[image: image1.png]INSTITUTE OF BUSINESS AND MANAGEMENT SCIENCES (IBMS)
3 THE UNIVERSITY OF AGRICULTURE. PESHAWAR
KHYBER PAKHTUNEHWA-PAKISTAN

577" Phone: 9216537 Exchange: 9216572-9 Ext: 3134 Fax: 9216537/9216520 web: www.aup.edu.pk

Date: ]


Program:

BS (CS)-I
Course Name:
Programming Fundamentals
Course Code:

CS-302
Session:

2012-2015
Course Hours: 
03
 Total Weeks: 
16 
Total Hours: 

48 
Course Objective

The aim of this course is to provide basic concepts of programming language using C++, which is important for higher level programming. After completing this course the students will be able to make small and medium programs. 
Week-1

- Introduction to Programming Languages

- History of C++

- Basic elements of C++

- C++ character set

- C++ words

- Reserve words

- User define words/identifier

-Rules for identifier

Week-2

- Basic Data Types

- Int
- Float

- Char

- Modifiers

- Long

- Signed

- Unsigned

- Double

- Long Double

- Short

Week-3

-Numbers

-Integer Numbers

-Real Numbers

-Types of identifiers

-Constant identifier

-Variable identifier

-Statement

-Single statement

- Compound statement Program

Week-4

- General Structure of C++ Program

- Output Statement

- Input Statement

- String/message

- Char/Char identifier

- Assignment Statement

-Operators

-Arithmetic Operators

-Relational Operators

-Logical Operators

Week-5

- Expression

- Initialization Statement

- Increment Operator (Prefix & Postfix forms)

- getche () function

- getch () function

- Escape sequences

Week-6

- Comments in C++ Program

- Pre-processor Directives

- Difference between Declaration & Definition

- Arithmetic Assignment Expression

- Priority of Operators

- Conversion of Mathematical formula into C++ expression

Week-7

- Control structures/Decision Control structure

- Transfer of control Statements (TOCS)

- Repetitive Control structure/statements (Loops)

-Conditional TOCS

-Single alternative if statement

-Nested if statement

-Double alternative if statement (if-else statement)

-Nested if-else statement

Week-8

-Conditional operator/Ternary Operator (? :)

-Switch statement/Multiple Branching statement

-Nested Switch statement
 Week-9

-Manipulators

-endl manipulator

-setw manipulator

-Continue statement

-Break statement 
-Go to statement
Week-10

-Loop

-Types of Loop

-Fixed loop (count control loop)

-Non-fixed loop (event control loop)

-Fixed loop/for loop

-Variations in for loop

-Defining variable in for loop

-Multiple initializations in for loop

-Multiple inc/dec expressions in for loop

-Initialization outside for loop

-Inc/dec expression inside for loop

-No testing (infinite loop)

-Output statement inside for loop

-Nested for loop

Week-11

-Non-fixed loop (event control loop)

-While-loop (Pre-tested loop)

-Do-while loop (Post-tested loop)

-Nested while & do-while loop 
Week-12

-Arrays

-Types of Array

-One-dimensional array

-Two-dimensional array
Week-13

-Sorting and searching

-Bubble sort

-Linear search

-Strings (array of characters)

Week-14-15

-Function

-Types of Function

-Built-in function

-User-defined function

-Parts of user defined function

-Function with values and no return

-Function with values and return

-Passing values from a function

-Passing arguments to a function
Week-16

-Pointers Basic Concepts
-Structure

-Specifying structure
-Defining structure variable

-Accessing structure members

Total Marks:

100

Recommended Books

1. OBJECT ORIENTED PROGRAMMING IN C++, Robert Lafore

2. C++ HOW TO PROGRAM, H.M. Dietel

Spring Semester 2014

Page 1 of 4

