CSE 1111: Structured Programming Language (Sec B/E)

Course outline for Summer 2022 United International University (UIU)

Instructor: Mohammad Mamun Elahi

Assistant Professor, Department of Computer Science and Engineering (CSE), UIU Director, Center for Emerging Networks and Technologies Research (CENTeR) Legal Main Contact, UIU Cisco Networking Academy

Room: 537(A) (5th Floor), Phone: 01914 001 570 (SMS & E-mails preferred) Email: mmelahi@cse.uiu.ac.bd Web: http://www.cse.uiu.ac.bd/mmelahi

Course Website

- Log in to your account at http://www.lms.uiu.ac.bd
- A student must use his university provided email address (<u>name###id@bscse.uiu.ac.bd</u>). In this
 email address, you will receive important messages from the course instructor through eLMS.
- You should be automatically enrolled to this course. If not, or registered later, use "1234" to be enrolled in the class.

Lectures

Sec E	Sun & Wed 10:05 AM – 11:35 AM	Room # 0402
Sec B	Sun & Wed 11:40 AM – 1:10 PM	Room # 0403

Counseling Hours

• Sun & Wed: 8-30 am - 10 am, Thu: 7 pm to 8 pm (Online) (Other times based on appointment).

Text book

• "C - How to Program", - Deitel & Deitel (9th Ed.) (DD)

Reference books

- "C Programming: Absolute Beginner's Guide", (3rd Edition or later) Perry and Miller (PM)
- "Programming in ANSI C", (6th Edition or later) E. Balagurusamy (EB)

Evaluation

Attendance	5%
Class Tests	20%
Homeworks / Assignments	5%
Midterm	30%
Final	40%

Tests Policy

- Schedule of the midterm: 7th week of the semester
- 4 class tests will be taken, best 3 will be considered. There will be no makeup for a class test.
- If you are absent during mid/final, and you have not informed me earlier, your grade for the exam will be zero.

Grading

Letter Grade	Marks	Grade Point	Letter Grade	Marks	Grade Point	
A (Plain)	90-100	4.0	C+ (Plus)	70-73	2.33	
A- (Minus)	86-89	3.67	C (Plain)	66-69	2.00	
B+ (Plus)	82-85	3.33	C- (Minus)	62-65	1.67	
B (Plain)	78-81	3.00	D+ (Plus)	58-61	1.33	
B- (Minus)	74-77	2.67	D (Plain)	55-57	1.00	

Course Objectives: Basic understanding of problem solving; Structured programming language: data types, operators, expressions, control structures (If-else, Switch-case, Loop); Functions and program structure: parameter passing conventions, scope rules and storage classes, recursion; Header files; Pointers and arrays; Strings; Multidimensional array; User defined data types: structures, unions, enumerations; Input and Output: standard input and output, formatted input and output, file access; Variable length argument list; Command line parameters; Error Handling; Graphics; Linking; Library functions.

Course Learning Outcomes:

- 1. Store and manipulate data using variables, operators and library functions.
- 2. **Design** problem solutions using programming **control structures** (**conditions and loop**).
- 3. Modularize and reduce redundancy using functions, parameters, and return values.
- 4. Store and manipulate large amount of data using arrays, structures, pointers, and files.

Topic Outline:

Lectures	Topics Or Assignments	CLOs	Readings	Activities		
1, 2, 3, 4	Introduction to basic C program structure, Executing a C program, Declaration and use of variables & data types, Managing input/output operation, Use of Arithmetic, Relational, Logical, Assignment, Increment and decrement operators, Arithmetic expression evaluation, Mathematical functions of math.h.	1	DD (2.2 – 2.6)	Lecture, Q/A, Assignment, Problem solving session, CT 1		
5 th Lecture	Class Test # 1					
5, 6, 7, 8	Decision making with if, ifelse statement, Nesting of ifelse statement, The else—if ladder, The switch statement, The for, while, do-while repetitive statement, Usage of break and continue. Solve problems such as displaying series, patterns.		DD (3.1-3.12, 4.1-4.10) Chap 4 Exercises	Lecture, Q/A, Assignment, Problem solving session, CT 2		
9 th Lecture	Class Test # 2					
9 ,10, 11, 12	Introduction, initialization, and use of Arrays. Introduction, initialization, and use of 2-D Arrays and matrix operations. Problem solving & REVIEW	1, 2	DD (6.1-6.5, 6.11)	Lecture, Q/A, Assignment, Problem solving session		
•	Mid Term Assessment –See Central Exam Routine for	Date &	Time			
13, 14, 15, 16	Introduction and use of User defined functions. Introduction, Initialization and use of string, Different string handling functions	2, 3, 4	DD (5.1-5.9, 5.12-5.16)	Lecture, Q/A, Assignment, Problem Solving Session, CT 3		
17 th Lecture	Class Test # 3					
	Introduction and use of structures. Pointer: Introduction to pointers and pointer arithmetic, Directly and indirectly referencing a variable, Pointer operators & and *, Pass-by-reference with pointer arguments.	2, 3, 4	DD (10.1-10.5, 7.1-7.4, 7.8- 7.10)	Q/A, Assignment, Problem Solving Session, CT 4		
21 st Lecture	Class Test # 4					
21, 22, 23, 24	File I/O: Introduction to File management system, C File I/O, Opening a file, Reading from or writing to file, Closing a file, Various File-System functions. Problem solving & REVIEW	2, 3, 4	DD (11.1- 11.8)	Q/A, Assignment, Problem Solving Session		
Final Assessment –See Central Exam Routine for Date & Time						