
1. CS116- Object-Oriented Programming II
2. 2 Credit Hours (2 lecture hours 1 lab hour)
3. Course Manager - Matthew Bauer, Senior Lecturer
4. Java 6 Illuminated (w/ CD), Anderson/Franceschi, 3nd Edition
5. Continuation of CS 115. Introduces more advanced elements of object-oriented programming – including dynamic data structures, recursion, searching and sorting, and advanced object-oriented programming techniques. For students in CS and CS related degree programs.

Prerequisite: CS 115

Required for Computer Science majors

6. Students should be able to:
· Analyze and explain the behavior of simple programs involving the following fundamental programming constructs: assignment, I/O (including file I/O), selection, iteration, methods

· Write a program that uses each of the following fundamental programming constructs: assignment, I/O (including file I/O), selection, iteration, methods

· Break a problem into logical pieces that can be solved (programmed) independently.

· Develop, and analyze, algorithms for solving simple problems.

· Use a suitable programming language, and development environment, to implement, test, and debug algorithms for solving simple problems.

· Write programs that use each of the following data structures (and describe how they are represented in memory): strings, arrays

· Explain the basics of the concept of recursion.

· Write, test, and debug simple recursive functions and procedures.

· Explain and apply object-oriented design and testing involving the following concepts: data abstraction, encapsulation, information hiding, inheritance, polymorphism

· Use a development environment to design, code, test, and debug simple programs, including multi-file source projects, in an object-oriented programming language.

· Implement basic error handling

· Solve problems by creating and using sequential search, binary search, and quadratic sorting algorithms (selection, insertion)

· Determine the time complexity of simple algorithms.

· Apply appropriate problem-solving strategies

· Use APIs (Application Programmer Interfaces) and design/program APIs
The following Program Outcomes are supported by the above Course Outcomes:

a. An ability to apply knowledge of computing and mathematics appropriate to the discipline

b. An ability to analyze a problem, and identify and define the computing requirements appropriate to its solution

c. An ability to design, implement and evaluate a computer-based system, process, component, or program to meet desired needs

i. An ability to use current techniques, skills, and tools necessary for computing practices

j. An ability to apply mathematical foundations, algorithmic principles, and computer science theory in the modeling and design of computer-based systems in a way that demonstrates comprehension of the tradeoffs involved in design choices

k. An ability to apply design and development principles in the construction of software systems of varying complexity

7. Major Topics Covered in the Course

	1. Review of CS115 material
	12 hours

	2. Inheritance (subclasses, dynamic binding, abstract classes, and interfaces).

	6 hours

	3. Strings
	3 hours

	4. Introduction to recursion.

	4 hours

	5. Searching and sorting algorithms (linear and binary search, selection sort, insertion sort, and quick sort - introduced via recursive versions).

	6 hours

	6. Algorithm analysis.

	3 hours

	7. Problem Solving approaches (This section is dispersed appropriately throughout the semester to illustrate the above techniques.)
	3 hours

	8. Software Engineering – design, testing, debugging (This section is dispersed appropriately throughout the semester to illustrate the above techniques.)
	6 hours

	Exams
	2 hours

	Final Exam
	-

	
	45 hours

