Object Oriented Programming (OOP)

Lecture 1 : Course Overview

t

Bong-Soo Sohn

Associate Professor School of Computer Science and Engineering Chung-Ang University

Course Overview

Course Topics

- OOP Concepts
 - Data Abstraction/Encapsulation
 - Inheritance
 - Polymorphism
 - Generic Programming and STL (Standard Template Library)
- Advanced C++
- UML (Unified Modeling Language)
 - Modeling Object-Oriented Software Systems

Course Objectives

- Understand OOP concepts and apply it to real programming
- Improve the ability of using <u>advanced OOP features of C++</u>
- Conduct <u>Team Projects</u> (Large Software Development)
 - Design/Implementation/Documentation

Course Format

- This course consists of
 - Lectures (will be given in pre-recorded videos)
 - Lecture videos will be uploaded into eclass on every Wednesday.
 - Projects (2 individual projects + 2 team-based projects)
 - Presentation (will be given through ZOOM)
 - We will have occasional ZOOM class (around once a month) to discuss projects and presentations.

Reference Books

- No Required Textbook.
- Reference Books
 - "C++: Effective Object-Oriented Software Construction: Concepts, Practices, Industrial Strategies and Practices", Kayshav Dattari, 2nd Edition, 1999 (Page 1 ~ Page 574)
 - "An Intro. To Object Oriented Programming", T. A. Budd
 - "Thinking in C++, Volume One/Two: Introduction to Standard C++(2nd Edition)", Bruce Eckel, Prentice Hall, 2000/2004
 - Full text of "Thinking in C++" is available as pdf files
 - http://www.cs.ust.hk/~dekai/library/ECKEL_Bruce
- Some of online materials will be used.

Evaluation

- There will be no midterm exam.
- Projects (+ Final Exam): 95%
 - It is not determined yet whether we will have final exam or not.
- Class Participation and Attendance: 5%
- You may get F grade if you miss ¼ of the whole classes

Instructor Information

Name : Bong-Soo Sohn

Office: 310-738

Email: bongbong _at_ cau.ac.kr

■ Tel: 820-5843

Please feel free to contact me for any of class issues.

<u>Announcement</u>

Class Website

- http://cau.ac.kr/~bongbong/oop20
- Class information such as lecture notes is accessible through this website
- We will also use e-Class for the submission of homework and project results.

Individual Programming Assignments

- I encourage you to study and discuss together for doing programming assignments.
- However, you must do programming YOURSELF.
- You must not share any of source code with other students.
- Academic dishonesty (e.g. cheating, plagiarism, and etc.) is seriously prohibited. Heavy penalty may be imposed for that.

Schedule

1	Course Overview, OOP Introduction
2	OOP Introduction, C++ Basics
3	C++ Basics, OO Design
4	Data Abstraction/Encapsulation
5	Inheritance
6	Project 1 Presentation
7	Polymorphism
8	Project 2 presentation

Schedule

9	Polymorphism Review, Template
10	Template
11	STL (Standard Template Library)
12	Project 3 Presentation
13	STL, UML concepts
14	UML diagrams, practice
15	Term Project Presentation
16	Final Exam

Remarks

- We will mainly use C++ in our lecture.
- Project/Programming Based Course
 - Prerequisite: C/JAVA programming, Data Structures
 - This course assumes that students have basic knowledge of C and JAVA grammars and programming ability.
 - We will have significant amount of programming assignments including team projects and presentation. If your programming ability is not good enough, it may be difficulty to follow the class.
- English Lecture + English Student Presentation
- You should use English for writing reports.

Projects Plan

- Make up a team
 - Deadline: 11:59pm on Sep. 11th
 - The leader of each team needs to post an article (name/email/phone#/student-id# of team members, mark the team leader) in eClass 과제방
 - Expected Team Size: up to 6
- There will be 4 programming projects during the semester.
 (2 projects will be done individually, the other 2 projects will be done in team.)
- We expect to have about 11~15 teams in our class.
- Each of 4~5 teams will present project 1, 2, and 3 respectively.
- All teams should conduct the final term (4th) project and give presentation.