Course:

CIS 630

Title:

Component Based Programming

Instructor:

Jane Turk, Ph.D.

LSU Phone:

215-951-1094 (office on main campus with voicemail)

LSU e-mail:

turk@lasalle.edu
Home e-mail:

janeturk@voicenet.com

Text #1:

COM+ Programming from the Ground Up

Authors:

Mark Michaelis and Herbert Schildt

Publisher:

Osborne/McGraw-Hill, 2000

ISBN:

0-07-212045-2

NOTE:
La Salle's bookstore has been unable to get copies. Try online at www.bookpool.com

Text #2:

The Essence of COM, 3rd edition

Author:

David S. Platt

Publisher:

Prentice Hall PTR, 2000

ISBN:

0-13-016581-6

Prerequisite:

CIS 536

Course Objectives

 SYMBOL 183 \f "Symbol" \s 10 \h
understand COM and its superset COM+ as a standard for component creation and reuse, including the history and continuing evolution

 SYMBOL 183 \f "Symbol" \s 10 \h
understand key concepts: interface, class factory, Active Template library, Interface Definition Language, smart pointers, dual interfaces, threads, events, ActiveX; intellectual property rights will also be discussed

 SYMBOL 183 \f "Symbol" \s 10 \h
implement a COM client and COM server in several ways

Grading

50% mid-term and final examination

50% labs and assignments

The conceptual part of each test will be closed book; application questions will be open book. Tests will contain some questions directly related to labs and assignments. At least a week before the mid-term and final students will be given an outline of the material covered on the both closed and open book parts.

Assignments

Your working through the labs and assignments plays a critical part in your learning and understanding the architecture and use of COM. An assignment will be given almost every week. It is preferable that a student complete it and hand it in at the beginning of class the following week. Two weeks is the limit for completing an assignment. After that period, no credit will be given.

Difficulties with an assignment can be discussed after class or with the instructor by phone or email. In general, difficulties with assignments should not be discussed at length in class. Assignments should be done using Microsoft Visual Studio 6.0.

Topics

why COM and COM+

Component Object Model: COM standard

physical basis: virtual functions, abstract base classes and vtables

interfaces and coclasses

class factory

registry

COM API

Active Template Library (ATL)

how to use it

what it does and doesn’t provide

Interface Definition Language (IDL) and type libraries

smart pointers

IDispatch and automation

threads and apartments

ActiveX/Microsoft controls

how COM+ improves on COM

intellectual property rights

Supplementary Texts:

Understanding & Programming COM+, Robert J. Oberg, Prentice Hall PTR, 2000

Understanding ActiveX and OLE, David Chappell, Microsoft Press, 1996

Inside COM, Dale Rogerson, Microsoft Press, 1997

1
Fall 2001

1
Fall 2001

