Directorate of Distance and Continuing Education

Sambalpur University

Detailed Syllabus – Academic Session (2006-2007)
Post Graduate Diploma in Computer Application (PGDCA)

	Paper
	Title
	Internal Assessment
	Term End Exam
	Total Marks

	I
	Computer Fundamentals and Operating System

(a) Computer Fundamentals

(b) Operating Systems

 1. MS DOS

 2. MS Windows

	20
	80
	100

	II
	Office Automation

 1. MS Word

 2. MS Excel

 3. MS Power Point
	20
	80
	100

	III
	Business Data Processing

 1. Introduction to Data Processing
 2. Business Accounting

 3. Ms-Access
	20
	80
	100

	IV
	Object Oriented Programming with C++
	20
	80
	100

	V
	Front End Technology using Visual Basic
	20
	80
	100

	Vi
	RDBMS using Oracle
	20
	80
	100

	VII
	Web- Technology (HTML, DHTML, Java Script)
	20
	80
	100

	VIII
	Lab-I

 1. Operating System

 2. Office Automation
	
	
	100

	IX
	Lab- II

 1. C++

 2. Web- Technology
	
	
	100

	X
	Lab –III

 1. Visual Basic

 2. Oracle
	
	
	100

	XI
	Software Project & Viva -voce
	
	
	200

	
	
	Total
	1200

Sambalpur University

Post Graduate Diploma in Computer Application (PGDCA)
Detailed Syllabus
Paper - I
:
Computer Fundamentals and Operating Systems

Unit I – Introduction to Computers & Number System - 10 Hrs (15 Marks)

What is Computers, History & Generation of Computer, Stages of Data Processing, Computer Hardware, Computer Software, Types of Computer, Computer Memory, Number System.
Unit II - Ms DOS Operating System - 15 Hrs (25 Marks)

Function of Operating System, Job scheduling, Real-time OS, Multiprogramming, Timesharing, Introduction to Dos, System File, Dos Architecture, Booting, Internal and External Commands, Batch File.

Unit III - Ms Windows Operating System - 15 Hrs (25 Marks)

Introduction to Windows Operating System, Components of Windows, Customizing the Desktop, Personalizing the System, Files and Folders, Comparison between Windows and DOS.

Unit IV Introduction to Networking & Internet - 10 Hrs (15 Marks)

Introduction to Networking (Communication channel, Modem, Mode of Transmission, Type of Network).Internet (Type of Internet Access, Introduction to TCP/IP, domain, ISP, Telnet, Web Browsing, Web Search Engine, E-Mail), Computer Virus.

Books Suggested

1. Computer for Beginners by E. Balaguruswamy

2. Microsoft DOS – Peter Norton’s – Techmedia

3. Mastering Windows – BPB Publication
Paper - II
:
Office Automation

Unit I - Documentation Using MS-Word - 10 Hrs (15 Marks)

Introduction to Office Automation, Creating & Editing Document, Formatting Document, Auto-text, Autocorrect, Spelling and Grammar Tool, Document Dictionary, Page Formatting, Bookmark.

Unit II - Advance MS-Word - 10 Hrs (15 Marks)

Advance Features of MS-Word [Mail Merge, Macros], Tables, File Management, Printing, Styles, linking and embedding object, Template.

Unit III - Electronic Spread Sheet using MS-Excel - 20 Hrs (35 Marks)

Introduction to MS-Excel, Creating & Editing Worksheet, Formatting and Essential Operations, Formulas and Functions, Charts, Advance features of MS-Excel (Pivot table & Pivot Chart, Linking and Consolidation), Database Management using Excel (Sorting, Filtering, Table, Validation, Goal Seek, Scenario).

Unit IV - Presentation using MS-PowerPoint - 12 Hrs (15 Marks)

Presentations, Creating, Manipulating & Enhancing Slides, Organizational Charts, Excel Charts, Word Art, Layering art Objects, Animations and Sounds, Inserting Animated Pictures or Accessing through Object, Inserting Recorded Sound Effect or In-Built Sound Effect.

Books Suggested

1. Microsoft Office – Complete Reference – BPB Publication
2. Learn Microsoft Office – Russell A. Stultz – BPB Publication
Paper - III
:
Business Data Processing

Unit I - Introduction to Data Processing - 15 Hrs (20 Marks)

Introduction to Data and Information, Logical and Physical Concept of Data, File organization, Different Systems of Data Processing, Business Data Processing (Identification Data, Classification of Business Data File, Data Security, Data Integrity and Type of Checking, Basic Task in Business Data Processing, File Generation, File Backup).

Unit II - Business Accounting – 15 Hrs (20 Marks)

Accounting, Accounting Conventions (Single and Double Entry), Basic Accounting Equation, Types of Accounts, Personal Accounts, Impersonal Accounts, Real, Nominal, Terms in Accounting, Assets, Liabilities, Capital, Goods, Debtor, Creditor, Gross Profit, Net Profit, Revenue, Expense, Types of Vouchers, Journal Entries, Final Accounts, Trading / Manufacturing Account, Profit / Loss Account, Balance Sheet, Schedule to Final Account.

Unit III - Introduction to ACCESS - 20 Hrs (25 Marks)

Introduction to Database, DBMS, RDBMS, Feature of Access, Designing Database, Relationship (One to One, One to Many, Many to One, Many to Many), Create Table (Design View, Wizard, Datasheet View), Query (Update Query, Delete Query, Selection Query, Cross Table Query, Make Table Query).

Unit IV - Forms, Reports and Labels - 10Hrs (15 Marks)

Create (Manually, Form Wizard, Auto Form), Sorting, Filtering, Report Creation (Design View and Wizards), Report using Single Tables/ Multiple Tables/Queries, Labels.

Books Suggested

1. O’ Level Business System – V. Jain –BPB

2. An introduction to Accounting – T.S. Grewal – Sultan Chand & Co
3. ‘Access 2000 Developer hand book – Gilbert – BPB
Paper - IV
:
Object Oriented Programming with C++

Unit I - Introduction to OOPs and C++ Element - 10 Hrs (15 Marks)
Introduction to OOPs, Features & Advantages of OOPs, Different element of C++ (Tokens, Keywords, Identifiers, Variable, Constant, Operators, Expression, String).

Unit II - Program Control Statements – 10 Hrs (15 Marks)

Sequential Constructs, Decision Making Construct, Iteration / Loop Construct, Arrays, Functions (User defined Function, Inline Function, Function Overloading), User Defined Data Types (Structure, Union and Enumeration).

Unit III - Class, Object, Constructor & Destructor – 15 Hrs (15 Marks)

Class, Modifiers (Private, Public & Protected), Data Member, Member Function, Static Data Member, Static Member Function, Friend Function, Object, Constructor (Default Constructor, Parameterized Constructor and Copy Constructor), Destructor.

Unit IV - Pointer, Polymorphism & Inheritance – 15 Hrs (20 Marks)

Pointer (Pointer to Object, this Pointer, Pointer to Derive Class), Introduction to Polymorphism (Runtime Polymorphism, Compiletime Polymorphism), Operator Overloading, Virtual Function, Inheritance (Single Inheritance, Multiple Inheritance, Multilevel Inheritance, Hierarchical Inheritance, Hybrid Inheritance), Virtual Base Class, Abstract Class.

Unit V - File Handling , Exception Handling - 10 Hrs (15 Marks)

Files I/O, Exception Handling (Exception Handling Mechanism, Throwing Mechanism, Catching Mechanism, Re-throwing an Exception).
Books Suggested

1. E. Balaguruswami – Object Oriented programming with C++

2. Kris James – Success with C++

3. David Parsons – Object Oriented programming with C++

4. D. Ravichandran – Programming in C++

5. Dewhurst and Stark – Programming in C++

6. Venugopal, Ravishankar, Rajkumar – Mastering C++

Paper – V
:
Front End Technology using Visual Basic

Unit I - Introduction and Programming Fundamentals of VB – 15 Hrs (20 Marks)
Introduction to Visual Basic, IDE and its Components, VB Data type, Variable Scope, Module, Conditional Statement, Looping, Procedure, Function, Event, Forms Controls (Property, Event, Method) Control Array, Dilogbox (MsgBox (), InputBox()), MDI form, Menu (Standard Module, MDI).

Unit II - Basic ActiveX and Common Dialog Boxes, File Input Output – 10 Hrs (15 Marks)
Introduction to Activex control, Common Dialog Control, File Operation.

Unit III - Database Handling - 15 Hrs (25 Marks)

Introduction to Database, Bound Control and UnBound Control, Recordset, Types of Connectivity (DAO, RDO, ADO), Introduction to Data Report, Design Data Report, Group Report.
Unit IV - Graphical Application in VB – 15 Hrs (20 Marks)
Draw (Line, Circle, Box, Ellipse), Animations, Graphical Command Button.

Books Suggested

1. Mastering Visual Basic – Evangelos petroutsos - BPB Publication

2. Visual Basic – Garry Coprnel –Tata McGraw-Hill.

Paper – VI
:
RDBMS using Oracle

Unit I - Introduction to Database - 10 Hrs (15 Marks)

Database, Database Management System, Entity, Attribute, Relationship, Database Model, RDBMS, Keys (Primary Key, Foreign Key, Candidate Key).

Unit II - Interactive SQL Commands - 15 Hrs (20 Marks)

Data Definition Language (Create, Alter, Truncate, Drop), Data Manipulation Language (Select, Update, Insert, Delete), Data Control Language, SQL Function.

Unit III - Database Object with Securities and Privileges - 10 Hrs (15 Marks)

Indexes, Views Clusters, Synonym, Sequence, Granting and Revoking Permission.

Unit IV - PL/SQL - 10 Hrs (15 Marks)

Introduction to PL/SQL, PL/SQL Architecture, PL/SQL Block Structure, PL/SQL Datatype, Sequential Control, Conditional Control and Iteration Control.

Unit V - Cursor Management & Exception Handling in PL/SQL & Packages -10 Hrs (15 Marks)

Cursor, Procedure, Function, Exception Handling, Packages, Trigger.

Books Suggested

1. SQL, PL\SQL – Ivan Bayross - BPB

2. Oracle PL\SQL programming – Urman - Tech Media

3. Mastering Oracle – Sybex - Oracle Press

Paper – VII
:
Web Technology

Unit I - Introduction to Internet Basic - 10 Hrs (15 Marks)

The Basic of the Internet, Concepts of Domain, IP Addressing, Resolving Domain Names, Overview of TCP/IP and its Services, WWW.

Unit II - Designing Pages with HTML - 20 Hrs (20 Marks)

Introduction to HTML, Essential Tags, Deprecated Tags, Tags and Attributes, Text Styles and Text Arrangements, Text, Effects, Exposure to Various Tags (DIV, MARQUEE, NOBR, DFN, HR, LISTING, Comment, IMG), Color and Background of Web Pages, Lists and their Types, Attributes of Image Tag, Hypertext, Hyperlink and Hypermedia, Links, Anchors and URLs, Links to External Documents, Different Section of a Page and Graphics, Footnote and e-Mailing, Creating Table, Frame, Form and Style Sheet.

Unit III - DHTML - 10 Hrs (15 Marks)

Dynamic HTML, Document Object Model, Features of DHTML, CSSP (Cascading Style Sheet Positioning) and JSSS (JavaScript assisted Style Sheet), Layers of Netscape, The ID Attribute, DHTML Events.
Unit IV - Java Script -10 Hrs (15 Marks)

Objects, Methods, Events and Functions, Tags, Operators, Data Types, Literals and Type Casting in JavaScript, Programming Construct, Array and Dialog Boxes, Relating JavaScript to DHTML, Dynamically Changing Text, Style, Content.
Unit V - Front Page - 10 Hrs (15 Marks)

Front Page Basics , Web Terminologies, Phases of Planning and Building Web Sites, The FTP, HTTP and WPP, Features, Front Page Views, Adding Pictures, Backgrounds, Links, Relating Front Page to DHTML.
Books Suggested

1. HTML Black Book – Steven Holzner – Dreamtech Press
2. HTML, Java Script, DHTML, PERL, CGI – Evan Bayross - BPB
N.B. : Each Theory Paper contains 20 Marks Internal Assessment and 80 Marks Term end Examination.

Page 8 of 8
Sambalpur University (DDCE) PGDCA Syllabus 2006 - 2007

