
8/21/22, 11:36 PM https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482é

https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482&th=182b20f5a18c44eé 1/7

San Jose State University
College of Science

Department of Computer Science
CS151, Object-Oriented Design, Sections 1 and 2, Fall 2022

Course and Con n aCu2n C

mailto:suneuy.kim@sjsu.edu
https://www.google.com/url?q=https://sjsu.zoom.us/meeting/register/tZUvcuCgqz0jGdcz_gp2juMZh5aIMFSFarXl&source=gmail-html&ust=1661236592896000&usg=AOvVaw2Th5F7f53kp8onawMAbF68
https://www.google.com/url?q=https://sjsu.zoom.us/meeting/register/tZYufuioqDIuGNF88UTKvEUZuxQUJnqUeMxC&source=gmail-html&ust=1661236592896000&usg=AOvVaw1aVJJhgP-WPhgn7QXrxGbT
https://www.google.com/url?q=http://www.cs.sjsu.edu/~kim/cs151/&source=gmail-html&ust=1661236592897000&usg=AOvVaw0UqFF_9w0NNBD97XI1zU5E
https://www.google.com/url?q=http://www.cs.sjsu.edu/~kim/cs151&source=gmail-html&ust=1661236592897000&usg=AOvVaw1r785km2qaDJpHuE4U3evW

8/21/22, 11:36 PM https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482é

https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482&th=182b20f5a18c44eé 2/7

Introduce basic software engineering concepts and tools

Course Learning Outcomes

Upon successful completion of this course, students should be able to:

OO Design
Interpret and produce UML class diagrams and UML sequence diagrams
Develop simple use cases, perform noun-verb analysis, interpret and produce CRC cards
Appropriately select and apply key design patterns in the construction of a software application
Be able to follow a systematic OO design methodology

Java language
Create a class hierarchy involving existing and new interfaces and classes, including inner classes.
Design, implement, test, and debug programs in an object-oriented language, involving the creation
of at least 10 classes and interfaces
Use generic types, reflection, and lambda expressions
Implement concurrent programs and use thread-safe data structures

Software Engineering
Use a GUI toolkit to create a graphical user interface involving frames, buttons, text components,
panels, menus, and simple geometric shapes
Be able to document use cases for a simple team project
Be able to plan and track a simple team project
Be able to use a version control system and an automated build system

BS in Computer Science Progr PreЀ

https://www.google.com/url?q=http://www.oracle.com/technetwork/java/javase/downloads/index-jsp-138363.html&source=gmail-html&ust=1661236592897000&usg=AOvVaw2kxXlNNbdTwqMDIuI5BfHq
https://www.google.com/url?q=http://www.oracle.com/technetwork/java/javase/downloads/index.html&source=gmail-html&ust=1661236592897000&usg=AOvVaw2FyvVU0oA7pJKIs3Mlh4Xd
https://www.google.com/url?q=http://staruml.sourceforge.net/en/download.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw3yj0bV91rWxPGDasQZ9-CW
https://www.google.com/url?q=http://staruml.sourceforge.net/en/download.phpa&source=gmail-html&ust=1661236592897000&usg=AOvVaw3v41jqPG3iXtNBxxotubDO
https://www.google.com/url?q=http://www.owlnet.rice.edu/~comp201/07-spring/info/staruml/&source=gmail-html&ust=1661236592897000&usg=AOvVaw33EUVF2r9oGIWnBWB986pA
https://www.google.com/url?q=http://www.owlnet.rice.edu/~comp201/07-spring/info/staruml/&source=gmail-html&ust=1661236592897000&usg=AOvVaw33EUVF2r9oGIWnBWB986pA
https://www.google.com/url?q=http://staruml.sourceforge.net/en/documentations.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw3da5KRXHMUoBPwTorZmXuC
https://www.google.com/url?q=http://staruml.sourceforge.net/en/documentations.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw3da5KRXHMUoBPwTorZmXuC
https://www.google.com/url?q=http://horstmann.com/violet&source=gmail-html&ust=1661236592897000&usg=AOvVaw32zuKhvuo8b-bBrDDXYDf0
https://www.google.com/url?q=http://horstmann.com/violet&source=gmail-html&ust=1661236592897000&usg=AOvVaw32zuKhvuo8b-bBrDDXYDf0
https://www.google.com/url?q=http://eclipse.org/&source=gmail-html&ust=1661236592897000&usg=AOvVaw2ERwd32LTzO32r4W3fg8Zi
https://www.google.com/url?q=http://eclipse.org/&source=gmail-html&ust=1661236592897000&usg=AOvVaw2ERwd32LTzO32r4W3fg8Zi
https://www.google.com/url?q=http://netbeans.org/&source=gmail-html&ust=1661236592897000&usg=AOvVaw1rU6oOFiL19EMRQentKCPC
https://www.google.com/url?q=http://netbeans.org/&source=gmail-html&ust=1661236592897000&usg=AOvVaw1rU6oOFiL19EMRQentKCPC

https://www.google.com/url?q=/learnanywhere/equipment/index.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw2L3N9M33CoGFkuDE4u_msK
https://www.google.com/url?q=/learnanywhere/equipment/index.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw2L3N9M33CoGFkuDE4u_msK
https://www.google.com/url?q=/learnanywhere/equipment/index.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw2L3N9M33CoGFkuDE4u_msK
https://www.google.com/url?q=/learnanywhere/equipment/index.php&source=gmail-html&ust=1661236592897000&usg=AOvVaw2L3N9M33CoGFkuDE4u_msK

mailto:ecampus@sjsu.edu
https://www.google.com/url?q=/ecampus/support/&source=gmail-html&ust=1661236592897000&usg=AOvVaw2xUo_O7MAHtO0xdn3x1nFc
https://www.google.com/url?q=http://www.sjsu.edu/senate/docs/F15-12.pdf&source=gmail-html&ust=1661236592897000&usg=AOvVaw0sEjorpg1yfxOMDjKZI5BE
https://www.google.com/url?q=http://www.sjsu.edu/senate/docs/F15-12.pdf&source=gmail-html&ust=1661236592897000&usg=AOvVaw0sEjorpg1yfxOMDjKZI5BE

8/21/22, 11:36 PM https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482é

https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482&th=182b20f5a18c44eé 6/7

Consent for Recording of Class and Public Sharing of Instructor Material
: University Policy S12-7, http://www.sjsu.edu/senate/docs/S12-7.pdf, requires students to obtain
instructor's permission to record the course:

"Common courtesy and professional behavior dictate that you notify someone when you are
recording him/her. You must obtain the instructor's permission to make audio or video recordings in
this class. Such permission allows the recordings to be used for your private, study purposes only.
The recordings are the intellectual property of the instructor; you have not been given any rights to
reproduce or distribute the material."
"Course material cannot be shared publicly without his/her approval. You may not publicly share or
upload instructor generated material for this course such as exam questions, lecture notes, or
homework solutions without instructor consent."

University Policies

Per University Policy S16-9, university-wide policy information relevant to all courses, such as academic
integrity, accommodations, etc. will be available on Office of Graduate and Undergraduate Programs’ Syllabus
Information web page at http://www.sjsu.edu/gup/syllabusinfo/"

Last day to Add and Drop is Thu, Sept. 15

Last Day to Drop Classes without a "W" Grade and Last Day to Add Classes via MySJSU
Last Day to submit Audit | Credit/No-Credite怄瀄者 々倄耄怅 倄瀄쀅ငꀅ怀いnd̷

ˀ̀ Ā̀ d op i态퀁㈀ p  5

囃

r'䜀

-㜀

o

 q�d̷ ooo

https://www.google.com/url?q=http://www.sjsu.edu/senate/docs/S12-7.pdf&source=gmail-html&ust=1661236592897000&usg=AOvVaw2-gNyGVuBaSemsxLQv-9dz
https://www.google.com/url?q=http://www.sjsu.edu/senate/docs/S12-7.pdf&source=gmail-html&ust=1661236592897000&usg=AOvVaw2-gNyGVuBaSemsxLQv-9dz
https://www.google.com/url?q=http://www.sjsu.edu/gup/syllabusinfo/&source=gmail-html&ust=1661236592897000&usg=AOvVaw09uCQyW53JJuaUIuDJ_5B6
https://www.google.com/url?q=http://www.sjsu.edu/gup/syllabusinfo/&source=gmail-html&ust=1661236592897000&usg=AOvVaw09uCQyW53JJuaUIuDJ_5B6
https://www.google.com/url?q=https://drive.google.com/drive/folders/1Vmp39U9-CNpbwRobtZsGIZPTgRwV_Nh6&source=gmail-html&ust=1661236592897000&usg=AOvVaw1Zs4esBCCLLoSWNWk0KrHU
https://www.google.com/url?q=/healthadvisories/&source=gmail-html&ust=1661236592897000&usg=AOvVaw10MGKj0XnOA701gPbuH7M1

8/21/22, 11:36 PM https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482é

https://mail-attachment.googleusercontent.com/attachment/u/0/?ui=2&ik=4e82b35065&attid=0.1&permmsgid=msg-f:1741521920258229482&th=182b20f5a18c44eé 7/7

