

Instructor and Teaching Assistance Instructor Professor Mahmoud El-Sakka Middlesex College, Room 419 Phone: 519-661-2111 x86996 Email: elsakka@csd.uwo.ca Graduate Teaching Assistance (TA) Mahmud Hasan, mhasan62@uwo.ca Golam Maruf, gmaruf@uwo.ca Daniel Servos, dservos5@uwo.ca

9	Topic 00: Expectations						
Course schedule							
■ Lectures							
☐ <i>Time & place:</i> Tuesday from 3:30	pm to 4:30 pm at <i>SSC-2036</i> , and						
	pm to 5:30 pm at <i>SSC-2036</i>						
■ Office hours							
☐ <i>Instructor:</i> Thursday from 10:30 at	m to 12:30 pm at <i>MC419</i>						
☐ <i>TAs:</i> 30 minutes immediately after	•						
■ Labs (at MC08)							
☐ Tuesday:							
■ From 12:30 pm to 1:30 pm (sess	sion-03)						
■ From 4:30 pm to 5:30 pm (sess	ion-02)						
☐ Thursday:							
 From 11:30 am to 12:30 pm (sess) 	sion-04) and						
■ From 5:30 pm to 6:30 pm (ses	sion-05)						
© Mahmoud R. El-Sakka	CS 2211: Software Tools & Systems Programming						

_									Topi	c 00: E	xpecta
			Co	ours	e so	ched	alut				
	8:30 to 9:30	9:30 to 10:30	10:30 to 11:30	11:30 to 12:30	12:30 to 1:30	1:30 to 2:30	2:30 to 3:30	3:30 to 4:30	4:30 to 5:30	5:30 to 6:30	6:30 to 7:30
Monday											
Tuesday					Lab section	TA O.H.		Lec.	Lab section 2	TA O.H.	
Wednesday											
Thursday		Instruct	tor O.H.	Lab section	TA O.H.			Lec	ture	Lab section 5	TA O.H.
Friday											

Why am I taking this course?

- The professor who is teaching this course is giving good marks!!!
- To know more about low-level programming, e.g., assembly language
- To know more about operating systems
- ✓ To understand the principles and fundamentals of Unix operating system and *how to use it*

© Mahmoud R. El-Sakka

5

CS 2211: Software Tools & Systems Programming

Pror

Topic 00: Expectations

Prerequisites

- Computer Science 1027a/b (or 2101a/b)
 - □ with a grade of at least 65% or
- Computer Science 1037a/b
 - \square with a grade of at least 60%
- Students are responsible for ensuring that they have either:
 - \square prerequisites for this course, or
 - \square written special permission from their Dean to enroll in.

© Mahmoud R. El-Sakka

© Mahmoud R. El-Sakka

7

CS 2211: Software Tools & Systems Programming

Topic 00: Expectations

CS2211 is a prerequisite in many courses

- CS2212: Introduction to Software Engineering
- CS3101: Theory and Practice of High Performance Computing
- CS3305: Operating Systems
- CS3307: Object-Oriented Design and Analysis
- CS3319: Databases I
- CS3325: Law in Computer Science
- CS3340: Analysis of Algorithms I
- CS3342: Organization of Programming Languages
- CS3346: Artificial Intelligence I
- CS3357: Computer Networks I
- CS3350: Computer Architecture

© Mahmoud R. El-Sakka

8

٩

Topic 00: Expectations

Textbooks

- Harley Hahn, Guide to Unix and Linux, © 2009
- K. N. King C Programming: A Modern Approach, 2nd edition, © 2008
- Both books are required
- Both are available in
 - □ the UWO book store.
 - □ the used book store (maybe), and
 - □ in the Taylor library on 2 hour reserve

© Mahmoud R. El-Sakka

9

CS 2211: Software Tools & Systems Programming

Topic 00: Expectations

Guide to Unix and Linux (ToC)

- Chapter 1: Introduction to Unix
- Chapter 2: What Is Unix? What is Linux?
- Chapter 3: The Unix Connection
- Chapter 4: Starting to Use Unix
- Chapter 5: GUIs: Graphical User Interfaces
- Chapter 6: The Unix Work Environment
- Chapter 7: Using the Keyboard With Unix
- Chapter 8: Programs to Use Right Away
- Chapter 9: Documentation: The Unix Manual and Info
- Chapter 10: Command Syntax
- Chapter 11: The Shell
- Chapter 12: Using the Shell: Variables and Options
- Chapter 13: Using the Shell: Commands and Customization

© Mahmoud R. El-Sakka

10

٧

Topic 00: Expectations

Guide to Unix and Linux (ToC)

- Chapter 14: Using the Shell: Initialization Files
- Chapter 15: Standard I/O, Redirection, and Pipes
- Chapter 16: *Filters: Introduction and Basic Operations*
- Chapter 17: *Filters: Comparing and Extracting*
- Chapter 18: Filters: Counting and Formatting
- Chapter 19: Filters: Selecting, Sorting, Combining, and Changing
- Chapter 20: *Regular Expressions*
- Chapter 21: Displaying Files
- Chapter 22: The vi Text Editor
- Chapter 23: The Unix Filesystem
- Chapter 24: Working With Directories
- Chapter 25: Working With Files
- Chapter 26: Processes and Job Control

© Mahmoud R. El-Sakka

11

CS 2211: Software Tools & Systems Programming

Topic 00: Expectations

C Programming: A Modern Approach (ToC)

12

■ Basic Features of C

Chapter 1: Introducing C

Chapter 2: C Fundamentals

Chapter 3: Formatted Input/Output

Chapter 4: Expressions

Chapter 5: Selection Statements

Chapter 6: Loops

Chapter 7: Basic Types

Chapter 8: Arrays

Chapter 9: Functions

Chapter 10: Program Organization

© Mahmoud R. El-Sakka

C Programming: A Modern Approach (ToC)

Advanced Features of C

Chapter 11: Pointers

Chapter 12: Pointers and Arrays

Chapter 13: Strings

Chapter 14: The Preprocessor

Chapter 15: Writing Large Programs

Chapter 16: Structures, Unions, and Enumerations

Chapter 17: Advanced Uses of Pointers

Chapter 18: Declarations

Chapter 19: Program Design

Chapter 20: Low-Level Programming

© Mahmoud R. El-Sakka

13

CS 2211: Software Tools & Systems Programming

Topic 00: Expectations

C Programming: A Modern Approach (ToC)

■ The Standard C Library

Chapter 21: The Standard Library

Chapter 22: Input/Output

Chapter 23: Library Support for Numbers and Character Data

14

Chapter 24: Error Handling

Chapter 25: International Features

Chapter 26: Miscellaneous Library Functions

Chapter 27: Additional C99 Support for Mathematics

© Mahmoud R. El-Sakka

Course Website

- Lecture notes, assignments, labs, and class information will be posted on the Online Western's Learning (*OWL*) system (*https://owl.uwo.ca*)
- You are responsible for reading this information frequently
- Lecture will be posted in pdf format
- Possessing (and even reading) lecture notes is not a suitable substitute for attending lectures

© Mahmoud R. El-Sakka

15

CS 2211: Software Tools & Systems Programming

Assignment Conduct

Topic 00: Expectations

■ There will be 5 equal weight assignments

■ Tentative assignments schedule:

Assignment no.	To be assigned on	Due in	Due on
1	Thursday September 19	7 days	Thursday September 26
2	Thursday October 3	7 days	Thursday October 10
3	Thursday October 17	7 days	Thursday October 24
4	Thursday November 7	7 days	Thursday November 14
5	Thursday November 21	7 days	Thursday November 28

- Assignments are due at 23:55 of the due date
- All submission will be submitted *electronically*
- Late assignments are *strongly discouraged*
 - □ 10% will be deducted from a late assignment (up to 24 hours after the due date/time)
 - □ After 24 hours from the due date/time, late assignments will receive a *zero* grade

Mahmoud R. El-Sakka

16

Topic 00: Expectations
Assignment Conduct
Assignments may involve
□ the use of Unix operating system utilities,
□ shell scripts programming,
□ C programming, and/or
concept questions (non-programming) related to the course material.
Assignment descriptions will be posted on the course website by the dates listed above
Any changes, updates, and clarifications to assignments will also be posted on the website.
It is your responsibility to monitor these pages
Closely Mahmoud R. El-Sakka 17 CS 2211: Software Tools & Systems Programming

Topic 00: Expectations **Assignment Conduct** ■ A program that produces the correct output is not necessarily a working program □ It must also satisfy the specifications given in the assignment description ■ Other criteria in terms of which an assignment will be evaluated include □ coding style □ comments □ efficiency ■ To be eligible for a full mark in an assignment, shell scripts and C programs *must* run under Unix on the departmental computing equipment ☐ You may develop assignments on your home computer □ It may take time to get it working at a different environment © Mahmoud R. El-Sakka CS 2211: Software Tools & Systems Programming

Assignment Conduct

- Assignments will be marked by the Teaching Assistants, who follow marking schemes provided by the instructor
- Every effort will be made to have assignments marked within 3 weeks of the hand-in date, preferably sooner
- When assignment marking has been completed, you will be informed via the course website and/or email

© Mahmoud R. El-Sakka

19

CS 2211: Software Tools & Systems Programming

Topic 00: Expectations

Assignment Conduct

- A request for an assignment mark adjustment must be made within 2 weeks following the first handed-back day
 - ☐ You should direct any marking questions in the first instance to your TA
 - ☐ If you disagree with the TA, you may want to further discuss the issue with the course instructor
 - □ All assignment marks are considered final after 2 weeks

© Mahmoud R. El-Sakka

CS 2211: Software Tools & Systems Programming

CS 2211: Software Tools & Systems Programming

rules of ethical conduct.html

© Mahmoud R. El-Sakka

© Mahmoud R. El-Sakka

Laboratory Conduct

Labs act as practice/tutorial sessions where you can solve a problem and interact with TAs and other students

There will be 11 equal weight one-hour labs

Four time-slots will be provided per week (one slot per section)

Tuesday: 12:30 pm--1:30 pm (section 3)

Tuesday: 4:30 pm--5:30 pm (section 2)

Thursday: 11:30 am--12:30 pm (section 4) and

Thursday: 5:30 pm--6:30 pm (section 5)

All lab sessions will be held in room MC08

Lab descriptions will be posted on the course website

Any changes, updates, and clarifications to labs will also be posted on the website

It is your responsibility to monitor these pages closely

22

© Mahmoud R. El-Sakka

Topic 00: Expectations

CS 2211: Software Tools & Systems Programming

Academic Accommodation for Medical Illness

- If you are unable to meet a course requirement due to illness or other serious circumstances, you *must provide* valid medical or other supporting documentation to your *Dean's office* as soon as possible and contact your instructor immediately
- It is the student's responsibility to make alternative arrangements with their instructor once the accommodation has been approved by the Dean's office and the instructor has been informed
- In the event of a missed final exam, a "*Recommendation of Special Examination*" form must be obtained from the *Dean's office* immediately
- For further information, please see: <u>http://www.uwo.ca/univsec/handbook/appeals/accommodation_medical.pdf</u>
- A student requiring academic accommodation due to illness should use the Student Medical Certificate when visiting an off-campus medical facility or request a Record's Release Form (located in the Dean's office) for visits to Student Health Services
- The form can be found at http://www.uwo.ca/univsec/handbook/appeals/medicalform.pdf

© Mahmoud R. El-Sakka

26