	Computer Programming -1
	Module Title:

	CSC 112
	Module ID:

	None
	Prerequisite:

	1
	Level:

	3 (2+2+1)
	Credit Hours:

Module Description:
Data types, variables, assignment, general structure of a program; Input/Output; Arithmetic expression; Introduction to Classes and Objects; Relational operators; Boolean expression, logical operators; conditional Statements: If. Else, Switch; Loop: for, while, do .. while; Methods: Constructor, getter/setter, Method overloading; Array; Exception handling.
Module Aims:
· Construct error-free C++ programs.
· Divide a problem into its logical components.
· Understand the basic structured programming concepts.
· Design and code small to medium sized problems from the start using C/C++ constructs, such as input/output statements, if-then-else statements, while and for loops, functions
· Employ some of the available data structures in C++ such as built-in data types, arrays and pointers to solve programming problems.
· Use the required developments tools to write, compile, trace and debug C++ programs.
Learning Outcomes: 				
· Identify the basic components of a computer system.
· Design an algorithm to solve a given problem using the top-down design approach.
· Know the difference between call-by-value and call-by-reference parameters.
· Understand the notion of procedural abstraction.
· Understand and use the three basic programming structures: sequence, selection, repetition.
· Use arrays, strings and pointers to manipulate data.
	List of Topics
	No. of
Weeks
	Contact Hours

	Chapter 1
Introduction to computers and basic programming concepts and constructs
writing simple C programs
main parts of C programs
main function
variables
built-in data type
	2
	6

	Chapter 2
Using cout and cin
Variable Definitions
	2
	6

	Chapter 3
The if Statement
The if/else Statement
The if/else if Statement
switch Statement
	2
	6

	Chapter 4
The while Loop
The do while Loop
The for Loop
	3
	9

	Chapter 5
Functions and Arguments
Value-Returning Functions
	2
	6

	Chapter 6
Accessing Array Elements with a Loop
Passing an Array to a Function
	2
	6

	Chapter 7
The Binary Search
The Selection Sort
	2

	6

Textbook: 				 	
 C++: How To Program, Deitel and Deitel, 5th edition, Prentice Hall, 2005.
