

Due: (In class, mandatory) **Fri., 2/28, 2014 (In Class)**

Handin: Hard Copy in Class (Not Graded)

Please answer all questions. You can write your name or choose to remain anonymous. Of course, you can always send your course-related feedback to the instructors. Feel free to use extra sheets as necessary.

How is the pace of the course so far?

How are the lectures?

How is the pace of the lectures?

How are the homeworks?

How are the labs?

How satisfied are you with the material covered in the course? Is it too easy, too hard, or at the right level?

Is the material what you expected?

How heavy is the workload in the course? Too heavy, too light, or just the right amount?

Whatt course resources do you find the most useful?

Which medium do you prefer the most for watching the lectures?

- Panopto
- MediaTech

Why? Please explain your choice and elaborate:

How is the amount of lectures in this course?

- Just the right number of lectures
- Too many
- Too few

Why? Please explain your choice and elaborate:

Did you attend the recitations?

- No, none of them
- Some of them
- Majority of them (more than 50%)
- Almost all of them (70-90%)
- Yes, all of them (100%)

How is the amount of recitations in this course?

- Just the right number of recitations
- Too many
- Too few

Why? Please explain your choice and elaborate:

How is the amount of office hours in this course?

- Just the right number of office hours
- Too many
- Too few

Why? Please explain your choice and elaborate:

Did you attend the review session on Feb 7, 2014?

- Yes
- No

How is the amount of review session in this course?

- Just the right number of review sessions
- Too many
- Too few

Why? Please explain your choice and elaborate:

If there is one thing in the course you would change, what would that be? Explain.

The second thing?

The third thing?

Any other feedback?