

Department of Computer Science and Engineering, BUET


COURSE OUTLINE

Course Code: CSE 108

Course Title: Object Oriented Programming Language Sessional

Level/Term: 1/II Section: A & B

Academic Session: January 2020

Course Teacher(s):

Name:	Office/Room:	E-mail and Telephone: (optional)
Dr. Tanzima Hashem (Professor)	CSE 313	tanzimahashem@gmail.com
Dr. Rifat Shahriyar (Associate Professor)	CSE 309	rifat.shahriyar@gmail.com
Md. Shariful Islam Bhuyan (Assistant Professor)	CSE 215	sharifulislam@cse.buet.ac.bd
Sukarna Barua (Assistant Professor)	CSE 414	sukarna.barua@gmail.com
Mahjabin Nahar (Lecturer)	CSE 316	mahjabinproma@gmail.com
Shadman Saqib Eusuf (Lecturer)	CSE 415	s.saqibeusuf@gmail.com
Preetom Saha Arko (Lecturer)	CSE 508	preetomarko@gmail.com
Syed Md. Mukit Rashid (Lecturer)	CSE 214	mukitrashid270596@gmail.com
Md. Toufikuzzaman (Lecturer)	CSE 209	md.toufikzaman@gmail.com

Course Outline:

Laboratory works covering Philosophy of Object Oriented Programming (OOP); Advantages of OOP over structured programming; Encapsulation, classes and objects, access specifiers, static and non-static members; Constructors, destructors and copy constructors; Array of objects, object pointers, and object references; Inheritance: single and multiple inheritance; Polymorphism: overloading, abstract classes, virtual functions and overriding; Exceptions; Object Oriented I/O; Template functions and classes; Multithreaded Programming; Networking; User interface development for OOP.


Department of Computer Science and Engineering, BUET


Learning Outcomes/Objectives:

After undergoing this course, students should be able to:

- i. Understand the fundamentals of Object-Oriented Programming
- ii. Demonstrate analytical and technical skills required for design and development of real-life software.
- iii. Implement the well-known programming principles to write codes in C++/JAVA programming language.
- iv. Proficiently write computer programs using C++ and Java
- v. Develop/ engineer new solutions and algorithms in object-oriented programming language to solve real life problems

Assessment

Term Assignment:	25%
Lab. and Home Assignments:	40%
Attendance and performance in Practice classes:	

Text and Reference books:

Quiz:

- a. Herbert Schildt, Teach Yourself C++, 3rd Edition.
- b. Herbert Schildt, Java: The Complete Reference, 11th Edition (covers Java 11)

Misc. Policies:

- i. The lab works will be focused on Online and offline Assessment.
- ii. The lab works will be done open book or close book which will be specified by concerned teachers before beginning of the online assignment.
- iii. The weight of the assignments will be decided by the course teachers.
- iv. In case of home assignment, late submission is not allowed in general.
- v. Pending submission of online assignment is not allowed in general.
- vi. Concerned Lab teachers have the authority to alter the order of the online assignments listed below (e.g. in case the topic has not yet been covered in Theory class etc.)
- vii. In case of reproduction of code (copy), the rules and practice of the Department will be followed.


Department of Computer Science and Engineering, BUET


Weekly schedule:

Week	Topics
1	Lecture Topic: Introduction to OOP, Struct vs. Class, Encapsulation.
2	Evaluation Type: Practice Performance (C++)
	Topic: Constructor and Destructor functions and Introduction to function overloading. Publish Offline (Constructor and Destructor functions, Dynamic allocation of objects)
3	Evaluation Type: Lab Assignment (Both online & offline) (C++)
	Topic: Constructor and Destructor functions, Dynamic allocation of objects
	Publish Offline (Function Overloading: Overloading Constructor functions, Copy Constructors)
4	Evaluation Type: Lab Assignment (Both online & offline) (C++)
	Topic: Function Overloading: Overloading Constructor functions, Copy Constructors, Passing
	objects to and returning objects from functions
5	Evaluation Type: Lab Assignment (Online)(C++)
	Topic: Operator Overloading
	Publish Offline (Inheritance; Function Overriding) & Project Assignment
6	Evaluation Type: Offline (C++)
	Lecture Topic: Introduction to Java
7	Evaluation Type: Practice Performance (Java)
	Topic: Java simple program, scanner, array, constructor, command line argument.
8	Evaluation Type: Lab Assignment (Online) (Java)
	Topic: Java simple program, scanner, array, constructor, command line argument.
	Practice Topic: Java String, Inheritance, Exception
8	Evaluation Type: Lecture Attendance (Java)
(Extra	Topic: Java FX (Publish a comprehensive offline on Java FX and Java Collections)
Class)	Find the time Town Lab Assistance of (Bath and the Confiling) (Land)
9	Evaluation Type: Lab Assignment (Both online & offline) (Java)
	Topic: Java FX and Java Collections
10	Publish Offline (Threading) Show progress of term project (1972)
10	Show progress of term project (Java)
11	Evaluation Type: Lab Assignment (Offline) (Java)
	Topic: Threading
	Publish Offline (Networking)
12	Evaluation Type: Lab Assignment (Offline) (Java)
11	Topic: Networking
13	Quiz + Show progress of term project (Java)
14	Term Project evaluation