Course Information

EECS 2031 - Section Z

Winter 2018

Instructor

- Afshin Rezaei Zare
- Office: LAS-2022
- Email: rezaei@yorku.ca
- Office hours:
 - OTuesday, 16:00 to 18:00
 - OBy appointment in special cases
- Course web site: York Moodle

Course Content

- C programming language
 - Learning how write, test and debug C programs
- Unix (Linux) operating system
 - Using UNIX tools to automate compilation, program execution, testing and file manipulations
 - UNIX shell programming
- Why C and Unix? Widely used, powerful, fast

Textbook

■ The C Programming Language (2nd edition)

B. W. Kernighan and D. M. Ritchie Prentice Hall Software Series

Online references for UNIX

Course Objectives

By the end of the course, you should be able to

- use the basic functionality of the Unix shell, such as standard commands and utilities, input/output redirection, and pipes
- develop and test shell scripts of significant size.
- develop and test programs written in the C programming language.
- describe the memory management model of the C programming language
- use test, debug and profiling tools to check the correctness of programs

Skills to Be Acquired

- writing code
- testing and debugging code
- reading code (just as important as writing code)

Grading Scheme

- 10% Weekly labs
- → 40% Lab tests (2, each 20%)
- 20% Midterm test
- 30% Final exam

Weekly Labs

- A set of small problems is posted on by the weekend after each lecture for you to prepare.
- In the following week lab session, you will complete and submit the programs under the "labtest" mode.
- No books or notes are allowed.
- All submitted labs are individual work. We use MOSS (Measure Of Software Similarity) to detect software plagiarism.

Tutorials:

The TA gives a short tutorial (30 minutes) at the beginning of the lab before the "labtest" mode starts.

Tests and Exam

- Lab tests (2)
 - Small to medium-size programming problems
 - Based in weekly lab problems
 - Questions are **not** given in advance.
 - Weekly labs will be made available during the tests.
 - Results and marks will be sent to students via email.
- Midterm test (written)
- Final exam (written)

Test and Exam Policy

- You are allowed to miss a test/exam only under extraordinary circumstances.
- If the reason is sickness, your doctor must fill in the Attending Physician's Statement form.
- There is NO make up test. The weight of a lab test, if missed, will be transferred to the other lab tests.
- The weight of the midterm test, if missed, will be transferred to the final exam.
- All tests and exam are closed-book tests. No books, notes or calculators are allowed during a test/exam.
- All assignments, labs, tests and exam are individual work.
 Plagiarism and cheating are not tolerable.

Useful Suggestions

- When sending emails to the instructor or TA, please indicate "EECS 2031" in the subject line (e.g., "EECS 2031 Lecture notes unreadable").
- For questions related to course materials, it is best to come to the office hours. Email is not a good way to explain the materials.
- Attend the lectures! The lecture notes give only outlines of the lectures. Details and additional information will be given in class.
- Read the lecture notes and the textbook before and again right after each lecture.
- Programming, programming, programming.

Did you catch that?

Software Engineering Disasters

Code that does not compile will receive a grade of 0

Any questions?