	1/24/2021
	DATE
	Business
	DIVISION

	X
	REQUIRED COURSE
	
	NEW COURSE

	X
	ELECTIVE COURSE
	X
	REVISION

LAKE LAND COLLEGE

Course Information Form

	COURSE NUMBER
	CIS 164
	 TITLE
	Object-Oriented Programming II

	SEM CR HRS
	3
	 LT HRS
	3
	 LAB HRS
	
	 SOE HRS
	
	 ECH
	3

	COURSE PCS #
	
	(Assigned by Administration)

	PREREQUISITES:
	 CIS 162 Object-Oriented Programming I

	List the Major Course Segments (Units)
	 Contact Lt Hrs
	Contact Lab Hrs

	Windows Programming
	 6
	

	Handling Events
	
6
	

	Inheritance
	
7
	

	Exception Handling
	
6
	

	File Handling
	
7
	

	Data Queries
	
7
	

	Web-based Applications
	
6
	

	EVALUATION:
	 Quizzes
	X
	 Exams
	X
	 Oral Pres.
	
	Papers
	

	
	Lab Work
	
	Projects
	X
	Comp Final
	
	 Other
	

	Textbook:

	Title
	Microsoft Visual C# 2017 (ISBN: 978-1-337-10210-0)

	
	Author
	Joyce Farrell

	
	Publisher
	Course Technology

	
	Volume/Edition
	7th

	
	Copyright Date
	2018

CIS 164 – Page 2
	Major Course Segment

	Hours
	Learning Outcomes

	
	
	The student will be able to:

	
	
	

	Windows Programming
	
6
	 1.
Describe what a Control is.

 2.
Create a form with labels.

 3.
Add checkbox and radiobuttons to a form.

 4.
Add listbox, combobox, checkedlistbox, monthcalendar, datetimepicker to form.

 5.
Use groupboxes, panels, and menustrip.

	
	
	

	Handling Events
	
6
	 1.
Declare events and handlers.

 2.
Create composed delegates.

 3.
Handle Control component, mouse, and keyboard events.

 4. Write an event-handler method.

 5. Use a ComboBox and ListBox,

 6. Wire multiple RadioButton and CheckBox objects events to a single event-handler method.

	
	
	

	Inheritance
	
7
	 1.
Understand concept of inheritance.

 2.
Extend classes.

 3.
Override methods.

 4.
Create and use abstract classes.
 5. Understand a partial class.
 6.
Create and use interfaces.

	
	
	

	Exception Handling
	
6
	 1.
Define the Exception class.

 2.
Use exception-handling methods.

 3.
Catch multiple Exceptions.

 4.
Create an Exception class.
 5. Use the try...catch…finally clause.

	
	
	

	File Handling
	
7
	 1.
Understand how data files are stored.

 2.
Use the File and Directory classes.

 3.
Understand streams.

 4.
Read, write and search a sequential access file.
 5. Append to a sequential file.

 6. Read and write to a binary file.

	
	
	

	
	
	

CIS 164 – Page 3

	Major Course Segment

	Hours
	Learning Outcomes

	Data Queries

Web-based Applications
	
7

 6
	 1.
Know how to create data queries.

 2.
Use the DataReader class.

 3.
Access and update databases.

 4.
Understand SQL statements.

 5. Retrieve data using LINQ expressions.

 1.
Develop and configure web forms pages.

 2.
Add HTML and Web Forms server controls.

 3.
Add Web controls to a form.

 4. Use ASP.NET to create a Web application.

 5. Add validation, custom, and composite controls to a web form.

	
	
	

Course Outcomes: At the successful completion of this course, students will be able to:

· Write a program in an object-oriented language using inheritance.
· Write a program in an object-oriented language using a sequential access data file.
· Write a program in an object-oriented language using data queries.
CATALOG DESCRIPTION: Advanced concepts in object-oriented programming. Topics include polymorphism, inheritance, managing data files, debugging, exception handling, and web-based applications.

