CSE 459.23: Programming in Java
Instructor

Tianfang Xu
Class Time

Thursday, 8:30am-9:18am (DL 266)
Office Hours

Thursday, 10:00am-11:00am (Dreese 580), or by appointment
Email

xut@cse.ohio-state.edu
Phone Number
292-6350

Course Webpage
www.cse.ohio-state.edu/~xut/459.23
Text

Textbook:

- The Java programming language, K. Arnold, J. Gosling, D. Holmes, 3rd edition

Other useful links:

- Java tutorial: http://java.sun.com/docs/books/tutorial

- Java Language Specification: http://java.sun.com/docs/books/jls/index.html

- Java API documentation: http://java.sun.com/j2se/1.4.2/docs/api
Course Description:

Java language details for students with one year of experience in RESOLVE-C++.

Prerequisite:

CSE 321

Objectives:

- Master using basic Java constructs
- Be familiar with using simple parts of the Java core package

- Be familiar with using interfaces, inheritance

- Be familiar with using Java collections (sets, lists, maps)

- Be exposed to nested classes; garbage collection

- Be exposed to exceptions, Swing, and Java networking facilities

- Be exposed to Java documentation

Coursework:

No quiz and exam! There will be 4 labs, 25 points each.

Grading Policy:

- This course is graded S/U. S stands for “satisfactory” and U stands for “unsatisfactory”.
- In order to get a satisfactory grade in this course, you need to earn 65 out of 100 points.
Tentative Schedule of Lectures
	Week
	Topic
	Readings

	1
	Overview
	Ch. 1

	2, 3
	Classes and objects
	Ch. 2

	4,5
	Extending classes, interfaces
	Ch. 3, 4

	6
	Collections (sets, lists, maps)
	Ch. 16

	7
	Exceptions, i/o
	Ch. 8, 15

	8
	Swing
	http://java.sun.com/docs/books/tutorial/uiswing/

	9
	Networking
	http://java.sun.com/docs/books/tutorial/networking/

	10
	Documentation, nested classes, garbage collection
	Ch. 14, 5, 12

Tentative Schedule of Labs

	Lab
	Distribution Week

	1
	3

	2
	5

	3
	7

	4
	9

Lab Submission:
Under Unix prompt, use the submit command to turn in your labs. The format of the submit command is as following:

Submit c459.23ac lab_name file_to_submit

where “lab_name” is one of lab1, lab2, lab3 and lab4, “file_to_submit” is your list of files to submit.
Note:

1. If there is more than one file to submit, you have to submit all of them using one single submit command. For example, the command “submit c459.23ab lab1 lab1.java lab1_ReadMe.txt” submits two files lab1.java and lab1_ReadMe.text for lab1.
2. If you submit your lab multiple times, make sure that you resubmit all the files together (if you use two submit commands, then the second one will erase the files from the first submission).

Academic Misconduct

You can discuss the requirements of the lab assignments with other students, but design and coding of the labs must be your own work.
PAGE
Page 1 of 2

