[bookmark: _GoBack]Other C++ resources

http://www.stroustrup.com/C++.html
C++ website of Bjarn Stroustrup(developer of C++)

http://isocpp.github.io/CppCoreGuidelines/CppCoreGuidelines
C++ Core Guidelines
April 22, 2017
Editors:
· Bjarne Stroustrup
· Herb Sutter

David Kieras at University of Michigan
EECS 381 - Object-Oriented and Advanced Programming - Winter 2017- http://www.umich.edu/~eecs381/
Lots of good material here. Some items I have posted directly for your reference.

C++ Tutorial (from cplusplus.com) is very good start for beginner with no prior background. It starts from the basics up to the new features in c++11.

https://en.wikiversity.org/wiki/C%2B%2B/Introduction
Tutorial

https://github.com/fffaraz/awesome-cpp#integrated-development-environment
References for everything C++

Standard Template Library
https://www.topcoder.com/community/data-science/data-science-tutorials/power-up-c-with-the-standard-template-library-part-1/
STL

Video tutorials
https://thenewboston.com/videos.php?cat=16
Video C++ tutorials (Bucky’s) *

http://www.newthinktank.com/2014/11/c-programming-tutorial/
A hour and 10 minute video with code examples*

Course online:
https://www.sololearn.com/Course/CPlusPlus/
Online class

Tutorial including some use of GUI
https://www.udemy.com/free-learn-c-tutorial-beginners/
C++ Tutorial for Complete Beginners – Using SDL for windows
Git – version control system

Tutorial on Git
https://www.codecademy.com/learn/learn-git
Overview of the Git system
https://git-scm.com/book/en/v2/Getting-Started-Git-Basics

MIT short course on C and C++
https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-096-introduction-to-c-january-iap-2011/

Beginner guide to C++ - mainly covers structured programming
http://www.penguinprogrammer.co.uk/c-beginners-tutorial/introduction/

Tutorial - shortish
http://www.cprogramming.com/tutorial/c++-tutorial.html

Online books:
http://www.bordoon.com/cplusplus/book_wrapper.html
Developer level Tips and Tricks of the C++ Professionals - Bordoon

https://rooksguide.files.wordpress.com/2013/12/rooks-guide-isbn-version.pdf
Online book – basic intro to C++ with review of variables, types… (things you should have learned in 1320)

Books that would be purchases
Effective Modern C++: 42 Specific Ways to Improve Your Use of C++11 and C++14 (Scott Myers)

Programming: Principles and Practice Using C++ (2nd Edition) 2nd Edition
by Bjarne Stroustrup (Author)

C++ Coding Standards: 101 Rules, Guidelines, and Best Practices 1st Edition
by Herb Sutter (Author), Andrei Alexandrescu (Author)

Modern C++ Design: Generic Programming and Design Patterns Applied 1st Edition
by Andrei Alexandrescu (Author)
 Design Patterns: Elements of Reusable Object-Oriented Software by ErichGamma, RichardHelm, RalphJohnson, and JohnVlissides (the GangOfFour)
 ISBN 978-0201633610, ISBN 0-201-63361-2
 Publisher: AddisonWesley Professional (November 10, 1994)

Presentation Materials: Overview of the New C++ (C++11/14)
by Scott Meyers

[bookmark: user-content-main]
Exceptional C++: 47 Engineering Puzzles, Programming Problems, and Solutions
by Herb Sutter (Author)

C++ Primer Plus (6th Edition) (Developer's Library) 6th Edition
by Stephen Prata (Author)

http://en.cppreference.com/w/
cppreference.com; C++ reference for
C++98, C++03, C++11, C++14, C++17

Lynda.com (UTA staff has access to this and there is C++ programming on here)
Stay Competitive Using Design Thinking

