

BU CAS CS 320 (SUMMER I, 2009)
CONCEPTS OF PROGRAMMING LANGUAGES

Syllabus

- **Semester** Summer I, 2009
- **Lecture Times:** MTWR 3:00-5:00PM
- **Classroom:** MCS B33, 111 Cummington Street
- **Instructor:** Hongwei Xi
- **Instructor's Office:** MCS 172, 111 Cummington Street
- **TA:** Likai Liu (office hours: 2-3 M, 5-6 M, 2-3 R, 5-6 R)
- **TA's Office:** MCS 170
- **Class Homepage:**
<http://www.cs.bu.edu/~hwxi/academic/courses/CS320/Summer09/classpage.html>
- **Textbook:**
 - *ML for the working programmer* (second edition), by Lawrence C. Paulson. ISBN 0-521-056543. Cambridge University Press.
- **Midterm 1** : A two hour in-class exam on Thursday 4 June, 2009.
- **Midterm 2** : A two hour in-class exam on Thursday, 18 June, 2009.
- **Final:** A two-hour exam from 9AM to 11AM on Thursday, 25 June 2009.
- **Overview:** Concepts of Programming Languages is a course that introduces students to some fundamental concepts in programming language design and implementation. The primary goal is to allow students who complete this subject to have a good feel for the elements of style and aesthetics of programming and a good command of the major techniques for controlling complexity in a large system.

ATS is a functional programming language that makes extensive use of types in capturing programming invariants. We are to explain how datatypes in ATS can be employed to conveniently model data structures and how pattern matching can facilitate programming with datatypes. Also, we are to make use of the module system of ATS in the construction of (relatively) large programs.

Ultimately, we would like to make a convincing argument that programming can be a great of deal fun.

- **Grades** The final score is calculated using the following formula.

$$\begin{aligned} \text{final score} &= 30\% \cdot (\text{homework}) \\ &+ 15\% \cdot (\text{midterm1}) \\ &+ 15\% \cdot (\text{midterm2}) \\ &+ 30\% \cdot (\text{final}) \\ &+ 10\% \cdot (\text{class participation}) \end{aligned}$$

The final letter grade is calculated as follows.

- **A:** final score is 85% or above
 - **B:** final score is 75% or above
 - **C:** final score is 65% or above
 - **D:** final score is 60% or above
- **Homework Assignments** There will be a homework assignment every one or two weeks depending on the amount of effort and time needed to finish the assignment. An assignment that is turned in after its due time is accepted but penalized according to the following policy.
 - 10% point deduction if the assignment is turned in within 24 hours after its due time.
 - 25% point deduction if the assignment is turned in between 24 and 48 hours after its due time.
 - 50% point deduction if the assignment is turned in between 48 and 72 hours after its due time.
 - no credit if the assignment is turned in more than 72 hours later after its due time.
 - **Academic Integrity:** We adhere strictly to the standard BU guidelines for academic integrity. For this course, it is perfectly acceptable for you to discuss the general concepts and principles behind an assignment with other students. However, it is not proper, without prior authorization of the instructor, to arrive at collective solutions. In such a case, each student is expected to develop, write up and hand in an individual solution and, in doing so, gain a sufficient understanding of the problem so as to be able to explain it adequately to the instructor. Under *no* circumstances should a student copy, partly or wholly, the completed solution of another student.