IS 3001 Computer and Software Technology

AY03, Qtr 1

Instructor:
George Zolla, Code IS/ZG

Office: Knox Library-113

Phone: 656-3397

E-mail: gazolla@nps.navy.mil

Homepage: http://web.nps.navy.mil/~gazolla
Office Hours:
 Monday & Wednesday 1300-1400.

Course Web Page: http://web.nps.navy.mil/~gazolla/is3001
Textbooks:

(1) COMPUTERS; 10th Edition, Long & Long, Prentice Hall, 2002, ISBN: 0-13-009479-X.

(2) Programming in Visual Basic .Net; Bradley & Millspaugh, Irwin McGraw-Hill, 2002,

 ISBN: 0-07-255998-5.

Course Objective:

This course provides an overview of the technology used to create modern strategic information systems. Hardware architecture, operating systems, programming, software engineering and project design are introduced. Use of hands-on laboratories and demonstrations provide students with an opportunity to learn how these systems work together. Common Operating Environment (COE), Command and Control, Communication, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) and Joint Technical Architecture (JTA) models are also discussed. The strong emphasis on hardware and software architecture and design establishes the foundation necessary for information strategy issues during the follow-on courses, IS 3502 Computer Networks, CS 3600 Computer Assurance, and IS 3302 Decision Support Systems and Databases. PREREQUISITE: None

GRADING SCHEME:

Class Participation
10%
(Attendance and participation)

First Exam:

35%
(Computer Architecture, OS & System Design)
Visual Basic Projects
15%
(Project 1, 2 & 4 count 5% each)

VB Project 3

10%
(Advanced Calculator Project)

Second Exam

30%
(Programming)

Final Grade:
A

96-100

A- 90-95

B+

85-89

B

80-84

B-

75-79

IS 3001 Schedule
	Week
	Topic
	Homework

	1. Sep 30
	Introduction
	

	
	1. Admin/ Course Intro
	

	
	2. Library Research Lab
	NT Account

	
	3. Familiarization Lab
	1C: 18-59, 2C: 90-114 & Bio

	2. Oct 7
	Computer Architecture
	

	
	1. Inside the Computer
	3C, Forum Questions

	
	2. Retrieving & Storage
	4C

	
	3. Hardware Lab (IN 380)
	

	3. Oct 14
	Operating Systems
	

	Monday -Off
	1. Operating Systems
	2C (72-90), 10C: 352-359

	
	2. The Web
	7C, Forum Questions

	
	3. OS/Web Page Lab
	Web Page

	4. Oct 21
	System Design
	

	
	1. System Design
	12C

	
	2. Design Project
	NPS Check in Process

	
	3. Exam 1
	

	5. Oct 28
	Intro To Programming/VB
	

	
	1. Intro to Programming
	

	
	2. Intro to VB
	1VB

	
	3. VB Lab 1
	Chapter 1 Project & Exercise 1.4

	6. Nov 4
	Intro to VB (Continued)
	

	
	1. Controls
	2VB

	
	2. Text Boxes & Labels
	

	
	3. VB Lab 2 (Introduce HW1)
	Chapter 2 Project

	7. Nov 11
	Variables & Calculations
	

	Mon - Off
	1. Data Types & Variables
	3VB

	
	2. Arithmetic Calculations
	

	
	3. VB Lab 3 (Introduce HW2)
	HW1

	8. Nov 18
	Decisions, Functions & Procedures
	

	
	1. Decisions, Conditions & Debugging
	4VB

	
	2. Procedures, Functions & Strings
	5VB (211-221), 561-563

	
	3. VB Lab 4 (Introduce HW3)
	HW2

	9. Nov 25
	Web Forms
	

	
	1. Programming with Web Forms
	9VB

	
	2. Web Forms (Cont)
	

	Thur Off
	3. VB Lab 5 (In class project)
	

	10 Dec 2
	Accessing Database Files
	

	
	1. Accessing Database Files
	10VB

	
	2. Accessing Database Files (Cont)
	

	
	3. VB Lab 6 (Introduce HW4)
	HW3

	11 Dec 9
	OOP & Loops
	

	
	1. Object-Oriented Programming
	6VB (239-245)

	
	Do Loops & For/Next Statements
	7VB (299-307)

	
	2. VB Lab 7
	

	
	3. Exam 2
	

	12 Dec 16
	Final Project
	HW4 Due Dec 17th

C - Computers, VB – Programming in Visual Basic .Net
