Birla Institute of Technology & Science, Pilani, K. K. Birla Goa Campus

Second Semester 2017-2018 Course Handout (Part-II) CS F111 Computer Programming

In addition to part I (General Handout for all courses appended to the time table) this portion gives further specific details regarding the course.

Course Number : CS F111

Course Title : Computer Programming

Instructor-In-charge : Dr. BIJU K RAVEENDRAN (biju@goa.bits-pilani.ac.in)
CP TEAM : Mr. Mahadev A Gawas (mahadev@goa.bits-pilani.ac.in)
Mr. Shubbangi K Gamali (ababbangi Angabits-pilani.ac.in)

Mrs. Shubhangi K Gawali (shubhangi@goa.bits-pilani.ac.in)

Mrs. Geeta Patil (geetapatil@goa.bits-pilani.ac.in)
Mr. Hemant Rathore (hemantr@goa.bits-pilani.ac.in)
Dr. Rahul Thakur (rahult@goa.bits-pilani.ac.in)
Mr. Mayur Jartarkar (p20150016@goa.bits-pilani.ac.in)

1. Objective:

The primary goals of this course include:

- (A) Understanding the basic representation of data and efficient ways to process represented data inside a computer.
- (B) Systematic techniques and approaches for constructing programs to process the represented data using a programming language.

2. Scope:

This course teaches a beginner how to do programming with computers. The course starts with basic representation of data and operations with represented data. The course covers problem solving with the help of flowcharting, algorithms (Assignment, sequencing, conditionals and Iterations) and C programming. The problem solving using programming covers programming constructs like Expressions, Statements, Conditional statements, Iterators / Loop constructs and Functions / Procedures. This course also covers Data types – Primitive types, Tuples, Choices (Unions or Enumerations), List / Arrays, Pointers and Dynamic allocated data. This course covers files (input and output) and recursion.

This course has no pre-requisites and the expected outcome of the course is "systematic way of" programming (in C). This course emphasize on design of (arguably correct) algorithms as solutions to problems. It also focuses on using abstraction and data organization for implementing algorithms and analyzing the efficiency of the implementations. C will be used as a vehicle for demonstrating and practicing the techniques.

There is also a laboratory component that involves development and testing of iterative and procedural programs using bounded iteration, unbounded iteration, recursion, function composition, random access lists, sequential access lists, dynamically allocated lists and file accesses.

3. Text and Reference Books

(A) Text Book

J R Hanly and E B Koffman, "Problem Solving and Program Design in C", Pearson Education, Fifth Edition 2007.

(B) Reference Books

Brian W Kernighan and Dennis M Ritchie, "The C programming language", Prentice Hall India, 2nd Edition, 1988. R.G. Dromey, "How to solve it by Computer", Pearson, 2006.

4. Lecture Schedule:

Lect	Learning Objective	Topics	Reference
1	Introduction	Introduction to Computers and Computer Programming	
		course, Basics of Computing – Data and Computation, Model	
		of a computer.	
2-3	How to Write a Basic C -	Structure of a simple C program using "Hello World" program.	T1 Sec. 2.2
	program	Compilation and Execution of the program	
	Basic Data and	Data Types - Operations and Representation – Numbers –	T1 Sec. 2.2,
4	Expressions	Integers and Integer Operations	Class Notes
5	Basic Data and	Memory and Variables – Locations, Addresses, Definitions	T1 Sec. 2.2,
	Expressions	and Declarations	Class Notes
		Data Types – Boolean Values and Boolean Operations; Sets	
6 – 7	Data types, state and	and Bit Vectors - Bit Vector Operations; – Characters and	T1 Sec. 2.2,
	interaction	Character Sets;	Class Notes

8	Data types and	Expression Evaluation – Associativity and Precedence.	T1 Sec. 2.5,
	Expression evaluation	Conditional Expression	Class Notes
	Data types and	Variables and Assignment – forms of assignment	
9	Expression evaluation	(increment/decrement), sequencing	T1 Sec. 2.3
	Data types and	Data Types –Real vs Rational Numbers; Accuracy, Precision,	
10 – 11	Expression evaluation	and Range. Floating Point Representation, Single and	Class Notes
		Double Precision	
12	Data types and	Data Types – Type Conversion – Implicit and Explicit	T1 Sec. 7.1
	Expression evaluation		
		Basics of Input / Output – Character and Buffered I/O.	T1 Sec. 2.3,
13	Basic Input / Output	External interface for the program –Compilation & Execution	2.6, 2.7
		Problem Solving – Sequential and Conditional Execution;	
14 – 16	Basic Problem solving –	Flow Charting; Pre-conditions and Post-conditions.	
	Structured Programming	Statements – Sequential and Conditional Statements. User	T1 Ch. 4
		Defined Data – Enumerated Data Types.	
	Basic Problem solving –	Problem Solving – Repetitive Execution – Bounded,	
	Structured Programming	Unbounded, and Infinite Iterations; Flow Charting – Entry	
17 - 21		and Exit; Correctness Arguments – Invariance and	T1 Ch. 5
		Termination. Forms of Iterative Statements;	
22	Basic Problem solving –	Goto Statements – Structured Programming	Class Notes
	Structured Programming		
	Advanced Problem	Data Types – Structured Data - Lists – Random Access and	
23 – 25	Solving – Program	Locality – Indexing; Iterating over lists – Ordering (Sorting)	T1 Ch. 8
	Structuring and	and Searching; Character Arrays and Strings;	T1 Ch. 9
	Structured Data		
	Advanced Problem	Data Types – Tuples and Choices (Structures and Union) –	
26 – 28	solving – Program	Representation and Access; Multiple Lists vs Lists of Tuples;	T1 Ch. 11
	Structuring and	Locality and Iterations.	
	Structured Data		
	Advanced Problem	Problem Solving – Modularity and Reuse – Procedures and	
	Solving – Program	Functions – Types - Parameters and Arguments – Local data	
29 – 31	Structuring and	vs. Non-local data – Composition of Functions	T1 Ch. 6
	Structured Data		
32 - 33	User Defined Data and	User Defined Data Types – Abstract Data Types – Structure &	T1 Ch. 13,
	Dynamic Data	Implementation of ADTs - Examples (Access Restricted Lists)	Class Notes
34 - 35		Memory Layout – Implicit vs. Explicit Allocation; Static vs.	
	User Defined Data and	Semi-static vs. Dynamic Allocation;	T1 Sec. 14.2
	Dynamic Data	Motivation for Dynamic Allocation – Cursors and Pointers.	- 14.7
		Dynamically allocated Lists. – Examples	
36 - 38	User Defined Data and	Pointers, Addresses and Address Arithmetic; Parameter	T1 Sec. 14.1
	Dynamic Data	Passing: Value and Reference. Multiple levels of Indirection	
39 - 41	Advanced Topics – File	Recursive Programming – Divide and Conquer; Recursive	T1 Ch. 10
	I/O and Recursion	procedures; Recursion vs. Iteration – Time and Space. Tail	
		Recursion	
42 - 43	Advanced Topics – File	Files and File I/O: External Storage, Files and File systems;	T1 Ch. 12
	I/O and Recursion	File Operations and I/O Operations;	

5. Evaluation:

Component	Mode	Date	Marks
Mid Semester Test	Close Book	07 th March, 2018, 11:00 A.M. – 12:30P.M	60
Online Test(s)	Open Book		82
Comprehensive	Close Book	05 th May, 2018, After Noon	110
Lab Evaluation	Open Book	Every Week (Best 8 Lab Marks)	48

6. Malpractice Regulations:

- 1. Any student or team of students found involved in mal practices in working out Lab / Online will be awarded negative marks equal to the total weightage of the Lab / Online and will be blacklisted.
- 2. Any student or team of students found repeatedly more than once across all courses involved in mal-practices will be reported to the Disciplinary Committee for further action. This will be in addition to the punishment mentioned above.
- 3. A mal-practice in this context will include but not be limited to:
 - Submitting some other student's / team's solution(s) as one's own;
 - > Copying some other student's / team's data or code or other forms of a solution;
 - Seeing some other student's / team's data or code or other forms of a solution;
 - Permitting some other student / team to see or to copy or to submit one's own solution;
 - ➤ OR other equivalent forms of plagiarism wherein the student or team does not work out the solution and/or uses some other solution or part thereof (such as downloading it from the web).
- 4. The degree of mal-practice (the size of the solution involved or the number of students involved) will not be considered as mitigating evidence. Failure on the part of instructor(s) to detect mal-practice at or before the time of evaluation may not prevent sanctions later on.
- 7. Course Notices: All notices pertaining to this course will be displayed on the course photon (http://photon) page.
- 8. Chamber Consultation Hour: To be announced in the Class room

9. Makeup Policy:

- No makeup will be given for the lab component.
- Permission of the Instructor-in-Charge is required to take a make-up
- Make-up applications must be given to the Instructor-in-charge personally.
- ➤ A make-up test shall be granted only in genuine cases based on Instructor's judgment the student would be physically unable to appear for the test.
- In case of an unanticipated illness preventing a student from appearing for a test, the student must present a Medical Certificate from BITS medical centre.
- Requests for make-up for the comprehensive examination under any circumstances can only be made to Faculty In-charge, Instruction Division.

Dr. Biju K Raveendran Instructor–In-Charge, CS F111