Please comment on the elements of the course you found particularly effective.


- · When Professor Miller drew things out on the backboard when explaining concept.
- The e-book we are using is pretty helpful.
- Lecture and books, participation for doing book participation questions online
- Dr. Miller was a good lecturer who seemed like he genuinely understood what was going on in our lives and was very candid
 throughout the course of the class. He never seemed unfair or unenthusiastic about anything he was teaching.
- I like the testing format, multiple choice is kinda nice. I also enjoyed the ZYBOOKS. I feel like I learned a lot more from those than the materials sometimes covered in lecture. ZYBOOKS allow me to actually tackle the material better with those little tests in the end. I know this is an unpopular opinion but what the heck.
- I find the book which is suggested by the professor to read is effective and useful for the overall course.
- Confused on the structure, because of the flip-flop between books. Other classes were referring what I should be learning in 191, yet we were learning something completely different. It was enjoyable and engaging, I am just confused what I am supposed to take away from the course.
- Awesome instructor. Great teaching method. Needed to go to class in order to get the information needed.
- · Very stimulating course with a professor with great knowledge of his material
- Zybooks was very effective for me! The lectures are dynamic and the subject are challenging and good to learn.
- Really enjoyed Dr. Miller's style of teaching. He gives you the information directly and doesn't try to play any games in testing you
 on the material. Lectures were always interesting and he relayed the information in a relatable way.
- n/a
- noting course was so unorganized
- Nothing really.
- how he gives the exam and the how he teaches he was very good
- Lecture style is a perfect fit for this sort of course. Not taking attendance is helpful because some of the material some people may be very familiar with already (IE logic and true tables)
- I found the zybooks service to be a very effective reading source.
- Parallel algorithms!!!!
- · online notes
- Zybook helped
- The way in which the professor teaches is most effective because he makes sure you understand the certain topics. He is very amusing when he teaches the material.
- He went in extensive detail for examples so that we could further understand it on more advanced levels.
- Use of the first book allowed for clear understanding of course material
- The instructors ways of teaching were above par. His examples always make us understand better.
- I like the online textbook and Miller's passion for the subject, great professor.
- The first 5 chapters in the ZYBooks were helpful at understanding the concepts due to the mini quizzes in ZYBooks that counted as homework helped me grasp the concept very quickly.
- Being straight forward from the start was very effective. Laying out what would be taught, and everything that was taught was fare game for a test. No hidden secrets and no trickery to be had.


- Having taken CSE191 with Miller I already knew what to expect. Learned a lot more than what was covered in 191 which is what I
 came for.
- · Like the way of teaching using Whiteboard
- The teaching method is really effective, makes understanding very easy.
- Among the best teachers at UB.. Teaches amazingly well and makes things simple for you
- Teaching by professor is good.
- · good coursework and good book written by Professor himself

Please comment on the elements of the course you found particularly effective.

- I thought that the lectures were very clear.
- Well understand the algorithm theory
- · Whiteboard teaching instead of powerpoint.
- Lectures and textbook were extremely useful and informative
- The class in itself was pretty good.
- The various concepts
- Teaching, Student Interaction
- The lectures were especially interesting and relevant to the course description. The reference book assigned for the course reflects the expectations completely. The course delivery was excellent and allowed for a better class participation than the other courses.
- Black board teaching
- Did not overwhelm the students with lot of work.
- Prof Miller is great and the generall logistics of the course worked out well.
- · Excellent faculty and very well organized.
- · I love Prof. Miller's blackboard teaching
- Class was very much fun and interactive, blackboard teaching made sure everyone understood.
- paper pen course. no ppt presentation. everything was explained word by word on board. this was best.
- The blackboard teaching method is really effective.
- Board teaching and clear explanation of concepts.
- Professor Miller is brilliant!
- · Teaching was great.
- Russ Miller's classes were excellent, his explanation of the topics made it easy to understand them.
- The lectures were very helpful and I learnt a lot from the instructor.
- The instructor was awesome!
- · Evaluations of algorithms
- Teaching
- The notes by the instructor are very helpful. I like the way the instructor teaches everything on the blackboard.
- The method of teaching was good.
- Balance of course work load with stuff I learnt was well maintained.
- It followed the book very closely.