Course Number: COMP 432
Course Title: Object Oriented Programming
Course Objectives:
A successful student will be able to:

1. Compare, understand and use in the design and implementation of software the concept of Abstract Data Types (ADT) as defined in several current Object Oriented Programming Languages. Depending on the language, these ADTs would include: class, interface, generics, delegate, property, and event. (SLO 1, SLO 3, SLO 4, slo 6
2. Understand and use basic Object Oriented principles: information hiding, encapsulation, instance and class variables, aggregations (composition), inheritance (single, multiple, behavioral), polymorphism, meta-classes, and reflection. (SLO 1, SLO 3, SLO 4
3. Compare, understand and use current Object Oriented Design techniques such as: CRC (Component Responsibility Collaborator), Design Patterns, and UML (Unified Modeling Language). (slo 1, slo 8, slo 10, SLO 11
4. Compare, understand and use class libraries from current Object Oriented Languages for standard development tasks (e.g., collections, graphical user interfaces for desktop and web applications, network database connection and query, security). (slo 1, SLO 4, SLO 9, slo 10, slo 11
5. Be able to implement representative software solutions incorporating 5 – 10 abstract data types, in current object oriented programming languages (e.g., C#, Java, Python, Squeak,). (slo 1, slo 2, SLO 4, slo 8
6. Know and be able to discuss source code translation issues pertaining to Object Oriented Languages in comparison to non-OOP languages. (slo 6
7. Know and be able to discuss the history, evolution, and contributions of earlier Object Oriented Programming languages: Simula, Smalltalk, and C++. (slo 3
8. Be able to discuss future trends in OOP languages and quickly learn future OOP concepts and languages. (slo 17, SLO 18
