Computer Programming II - C++
Spring 1, 2004
Syllabus

Course Description:
This course teaches intermediate programming in the C++ programming language.

Course Objectives:
1. Learn new concepts and skills for effective coding in C++

2. Write more complex programs that take advantage of advanced features and data types in C++ such as arrays, linked lists, pointers, etc.

3. Analyze problems and design solutions to these situations.

Required Text:
Starting Out with C++, by Toni Gaddis, Scott/Jones Publishing Company, 1998

Attendance:
Attendance will be taken at each class meeting. Attendance is required. Please notify the instructor in advance of any schedule problems. You will be responsible for all materials covered in class and in the text – if you are absent, you should make arrangements with a classmate for notes and with me for materials handed out in class.

Assignments:
Assignments are due at the beginning of class. Failure to do so will result in loss of points! Reading assignments should be done before the class on the related topic. This enables you to bring any questions to class and gain more from discussions.

There will also be several programming assignments to be completed in a timely manner. Assignments are to be turned in on the day due. The teacher reserves the option to deduct points for late work.

Grade Evaluation:
Your grade is based on four items:

Examinations
- 50%

Assignments
- 40%

Attendance
- 10%

Grading scale is standard:

100 – 90
=
A

80 – 89
=
B

70 – 79
=
C

60 – 69
=
D

0 – 59
=
Don’t ask...
Instructor:
James Michael Matthew Hare

Phone:
(314) 466-5165 (Work)

(314) 726-2052 (Home)

e-mail:
james_hare@sbcglobal.net

This syllabus is subject to change at the teacher’s discretion….

Computer Programming II - C++
Spring 1, 2004
Schedule

	Date
	Topic
	Textbook

Reading
	Programming Assignment

[DUE FOLLOWING WEEK]

	Week 1
	Review of 1-8 as necessary

Pointers, Part 1

	Ch 1-8
Ch 9, Pgs 523-535
	Driver’s License Exam, problem #7, pg 475
But use Pointer notation instead of Array notation.

	Week 2
	School Holiday, MLK Jr. Day
	No Class

	

	Week 3

	Pointers, Part 2

	Ch 9, Pgs 535-542
	Test Average, problems #1,2,3, pg 560

	Week 4

	Pointers, Part 3
	Ch 9, Pgs 542-556

	Movie Watcher, problems #6,7,8 pg 561

	Week 5

	Characters and Strings

	Ch 10, Pgs 565-572
	Backwards String #2, pg 620
Phone Numbers #10, pg 622

	Week 6

	Characters and Strings
	Ch 10, Pgs 572-591
	Check Writer #11, pg 623 using c-style strings

	Week 7
	Characters and Strings
	Ch 10, Pgs 591-617

	Check Writer #11, pg 623 using string class

	Week 8
	Midterm Exam
	Ch 9-11

	

	
	FALL BREAK, NO CLASS

	
	

	Week 9
	Structures, Part 1
	Ch 11, Pgs 625-638
	Speakers #6, 7 pg 693

	Week 10
	Structures, Part 2
	Ch 11, Pgs 638-663
	Drink Machine #9, pg 694

	Week 11

	File Operations, Part 1

	Ch 12, Pgs 699-721
	Encryption-Decryption, #7, 8 pg 771

	Week 12

	File Operations, Part 2

	Ch 12, Pgs 721-748

	Inventory Program, #11, 12 pg 772

	Week 13

	Intro. to Classes, Part 1
	Ch 13, Pgs 775-794
	Date & Inventory Class, #1, 2 pg 864-864

	Week 14

	Intro. to Classes, Part 2
	Ch 13, Pgs 794-829
	Number Array, #5 pg 865

	Week 15

	More about Classes

	Ch 14, Pgs 869-930
	NumDays Class, #1 pg 911

	Week 16

	Final Examination
	Ch 9-14
	

