C++ 프로그래밍: Course Syllabus

2019년도 2학기

Instructor: Young-guk Ha
Dept. of Computer Science & Engineering

Contents

- Introduction
- Textbook and references
- Topics and schedule
- Lectures and practices
- Grading policy
- Homework
- Course homepage
- Contact information

Introduction

- Course title
 - C++ 프로그래밍
- Objective
 - To learn syntax and programming skills for C++ Language necessary to implement computer systems
 - Focused on *Object-Oriented Programming (OOP)*
 - To practice and solve actual problems in C++
 - Note that C language basics and syntax (pointers, arrays, operators, ...) which are already covered in the previous class will **NOT** be covered in this course

2018 Programming Language Ranking by IEEE Spectrum

Major Programming Languages and Application Area

Language	Туре				Note
	Web	Mobile	Enterprise	Embedded	Note
Java	✓	✓	✓	✓	Originally developed for embedded devices
С		✓	✓	✓	
C++		✓	✓	✓	
Python	✓		✓		For AI programming (Pytorch, TensorFlow, Keras,)
C#	✓	✓	✓		
R			✓		Statistics Big Data Analysis
PHP	✓				
JavaScript	✓	✓			
Ruby	✓		✓		
Matlab			✓		Numeric Analysis

C, C++, and Java

Class Information

- Time and location
 - Time
 - 수요일 오후 5시 ~ 오후 7시
 - 목요일 오후 4시 ~ 오후 6시
 - Location
 - 공학관B 165호
- Class content
 - C++ 이론 강의
 - C++ 프로그래밍 실습
 - C++ 프로그래밍 과제
 - C++ 프로그래밍 시험

Textbook

Main textbook

- "Object-Oriented Programming in C++"
- Authors: Richard Johnsonbaugh and Martin Kalin
- Publisher: Prentice Hall

References

- "C++ program design: an introduction to programming and object-oriented design" by J. Cohoon
- "C++ from the ground up"by H. Schildt
- "Introduction to Programming with C++" by Y. D. Liang
- _ 기타

Topics and Schedule

Weeks	Major Topics			
Week 1	Introduction to course syllabus and programming environment			
Week 2	Basic concepts of OO programming and C++			
Week 3	C++ programming basics (new features of C++)			
Week 4	Classes and objects 1			
Week 5	Classes and objects 2			
Week 6	Inheritance 1			
Week 7	Inheritance 2			
Week 8	Midterm exam (Programming exam)			
Week 9	Polymorphism 1			
Week 10	Polymorphism 2			
Week 11	Operator overloading 1			
Week 12	Operator overloading 2			
Week 13	Template classes 1			
Week 14	Template classes 2			
Week 15	C++ I/O classes			
Week 16	Final exam (Programming exam)			

Lectures and Practices

- Lectures on the major topics will be given with Power Point (PPT) presentations
 - Presentation files (including syllabus) can be downloaded from the course homepage before the corresponding class
- Programming practices related to the previously given lectures
 - Programming environment: MS Visual Studio
 - Writing, compiling and running some program examples from the textbook or the lecture note
 - Solving some programming problems with C++

Grading Policy

- Midterm exam: 30%
 - 프로그래밍 시험
- Final exam: 40%
 - 프로그래밍 시험
- Assignment: 20%
 - 과제 제출 기한 경과후 24시간 이내에 제출하는 경우 1/2 점수 부여
 - 이후에는 0점 처리
- Class participation: 10%
 - 2 지각 = 1 결석
 - 5 결석 = 출석점수 0점 처리

Course Homepage

- How to access
 - http://sclab.konkuk.ac.kr/lecture/3
- Downloading class material
 - Students can download syllabus and lecture notes in PDF format
- Class announcement
 - About homework and project
 - Exam schedule and result
 - And so on

Contact Information

- Instructor: 하영국 교수
 - Office: 공학관 C동 291-2호
 - Phone: 02-450-3273 (내선 3273)
 - Email: ygha@konkuk.ac.kr
 - Office hour: 수업 후 1시간 (또는 사전 연락 후 상담)
- Teaching assistant: 박호림
 - Office: 신공학관 1216호 (대학원 SCLab 연구실)
 - Email: <u>5435513@naver.com</u>