[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS

	[bookmark: h.gjdgxs]Minor Award Name
	Object Oriented Programming

	Minor Award Code
	6N2108

	Level
	6

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Software Downloads
	
	
	

	IDE for Java
	Software Download
	Eclipse is a free, open source and cross platform IDE used for developing and unit testing Java applications (but plugins available for other languages including C, C++ and PHP).
	Eclipse Foundation
	https://eclipse.org/downloads/

	IDE for C++
	Software Download
	Code::Blocks is a free, open source and cross platform IDE used for developing C++ applications (but plugins available for C and Fortran).
	The Code::Blocks team
	http://www.codeblocks.org/downloads

	IDE for Java and C++
	Software Download
	NetBeans is a free, open source and cross platform IDE primarily intended for developing Java applications (but C++ plugin is available).
	Oracle Corporation
	https://netbeans.org/downloads/

	IDE for C++
	Software Download
	Visual Studio Community is a free, fully-featured, and extensible IDE for creating C++ applications.
	Microsoft
	https://www.visualstudio.com/en-us/products/visual-studio-community-vs.aspx

	Non IDE
	Software Download
	Use Notepad++ and a compiler instead of using an IDE (Windows Environment).
MinGW (C++ Compiler)

JavaC (Java Compiler contained in the Java Development Kit)
	Don Ho

Oracle Corporation

Oracle Corporation

	https://notepad-plus-plus.org/download/v6.8.6.html

http://sourceforge.net/projects/mingw/files/

http://www.oracle.com/technetwork/java/javase/downloads/index.html

	Installing Code::Blocks
	Video
	Addresses problems that students might have when installing Code::Blocks.
	The New Boston
	https://www.thenewboston.com/videos.php?cat=16

	Design tool
	Software Download
	Pencil is free, open source software that gives the student a suite of tools that they can use to design solutions for GUI interfaces. Pencil is available for all platforms.
	Evolus
	http://pencil.evolus.vn/Downloads.html

	UML Modelling Tool
	Software Download
	ArgoUML is free, open source software that gives the student a suite of tools that they can use to model a problem in UML. This software also allows the student to convert a UML diagram to Java code.
	Eclipse Foundation
	http://argouml.tigris.org/

	Testing Software
	PDF
	This document contains detailed guidelines on how to fully and comprehensively test a program. It includes Unit Testing, Link/Integration Testing, Function Testing, System Testing and Acceptance Testing. It clearly explains how testing should be conducted and documented.
	The Government of the Hong Kong Special Administrative Region
	http://www.ogcio.gov.hk/en/infrastructure/methodology/system_development/doc/g20.pdf

	History of Programming Languages
	
	
	

	History of programming languages
	Website

Website
	History of programming languages in detail, with internal links for further reading.

Visual representation providing a clear overview of the development of programming languages.

	Wikipedia

O’Reilly books
	https://en.wikipedia.org/wiki/History_of_programming_languages

http://cdn.oreillystatic.com/news/graphics/prog_lang_poster.pdf

	The Triumph of the Nerds: The Rise of Accidental Empires
	Video
	Three part documentary that shows the insight look at the history of computers, from its rise in the 1970s to the beginning of the Dot-com boom of the late 1990s.
	IMDB
	http://www.imdb.com/title/tt0115398/

	Quick Reference
	
	
	

	Reference Sheet
	Website

PDF
	This site is a useful reference for checking the syntax of Java statements.

This one-page document is useful as a quick reference for C++ syntax.
	Dummies

DreamInCode
	http://www.dummies.com/how-to/content/java-for-dummies-cheat-sheet.html

http://www.dreamincode.net/downloads/ref_sheets/cpp_reference_sheet.pdf

	Dictionary
	Website
	The Free On-line Dictionary of Computing (FOLDOC) is an online, searchable, encyclopaedic dictionary of computing subjects.
	Denis Howe, Imperial College London
	http://foldoc.org/

	Object Oriented Terminology
	Website

PDF

DOC
	Glossary of Object Oriented terminology.

Click on OOP Terms link
	Wikipedia

J. E. Akin

L. Dodds
	https://en.wikipedia.org/wiki/Index_of_object-oriented_programming_articles

https://www.clear.rice.edu/mech517/Books/oop14.pdf

http://ldodds.com/lectures/intro2java/

	Reserved Keywords
	Website
	Reserved keywords in C++ and Java at a glance, with links to their usage.
	Microsoft

Wikipedia
	https://msdn.microsoft.com/en-us/library/2e6a4at9.aspx

https://en.wikipedia.org/wiki/List_of_Java_keywords

	Style Guides
	Website
	Guide to the dos and don'ts of writing C++ and Java code.
	
	https://google.github.io/styleguide/cppguide.html

https://google.github.io/styleguide/javaguide.html

	Tutorials
	
	
	
	

	Series of video tutorials on C++ and Java
	Website
	This site contains clear videos on Classes, Operator Overloading, Inheritance and Polymorphism using C++ and Java.
	The New Boston
	https://www.thenewboston.com/videos.php?cat=16

https://www.thenewboston.com/videos.php?cat=31

	Series of video tutorials on C++
	Video
	These tutorials consist of self-contained videos on how to create and use classes and objects and how to implement inheritance in C++.
	Programminghelporg (YouTube)
	https://www.youtube.com/playlist?list=PL318A5EB91569E29A

	Series of video tutorials on Java
	Video
	This sequence of video tutorials consists of a suite of videos that explain Object Oriented concepts in Java, in relatively short videos.
	Absolute Zero
	https://www.youtube.com/user/AbsoluteZeroBelow/videos

	Series of written tutorials on C++ and Java
	Website
	This site offers a collection of individual topics in C++ and Java, from basic statements to advanced Object Oriented Concepts.
	TutorialsPoint
	http://www.tutorialspoint.com/cplusplus/cpp_functions.htm

http://www.tutorialspoint.com/java

	Series of written tutorials on C++ topics
	Website
	These tutorials explain the C++ language from its basics up to the newest features introduced by C++ 11. Chapters have a practical orientation, with example programs in all sections.
	CPlusPlus
	http://www.cplusplus.com/doc/tutorial/

	Series of written tutorials on Java topics
	Website
	The Java Tutorials are practical guides for programmers who want to use the Java programming language to create applications. They include hundreds of complete, working examples, and dozens of lessons. Groups of related lessons are organised into "trails".
	Oracle
	https://docs.oracle.com/javase/tutorial/

	Quizzes
	
	
	
	

	Quiz Creator
	Software
	This software is not specific to Object Oriented programming, but Hot Potatoes is a useful piece of software that includes five applications that can help create exercises for students to complete.
	University of Victoria Humanities Computing and Media Centre
	https://hotpot.uvic.ca/

	Questions and Answers
	Website
	This site offers questions and answers in C++ and Java, including interview questions, online quizzes, online quick tests and online mock tests.
	
	http://www.tutorialspoint.com/questions_and_answers.htm

	Books
	
	
	
	

	Objects, classes, operator overloading, inheritance, polymorphism, templates and files.
	Book
	“A guide to C++ Programming” is currently out of print, but it is available second hand. Chapters 8 onwards provide clear explanations on objects, classes, operator overloading, inheritance, polymorphism, templates and files.
	Paul Kelly
	http://www.aguidetoc.net/

	Classes, Objects, Inheritance, Encapsulation, Polymorphism
	eBook
	Chapter 14 onwards provides clear explanations of many of the Object Oriented concepts for this module (using C++). Each chapter has a summary and exercises.
	Richard L. Halterman
	http://python.cs.southern.edu/cppbook/progcpp.pdf

	Media
	
	
	
	

	Codes that changed the world.
	Podcasts
	Interesting podcasts on different programming languages.
	BBC Radio 4
	http://www.bbc.co.uk/programmes/b05qqhqp/episodes/downloads

	General
	Website
	News site
	DHI Group, Inc.
	http://developers.slashdot.org/

Useful Organisations:
	Name
	Contact Information

	NITTA (National Information Technology Teachers Association)
	[bookmark: h.ue4u9kpkyylm][bookmark: _GoBack]Become a member of the Nitta Brown Bag Sessions to share information: https://sites.google.com/a/cfedundrum.com/nitta-brown-bag-sessions-beta/

	Oracle Technology Network
	http://www.oracle.com/technetwork/index.html

	Quality and Qualifications Ireland
	www.qqi.ie

	Further Education Support Service (FESS)
	www.fess.ie

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/

2
image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

