

Course: Programming Fundamentals using C


Contents

- Why we program?
- Why C is chosen?
- Pre-requisites
- Course Objectives
- Course Description and Course Plan
- Materials/ Tools/ References
- Course Requirements
- Grading
- Academic Policies
- How to Study?
- Getting/Installing Programming Tool


Why We Program?

- We usually cause errors (hay sai), quickly forget something (mau quên) and are not tenacious (chóng chán)
- Computers are our assistances
- They need to be taught how to work
- To teach a computer working, we use a programming language.


Why C is chosen?

Top ten common programming languages:

May-15	May-14	Change	Programming Language	Ratings	Change
1	2	*	Java	16.87%	-0.04%
2	1	>	С	16.85%	-0.08%
3	4	*	C++	7.88%	1.89%
4	3	>	Objective-C	5.39%	-6.40%
5	6	^	C#	5.26%	1.52%
6	8	*	Python	3.73%	0.67%
7	9	^	JavaScript	3.13%	1.34%
8	11	^	Visual Basic .NET	2.97%	1.70%
9	7	>	PHP	2.72%	-0.67%
10	-	*	Visual Basic	1.89%	1.89%

For latest data http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html


Prerequisites

Completed EN051 or obtain 500+ TOEFL equivalent international certificates


Course Objectives

- We plan to understand a subset of the C language, rather than the whole thing, is to make learning easier, and how and why the C language is learned and applied as the basic language syntax.
 - The keyword is understand!! We must not be satisfied by just learning a bunch of information about the C language syntax – our goal is to learn how to implement the console application/ algorithms/ ... using the C language and what makes them good.
 - As we proceed to learn and use the C language, we shall pick up the underlying theory and basic syntax.
 - This will be a practical course!! We shall use the Dev-C++
 4.9.9.2 for Windows program to learn C language.
 - Remember. The C language is the language of the low level nature. Therefore, it is critical to understand the C language syntax.


TRUÖNG SALAGERISE Description- Course Plan

- 1. Introduction to PFC
- 2. Basic Computation
- 3. Basic Logics
- 4. Modules and Functions
- 5. Pointers
- 6. Libraries
- 7. Contiguous Storage
- 8. Strings
- 9. Text Files

Coues plan: Please get it from CMS


TRUÒNG ĐẠI H. Materials/ Tools/ References

- Textbook:
 - Evan Weaver Foundations of Programming Using C, July 2006 Edition, Trường Đại học FPT – Hà Nội – tháng 9, 2007
- Course Website (forum): http://cms-hcm.fpt.edu.vn/
- Tool: You can use an arbitrary C/C++ programming software, such as:
 - (1) Dev-C++ 4.9.9.2 (recommended): Link: http://www.bloodshed.net/
 - (2) NetBeans with C/C++ plug-in:

http://www.oracle.com/technetwork/java/javase/downloads/jdk-netbeans-jsp-142931.html


Course Requirements

- Following lessons in classrooms
- Reading textbook and documents at home
- Completing chapter assessments in time (programs and/or reports)
- Discussing actively in your teams and in classrooms


Grading

- Maximum score: 10
- On-going assessments:

```
• 02 Quiz (Q) (10%)
```

- 08 Workshops (W) (10%)
- 01 Assignments (AS) (10%)
- 01 Practical Exam (PE) (40%)

(Practical exam retake only when the score of PE < 4)

Final exam (FE) (30%)

- Total score = 0.1*Q + 0.1*W + 0.1*AS + 0.4*PE + 0.3*FE
- Pass:

Every on-going assessment component >0 and

Practical Exam >=4 and

Final Examination score ≥ 4

Total score ≥ 5

FE Retake only when not passed


How to study?

Read lesson before class

Attend lectures

- Listen, understand, then make your own notes
- Give your explanation about some topic in lectures
- Ask questions
- Give some examples that are not existed in your book
- Practice all the exercises to make your sense

After classes

- Discuss your classmate in directly, on forum
- Analyze, design and implement workshops and assignment. Write reports to your notebook.
- Build your teams in yourselves to support together in studying


Academic policies

- Cheating, plagiarism and breach of copyright are serious offenses under this Policy.
 - Cheating
 - Cheating during a test or exam is construed as talking, peeking at another student's paper or any other clandestine method of transmitting information.
 - Plagiarism
 - Plagiarism is using the work of others without citing it; that is, holding the work of others out as your own work.
 - Breach of Copyright
 - If you photocopy a textbook without the copyright holder's permission, you violate copyright law.


Enjoy the Course!

Be enthusiastic about the material because it is interesting, useful and an important part of your training as a software engineer. Our job is to help you learn and enjoy the experience. We will do our best but we need your help. So let's all have fun together with Foundations of Programming Using C!!!


Getting and Installing Tool

Download and Install Dev-C++ 4.9.9.2

Link: http://www.bloodshed.net/


Q&A