Polytechnic Institute of New York University

	Department: Computer Science and Engineering
	Date: 7/29/09

	Course number: CS 1133
	Course title: Engineering Problem Solving and Programming

	Hours:
	Lecture
	Recitation
	Tutorial
	Test
	Laboratory
	Credits

	
	 2
	 1.5
	 0
	 2
	 0
	 3

Pre-requisite (with min. grades): None
Co-requisites:
 None

Co-registration requirements: None

Other restrictions on registration: None

Restrictions on who may receive credit for this course: None

(a student cannot get credit for both CS1114 and CS1133)
Textbook:

 “Essentials of MATLAB Programming, 2nd Edition”, by Stephen J. Chapman, Cengage Learning,
ISBN-10: 049529568X, ISBN-13: 9780495295686, 432 Pages, Paperbound, 2009.
Instructor: K. Ming Leung

Computer needs: Laptop notebook computers with MATLAB installed.

Laboratory needs: Computer-smart classroom with electrical outlets for students (cap @ 25 students)
Course Description:
This is an introductory course in engineering problem solving and computer programming for all undergraduate engineering students who have no prior experience in programming in any languages. The course covers the fundamentals of computer programming and its underlying principles using the MATLAB programming language. Concepts and methods introduced in the course is illustrated by examples drawn from various Engineering disciplines. Useful numerical techniques and their applications to real-world problems in science and engineering are also discussed.
Lectures: Two one and a half hour lectures a week

Recitation/Lab: One one and a half hour recitation/lab a week
Exams: Two midterms and one final exam
Homework: Weekly homework assignments

Course Director: K. Ming Leung

Course Objectives:
1) Knowledge of fundamental programming concepts and structures in MATLAB.

2) Ability to formulate algorithmic solutions to engineering problems, and to write computer programs to obtain answers.

Lecture topics:
Week 1 – Introduction to MATLAB
· Case Study: MathWorks, the Company that Produces MATLAB

· The MATLAB Product

· The Origins and Inception of MATLAB

· The Growth of MathWorks over the Past Two Decades

· The MATLAB User Interface
· Interactive use of MATLAB
· Variables and Their Naming Convention

· Arithmetic Operators, the Assignment Operator, and Operator Precedence
· Elementary Built-in Mathematic Functions
Week 2 – Creating Arrays
· One-Dimensional Arrays (Vectors)
· Two-Dimensional Arrays (Matrices)

· Special Built-in Arrays

· Subscripting and the Colon Notation
· Adding Elements to Existing Arrays

· Deleting Elements from Arrays

· String Variables

Week 3 – Mathematical Operations with Arrays
· Addition and Subtraction of Arrays
· Elementwise Multiplication and Division of Arrays

· Built-in Functions for Analyzing Data
· sum

· mean

· std

· min

· max

· sort

Week 4 – Relational and Logical Operators, Logical Variables and Expressions

· Relational and Logical Operations

· Logical Variables and Expressions

· Cleaning up Data: Outlier Detection and Removal

· Computer Simulation:

· Computing the Size of an object,

· Computer Game

Week 5 – Plotting Data and Functions
· The Plot Command
· Other Useful Commands for Plots
· Plotting Multiple Graphs
· Plotting other Types of Graphs
· Computer Animation
· A Waving Surface

· Traveling waves

· Reflection of waves

· Standing waves

Week 6 – Branching Mechnisms: Controling Program Flow

· The if Structure
· The if-elseif-else Structure

· Nested Conditional Statements

· The switch-case Statement
Week 7 – Looping Mechanisms

· The for-loop

· The while-loop

· Nested Loops

· The break and continue Statements

· Computing the Value of pi by Archimedes
Week 8 – Computer Simulations
· Engines Failure Simulation

· Bacteria Growth

· Traffic Flow

· The Monty Hall Problem in “Let’s Make a Deal”
Week 9 – User-Defined Functions
· Creating and Using a Function File
· Local and Global Variables: Scoping of Functions
· Anonymous and Inline Functions
· Passing Functions into Another Function

· Sub-functions
Week 10 – Managing Data
· Input Data from User
· Output Commands: disp and fprintf

· Save and Load Data
· Importing and Exporting Data in Various External Formats
· The Import Wizard
Week 11 – Computing Zeros of a Function
· Function Iteration
· Bisection Method

· Newton’s Method

· Using Built-in Function: fzero
· The Global Positioning System
· The Conditioning of a Problem: Sensitivity to Problem Parameters
Week 12 – Optimization
· Minimizing a Function of a Single Variable
· The Golden Search Method
· Using Built-in Function: fminbnd
· Applications: Reflection and Refraction of Light
Week 13 – Fitting and Interpolation
· Fitting a Linear Model: A Gas Consumption Problem
· Interpolation
· Using Built-in Function: interp1
· Movement of a Robotic Arm

