

Administrative

Lecture 1 Administrative
Arsalan Rahman Mirza
Computer Science Department
Faculty of Science
2022-2023

Instructor

- Name: Arsalan Rahman Mirza
 - Born date: 1985
- Education:
 - Bachelor of Software Engineering (Hardware branch)
 - Salahaddin University 2008
 - Master of Software Engineering
 - Near East University 2015
 - Ph.D. Student in Intelligent Systems
 - Soran University 2021
- Contact me:
 - Arsalan.mirza@soran.edu.iq

Objectives of the course

- Upon successful completion of the course, students will develop:
 - Design methods in C# classes
 - Create arrays and collections in C# to store and access data of the same type
 - Understanding the concepts of OOP
 - Classes, objects, inheritance, polymorphism, operator overloading, function template, etc.
 - Work with files as input and output of C# programs, and demonstrate how to create and change files
 - Final goal: Design programs and projects by using OOP concepts.

Syllabus

- Review fundamentals of programming
 - Data types, conditional statements, loops, strings, arrays
- Functions and Methods
- Basic concepts of OOPs
 - Classes and objects
- Constructors and destructors
- References and dynamic allocations
- Introduction to GUI programming
- Inheritance
- Operator overloading [Second Semester]
- Virtual functions and polymorphism
- Templates and exceptions
- Abstract classes and interfaces
- File I/O
- Iterative Solutions

References

- C# 8.0 and .NET Core 3.0 Modern Cross-Platform Development Fourth Edition
- C#, How to Program-Deitel
- C#, The Complete Reference Herbert Schildt
- An Introduction to Object Oriented Programming with C# (Kieran Mulchrone)
- Introduction to Object-Oriented Programming Using Visual C# Express Edition
- Object Oriented Programming using C# (Kendal)

Software

- Visual studio 2012
- You can borrow the DVD of the software from me and installed on your own computer
- If you do not have your own computer, the computer labs on campus have the software.

Top 10 Most Popular Programming Languages

- 1. Python 19,000 Average annual salaries: \$120,000
- 2. JavaScript Number of jobs: 24,000 Average annual salary: \$118,000
- 3. Java Number of jobs: 29,000 Average annual salary: \$104,000
- 4. C# Number of jobs: 18,000 Average annual salary: \$97,000
- 5. C Number of jobs: 8,000 Average annual salary: \$97,000
- 6. C++ Number of jobs: 9,000 Average annual salary: \$97,000
- 7. Go Number of jobs: 1,700 Average annual salary: \$93,000
- 8. R Number of jobs: 1,500 Average annual salary: \$93,000
- 9. Swift Number of jobs: 1,800 Average annual salary: \$93,000
- 10. PHP Number of jobs: 7,000Average annual salary: \$81,000

Course Prerequisites

- Prerequisites:
 - Introduction to programming
- Who should be taking this course:
 - students who want to switch to a computer science major
 - students who are just interested in programming.
- Who should NOT be taking this course
 - Students trying to get out of taking a math requirement. This class may be more difficult than the math you are trying to avoid.

What the class is really about

- There are two main goals of this course:
- Basics of C#
- Core Concepts of Programming Languages
- Concepts of Object Oriented Programming
- Plus Learn the Principles of Software Development

Evaluation & Grading

Midterm Exam		Activities				Mark	Final Exam		Total Mark
Theory	Practical	Quizzes, Seminar	Homework, Reports	Project	Presentation	60%	Theory	Practical	- 100%
10%	10%	10	10	10	10		20%	20%	
20%		40%					40%		

- Homework takes a lot of time, so start them early
- Back up your work. Computer crashes or lost programs are not valid excuses for not handing in an assignment.
- Late delivery of homework policy
 - 10% reduction for each day late
 - For your Project you must register your project, implement it and then present.

Cheating

- Discussing homework concepts is fine, but you must submit your own work.
- If you are caught cheating, 100% you will get 0 Academic Misconduct:
 - Running out of time and using someone else's output
 - Borrowing code from someone who took the course before or has done the project
 - Cheating in exams and assignments
 - Etc.

In the class

- In an effort to make this class enjoyable for everybody...
 - Please be on time for class!
 - Please do not talk to your friends and neighbors in class! It disturbs everyone and makes it hard to concentrate. If you have a question, just ask me!
 - Please turn your cell phones off!
 - Instructor will manage the time (don't tell me times up)
 - Always I am available.

