COMP 2404 Introduction to Software Engineering

- 1. Welcome
- 2. About the instructor
- 3. About the course
- 4. Course policies

Welcome

- Instructor: Dr. Christine Laurendeau
- Lecture schedule:
 - Section A: Mon. and Wed. 1:00 2:30 pm
 - Section B: Wed. and Fri. 4:00 5:30 pm
- Tutorials: begin next week, on Wed. January 15
 - full schedule is posted in cuLearn
 - please make note of the dates for your tutorial section

About the Instructor

- Biography:
 - BCS and MCS at U. Ottawa, graduating in early 1990s
 - worked in high-tech industry for nearly 10 years
 - Bell Canada, SHL Systemhouse, Nortel
 - PhD in Computer Science at Carleton in 2005-2009
 - specialized in wireless network security
 - full-time instructor (teaching professor) in SCS since 2009
 - teaching software engineering and systems programming
- My main goal: your success as a software professional
 - beyond this course, to graduation, and into your future

About the Course

- In this course, we focus on software engineering in:
 - object-oriented (OO) design
 - it's important to know how to organize our code correctly
 - correct design is independent of programming language or syntax
 - OO programming
 - getting the code to work is not enough!
 - it has to follow established programming conventions
 - it has to follow the principles of good software engineering
 - readability, maintainability, extensibility, among others
 - C++ language
 - widely used in the industry, including game development
 - quirky language that needs formal introduction

About the Course (cont.)

- Why is software engineering important?
 - it's not enough to simply get a program working
 - your code has to be well designed and well written
 - it must be easy to understand by other developers
 - it must be easy to modify
 - it must be easy to adapt to new platforms and applications
 - very few professional developers write code for the end users
 - most users of your code will be other developers
 - using your classes and functions in their code
 - modifying your code for upgrades or bug fixes

Course Topics

- Basics of C++ development
 - Linux programming environment, programming conventions
 - simple classes, constructors, destructors
 - memory management, pointers
- Basics of object-oriented (OO) design
 - overview
 - object design categories
 - UML class diagrams

Course Topics (cont.)

- Essential OO techniques
 - encapsulation
 - inheritance
 - design patterns
 - polymorphism
 - overloading
 - templates
 - exception handling
- C++ library
 - STL, files and streams, C++11 features (time permitting)

Learning Objectives

- We will learn about:
 - object oriented design
 - how to organize your data and your logic
 - data abstraction and encapsulation
 - implementation
 - code reuse and robustness
 - the C++ programming language
- Note: this is **not** a full software engineering course
 - that will be COMP 3004

Programming Environment

- We will use a virtual machine (VM) for this course
 - use of the VM is mandatory for assignments and tutorials
 - this will be the common platform used by the TAs for grading
- You need to install:
 - VirtualBox
 - the official COMP 2404 virtual machine
- Details are posted in cuLearn

Course Page

- Check out the course page in cuLearn
 - course notes
 - coding examples
- Midterm and final exam cover everything
 - in the course notes and annotations made during lectures
 - in the coding examples done in class
 - in the assignments and tutorials
 - DO NOT RELY ON LECTURE RECORDINGS
- Course notes are never complete
 - you must attend lectures and take notes

Course Outline

You must read the course outline thoroughly

- It contains:
 - expectations
 - evaluation scheme
 - information about tutorials
 - course policies

©2020 Christine Laurendeau

Office Hours

- Instructor office hours
 - priority to questions regarding:
 - course material
 - confidential issues, academic advising
 - problems with TAs or other students
 - please be prepared with specific questions
 - please be considerate with in-class time before and after lectures
 - these are **not** office hours
 - instructor availability is very limited at those times
 - for help, please come to office hours instead!

Office Hours (cont.)

- TA office hours
 - priority to questions regarding:
 - completing the assignments
 - help with debugging your code
 - grading of assignments
- Note: TAs are not experts in the course material
 - > check with instructor on *cuLearn* forum or during office hours

© 2020 Christine Laurendeau

Communication Policy

- Questions about assignments: post them in culearn
 - all students can benefit from the question and the answer
 - more questions get answered, instead of one question 400 times
- Problems with your code: see a TA during office hours
- Questions about the course material
 - please see instructor during office hours (it's nice to talk in person)
- Emailing the instructor
 - only regarding confidential matters, never for assignment questions
 - > anything complex is best discussed in person, during office hours
 - please be courteous and professional

Ready to Get Started?

- One more thing: please don't talk during the lectures
 - your talking disrupts the students seated around you
 - if other students can't hear me, it interferes with their learning
 - if you have questions or comments, please raise your hand!
 - it's always nice to have class-wide discussions about the material

Questions before we move on?

© 2020 Christine Laurendeau