

SAULT COLLEGE OF APPLIED ARTS & TECHNOLOGY

SAULT STE. MARIE, ONTARIO

COURSE OUTLINE

Course Outline: INTRODUCTION TO DATA PROCESSING

Code No.: EDP 105-2

Program: FORESTRY/WATER RESOURCES/ PULP & PAPER/GEOLOGY

Semester: FALL 1985


Date: SEPTEMBER, 1985

Author: _____

New: _____

Revision: X _____

APPROVED:


Chairperson

85-08-29
Date

INTRO TO DATA PROCESSING

EDP 105

Course Name

Course Number

Length of Course: 2 periods per week for one semester.

Text: "Programming in BASIC: The First Steps" by Bell

OBJECTIVES:

1. To introduce the student to data processing.
2. To introduce the student to computers and what they can do.
3. To introduce the student to applications of the computer in their related field.
4. To give the student hands-on experience with the computer.

STUDENT EVALUATION:

Tests (2x40)	- 80%	Term Tests (2x40)	- 40%
Assignments/Labs	- 15%	2	
Class Involvement	- 5%	Assignments/Labs	- 15%
		*Final Test	- 40%
		Class Involvement	- 5%

*The Final Test will cover the semester's work and can be written only if:

1. You pass the semester and wish to improve your grade
2. You missed/failed one of the term tests, or have an "I" grade so far and have completed your assignments and labs satisfactorily.

Grading:

'A'	- 80 - 100
'B'	- 70 - 79
'C'	- 55 - 69
'R'	- 0 - 54

NOTE: A student with a grade of under 45 will not be allowed to write the final test and must repeat the course.

<u>WEEK</u>	<u>HOUR</u>	<u>TOPIC</u>	<u>REFERENCE</u>
1 Aug. 29	1	Intro to course. Assign usernames & passwords.	--
2 Sept. 5	1	Definition of Data Processing and the Data Cycle. Manual vs Electronic Data Processing. Use of Computers in Industry.	Chapter 1 pg. 9-10 Lecture Notes
	2	Intro to Computers. How a Computer works.	Chapter 1 pg. 10-12 Lecture Notes
3 Sept. 12	1	The Operating System and How it Works. DCL commands. Files	Lecture Notes
	2	Sign on to the Computer. Changing your Password. Introductory Lab #1.	Chapter 2 pg. 14-16 Lecture Notes
4 Sept. 19	1	Solving Data Processing Problems. Sample Problems.	Lecture Notes
	2	Programming Concepts: variables arithmetic, input/output. Review Lab #1 Introductory Lab #2	Chapter 4 Chapter 6 pg. 51-57
5 Sept. 26	1	Introduction to the BASIC Language: LET, PRINT Intro to BASIC Commands	Chapter 3 pg. 29-33 Chapter 4 Lecture Notes
	2	Review Lab #2 Introductory Lab #3	
6 Oct. 3	1	Basic Input Statements: READ/DATA	Chapter 5 pg 43-44
	2	More BASIC Commands Review Lab #3 Assignment	Lecture Notes Chapter 9
7 Oct. 10	1	Basic Control Statements: IF, GOTO	Chapter 5 pg 46-48
	2	Assignment	Chapter 7
8 Oct. 17	1	Term Test 1	
	2	Assignment	
9 Oct. 24	1	Basic Input Statements continued: INPUT Statement	Chapter 13 Lecture Notes
	2	Assignment	

10	1	Intro to the EDITOR	Lecture Notes
Oct. 31	2	Using the EDITOR to enter a BASIC program Introductory EDITOR Lab	
11	1	Testing & Debugging	Lecture Notes
Nov. 7	2	Enter, Test, and Debug your assignment	
12	1	Intro to Application Programs	Lecture Notes
Nov. 14	2	Enter and Use an Application Program	
13	1	An Application Program - Minitab	Lecture Notes
Nov. 21	2	Use the Minitab Application Program Introductory Minitab Lab	
14	1&2	Extended Minitab Applications	Lecture Notes
Nov. 28			
15	1	Introduction to Electronic Mail	Lecture Notes
Dec. 5	2	Use Electronic Mail Introductory Mail Lab	
16	1&2	Term Test 2	
Dec. 12			
17	1&2	Final Test	
Dec. 19			