Syllabus

CNS 4450: Analysis of Programming Languages
Fall Semester 2008

 Version 3
Section – 001 (MW 4:00p – 5:15p, CS502)

Professor – Chuck Allison, Office CS 520g, 863-6389, Chuck.Allison@uvu.edu, www.chuckallison.com

Mailing List – cs4450@uvu.freshsources.com (subscribe via cs4450-subscribe@uvu.freshsources.com)
Office Hours – MTW 1:00p – 2:30p; R 1:00p – 2:00p; other times by appointment
Language is a tool of thought. We rarely think without words. In solving problems by computer, we eventually get to the point where we think in terms of programming languages. The language we use greatly affects the solutions we develop. It is therefore important to know a number of languages, and, in particular, different styles of languages. C++ and Java are object-oriented languages built on the imperative style of programming. There are other programming paradigms (functional, declarative, logic). Learning different language paradigms enhances the thinking and problem-solving process, enables you to move from one language to another with ease, and allows you to pick the right language for the task at hand.

Course Objective – This course will help you appreciate the issues and challenges of programming language choice, design, and implementation. We study the prominent programming paradigms in depth to expand your understanding of problem solving with programming languages. Topics include history of programming languages, development environments, types, polymorphism, scope, memory management, and parameter passing methods. The languages discussed include ML, Java, Python, D, and Prolog (as time allows).
Prerequisite – CNS 3240, Theory of Computation

Text – Webber, Modern Programming Languages: A Practical Introduction, Franklin-Beedle, 2003.
Students with Disabilities:

If you need accommodations for this course, please notify me in writing with a current signed ADA letter from the College’s Accessibility Services Department. The Accessibility Service Department is located on the Orem Campus in WB-146. The phone number is 801-863-8747, or you can access our Advisor for the Deaf by calling the operator at 866-FAST-VRS (866-327-8877) and then give the number, 801-221-0908, to connect to the Advisor for the Deaf.

Software Access Fee – You have paid a software course fee for this course. The fee entitles the University to purchase the specific software required for this department, and is available to you in the designated labs. Should you have questions as to where the software is available, please visit: http://csevpn.uvsc.edu
Lab Access Fee – You have paid a lab access fee for this course. This fee is used for the computer hardware in the labs, server, printers, paper, toner, upgrade and maintenance of hardware and other software that applies to all users. It also entitles you access to resources as required by your course. This fee also entitles you to print 100 pages (black and white) in the lab. Additional print credits may be purchased.
Academic Honesty – I assume you’re here by choice and you want to learn. Cheating is detrimental to the educational process and will not be tolerated. Submitting material from others, including from the Internet, as if it were your own work is a flagrant offense and short-circuits the individual educational process. The penalty for a first offense is an “E” for the assignment and the assignment cannot be redone. A second offense means that you fail the course and will be reported to the Department Chair and to Student Advising, and may be expelled from the College. The biggest penalty is the damage you do to yourself. Don’t be a dope.

Attendance – I don’t take attendance, but I certainly notice if you come or not. Missing my classes is not a good idea. You can’t learn what you need without participating in class. Trust me. Poor attenders also don’t get the benefit of the doubt when it comes to close calls with grades and for life’s exigencies. Don’t miss class.
Grading – Your performance on the following will determine your course grade:

Homework

35%

2 Mid-term Exams

30%

(15 % each)

Final Exam

20%

Team Project

15%

(written and oral)
Unannounced Quizzes

extra credit
(5% bonus)

Late work will be penalized. Each midterm will take place in the testing center during a 3-day period. One, single-sided 8.5x11 cue sheet is allowed for all tests, including the final. All homework assignments are due at the beginning of class on the due date. Late assignments will be penalized. You are responsible for all material in the text, class lectures, and supplemental reading assignments, if any. The quiz bonus is contingent on your completing a fair online course evaluation. The final will be comprehensive. Grades will be assigned according to the following rubric.

93 – 100%
A

73 – 76%
C

90 – 92%

A-

70 – 72%
C-

87 – 89%

B+

67 – 69%
D+

83 – 86 %
B

63 – 66%
D

80 – 82%

B-

60 – 62%
D-

77 – 79%

C+

 0 – 59%
E

Test Center Hours: M-F 7am-10pm; S 9am-5pm. Tests begin no later than 60 minutes before closing. Late day charges apply!!! Note: the Testing Center has moved!

Important Dates
· Sep. 11

$100 Late Fee begins; last day for 100% refund

· Sep. 17

Last day to change to audit, withdraw without “W”

· Oct. 3 – 6

Mid-term I (Chapters 1, 24, 4-7)

· Oct. 8

Last day to withdraw!

· Nov. 6 – 8

Mid-Term II (Chapters 8-15)

· Dec. 10

Last day of instruction for this class

· Dec. 15

Final Exam (Comprehensive; Monday, 3-5p,)

Lecture Schedule

	Aug
	27
	Chapter 1
	Due Dates:

	Sep
	1
	Labor Day Holiday
	

	
	3
	Chapter 24, 4
	

	
	8
	Chapter 5
	

	
	10
	Chapter 5
	Homework Chapter 4

	
	15
	Chapter 6
	

	
	 17
	Chapter 6
	Homework Chapter 5

	
	22
	No Class (Conference)
	

	
	24
	No Class (Conference)
	

	
	29
	Chapter 7
	Homework Chapter 6

	Oct
	1
	Chapter 8
	Team/Language Choice due

	
	6
	Chapter 8
	Homework Chapter 7

	
	8
	Chapter 9
	

	
	13
	Chapter 10
	Homework Chapter 8

	
	15
	Chapter 12
	

	
	20
	Chapter 13-14
	Homework Chapter 9

	
	22
	Chapter 15-16
	

	
	 27
	Chapter 18
	Homework Chapter 10

	
	29
	No Class (Conference)
	

	Nov
	3
	Chapter 18, 21
	Homework Chapter 12

	
	5
	Python
	Homework Chapter 16

	
	10
	Python
	

	
	12
	Python
	Homework Chapter 18

	
	17
	Python
	Homework Chapter 21

	
	19
	D
	First Draft Due

	
	24
	D
	Python Homework

	
	26
	Thanksgiving Holiday
	

	Dec
	1
	D
	Research Paper due

	
	3
	Presentations
	

	
	8
	Presentations
	

	
	10
	Presentations
	D Homework

NOTE: This Syllabus is subject to change!

