Melbourne High School: Software Development 3/4

Timeline 2011 by Adrian Janson

Main text: Software Development: Core Techniques and Principles by Janson (2010)
Visual Basic .NET text: Visual Basic .NET for Education: 2010 Edition by Janson (2010)

Note: All page number references are from ‘Software Development: Core Techniques and Principles’.

	Week
	Theory, Practical Tasks and Assessment
	Resources

	
1:
01/02 -
04/02

	
Theory:
Introduction to the course
· SAC dates
· Timeline
History: A perspective

	
Documents:
SD_Detailed_Timeline_2011.doc
SD_Study_Design_2011.doc
readme-ITStudents.doc
VCAA-Rules.doc
infotechsd2011-2014.pdf

Presentations:
\Theory\Old_computer_ads.ppt
\InfoTech\Presentations\shift-happens-23665.ppt

Demonstration:
A piece of computing history

	
2:
07/02 -
11/02

	
Theory:
Information System Def. (3)
Problem-solving Methodology (PSM)
· [1.1] Overview and stages (1-7)

Prac:
Introduction to programming
· [3.10] Microsoft Visual Basic .NET / C#
· [2.7] Processing features of programming languages (83-86)
· Programming structures – sequence, selection, repetition (65)
· [3.7] Naming conventions ()
· [2.1, 2.8, 2.9] Programming Folio #1 (85, 86)

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapters 1 and 6
Ch.1 Context Questions (8)
Ch.6 Context Questions (88)

	
3:
14/02 -
18/02

Swimming:
14/2

	
Theory:
Computer Architecture
· Motherboard and components (12-15)
Computer Hardware
· Storage devices (15,16)
· [3.1] Mobile technologies (16-20)

Prac:
Programming continued
· [2.1, 2.8, 2.9] Programming Folio #2
· [2.2] Arrays, control arrays

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 2 (first half)

	
4:
21/02 -
25/02

	
Theory:
Networks
· Types – peer to peer, client server
· LANs / WANs
· Cabling / media
· Wireless
· Bandwidth
· Components – switches, routers, servers, NIC, bridges, firewalls, servers
· [1.3, 1.4] Protocols - TCP/IP
· [1.3, 1.4] OSI model
· [4.1] Intranets, the Internet and VPNs ()
· [4.2] Wired / wireless networks

Prac:
Programming continued
· [2.1, 2.8, 2.9] Programming Folio #3

	
Documents:

Video:
‘Warriors of the Net’
\Videos\Warriors.mpg

Presentations:

Text Activities (to be completed):
Read Chapter 2
Ch.2 Context Questions (31)

	
5:
28/02 -
04/03

Aths#1:
01/03

Aths#2:
03/03

	
Theory:
[1.2] Planning software projects
· Identifying, scheduling and monitoring tasks, resources (33-35)
· [1.5] Data collection methods (35-37)
· [1.6] Functional and non-functional requirements (37)
· [1.7, 1.9] Constraints and scope (39-40)
Software Requirements Specification (SRS)
· [1.12] Composition, purpose (40, 41)

Prac:
Programming continued
· [2.1, 2.8, 2.9] Programming Folio #4
· [3.16] Utilities in a programming environment

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 3
Ch.3 Context Questions (42)

	
6:
07/03 -
11/03

	
Theory:
Analysis Tools: Part 1
· [1.10] Use case via UML (44-46)
· [1.11] DFD (47-58)
· [1.11] Context diagrams (59)

Prac:
Programming continued
· [2.1, 2.8, 2.9] Programming Folio #5

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 4
Ch.4 Context Questions (60)

	
7:
14/03 -
18/03

Labour Day: 14/03

Chorals: 18/03

	
Theory:
U3O1
· Practice SAC
· Assessment criteria
· Introduction to Microsoft Visio

	
Documents:
\SACs\U3O1_practice.doc
\SACs\U3O1_Assessment_2010.doc

	
8:
21/03 -
25/03

	
Theory:
U3O1
· Practice SAC
· Assessment criteria
· Introduction to Microsoft Visio

	
Documents:
\SACs\U3O1_Assessment_2010.doc

	
9:
28/03 -
01/04

	
Assessment:
U3O1
Due: 08/04

	
Documents:
\SACs\U3O1_Assessment_2010.doc
\SACs\U3O1_2010.doc

	
10:
04/04 -
08/04

End Term 1

	
Assessment:
U3O1
Due: 08/04

	
Documents:
\SACs\U3O1_Assessment_2010.doc
\SACs\U3O1_2010.doc

	
11:
27/04 -
29/04

Easter Mon: 25/04

Anzac: 26/04

Start Term 2

	
Theory:
[2.3] Design Tools Part 1
· Data dictionary (62)
· Data structure diagram (63)
· Object description (64)
· Algorithms (65-68)

Prac:
Programming continued
· [2.1, 2.8, 2.9] Programming Folio #6
· [2.2] Files, records (93, 94)

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 7
Ch.7 Context Questions (95)

	
12:
02/05 -
06/05

	
Theory:
[3.8] Design Tools Part 2
· Screen designs (78)
· Storyboards (79)
Design factors
· [2.4] Efficient and effective IO (68-71)
· [2.6] Efficient and effective solutions ()
· [2.5] Needs of users (71-72)
· [2.6] Criteria for evaluation
· [3.5, 3.6] User interface design (71-75)

Prac:
Programming continued
· [2.1, 2.8, 2.9] Programming Folio #6 continued
· [2.2] Files()
· [3.14] Internal documentation

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 5
Ch.5 Context Questions (80)

	
13:
09/05 -
13/05

	
Theory:
Testing
· [2.10] Testing tables, test data ()
U3O2
· Practice SAC
· Assessment criteria

	
Documents:
\SACs\U3O2_Assessment_2010.doc

	
14:
16/05 -
20/05

	
Assessment:
U3O2
Due: 27/05

	
Documents:
\SACs\U3O2_Assessment_2010.doc
\SACs\U3O2_2010.doc

	
15:
23/05 -
27/05

	
Assessment:
U3O2
Due: 27/05

	
Documents:
\SACs\U3O2_Assessment_2010.doc
\SACs\U3O2_2010.doc

	
16:
30/05 -
03/06

VCE Trials: 31/05-02/06

	
Theory:
[3.9] Complex data structures
· 2D arrays ()
· Stacks ()
· Queues ()

Prac:
Programming continued
· Programming Folio #7
· Stack

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 8

	
17:
06/06 -
10/06

VCE study day: 10/06

	
Theory:
[3.12] Searches and sorts
· Binary search ()
· Bubble sort ()
· Quick sort ()

Prac:
Programming continued
· Programming Folio #8
· Sort

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 8
Ch.8 Context Questions ()

	
18:
13/06 -
17/06

Queen’s Birthday: 13/06

Correction Day: 16/06

Yr.11 Exams: 17/06

	
Theory:
Validation
· [3.11] Type, existence, range ()
Handling files
· [3.2] Security of, backup, archiving, disposal ()
· [3.3] Serial, random access ()
· [3.4] File size, media and access

Prac:
Programming continued
· Programming Folio #8

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 9
Ch.9 Context Questions ()

	
18:
20/06 -
24/06

Yr.11 Exams: 20/06-22/06

Report Writing: 24/06

	
Theory:
Documentation
· [3.15] Types, forms ()
· [4.9] System support documentation and appropriateness for users ()
Training
· [4.8] Types, measures of suitability ()
Testing
· [3.13] Selection of test data ()
· Testing tables ()
· Desk checks ()
· Types of errors ()
· [4.7] Acceptance testing ()

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 10
Ch.10 Context Questions ()

	
19:
27/06 -
01/07

End Term 2

	
Theory:
Legal / Ethical
· [3.17] Copyright ()
· [3.17] Privacy ()
· [3.17] Other laws
· [4.10] Ethics / code of conduct ()
· [4.10] Causes of conflict ()
· [4.11] Strategies for managing conflict ()

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 11
Ch.11 Context Questions ()

	
20:
18/07 -
22/07

Start Term 3

	
Theory:
U4O1
· Practice SAC
· Assessment criteria
	
Documents:
\SACs\U4O1_Assessment_2010.doc

	
21:
25/07 -
29/07

	
Theory:
U4O1
· Practice SAC
· Assessment criteria

	
Documents:
\SACs\U4O1_Assessment_2010.doc

	
22:
01/08 -
05/08

	
Assessment:
U4O1
Due: 12/08

	
Documents:
\SACs\U4O1_Assessment_2010.doc
\SACs\U4O1_2010.doc

	
23:
08/08 -
12/08

	
Assessment:
U4O1
Due: 12/08

	
Documents:
\SACs\U4O1_Assessment_2010.doc
\SACs\U4O1_2010.doc

	
24:
15/08 -
19/08

	
Theory:
[3.18] Security
· [1.8] Malware, viruses, worms ()
· [4.3, 4.4] Networks ()
· Physical / logical ()
· Encryption ()
· Viruses ()
· Biometrics ()

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 12
Ch.12 Context Questions ()

	
25:
22/08 -
26/08

	
Theory:
Evaluation
· [4.5] Characteristics of efficient and effective solutions ()
· [4.6] Strategies for acquiring data ()

	
Documents:

Presentations:

Text Activities (to be completed):
Read Chapter 13
Ch.13 Context Questions ()

	
26:
29/08 -
02/09

	
Theory:
U4O2
· Practice SAC
· Assessment criteria

Assessment:
U4O2
Test: This week – TBA

	
Documents:
\SACs\U4O2_Assessment_2010.doc
\SACs\U4O1_2010.doc

	
27:
05/09 -
09/09

Cross Country: 08/09

	
Theory:
Exam preparation

	
Documents:
\Exams\
\Exams\ExamPack2011\
\Lecture Notes\Examination_Handout.doc
\Exams\Full_Course_Summary_2003.rtf
\Exams\Algos2003.doc
\Exams\AlgorithmPractice-cg.doc
\Exams\SD_Quiz1.ppt
\Exams\SD_Quiz2.ppt
\Exams\SD_Quiz3.ppt
\Exams\SD_Quiz4.ppt

Presentations:
\Exams\keyknowledge.ppt

	
28:
12/09 -
16/09

	
Theory:
Exam preparation

	

	
29:
19/09 -
23/09

VCE Trial Exams: 19/09-23/09

End Term 3

	
Theory:
Exam preparation

	

	
30:
10/10 -
14/10

Start Term 4

	
Theory:
Exam preparation

	

	
31:
17/10 -
21/10

	
Theory:
Exam preparation

	

	
32:
24/10 -
26/10

Last Day Year 12: 26/10

	
Theory:
Exam preparation

	

SAC Summary
Unit 3
	Outcome 1

Analyse an information problem in order to produce software requirements specifications for a solution that operates within a networked environment.

	Report

	40
	April 8

	Outcome 2

Represent a software design and apply a range of functions and techniques using a programming language to develop a prototype solution to meet a specific need.

	Prototype source code + report
	60
	May 27

Unit 4
	Outcome 1

Solution (45) + User documentation / report (15)

Apply stages of the problem-solving methodology to produce a solution for use on a mobile device, which takes into account technical and legal requirements.

	Solution source code + user doc / report
	60

45 + 15

	August 12

	Outcome 2

Test (50)

Recommend and justify strategies for evaluating the effectiveness and efficiency of solutions that operate in a networked environment.

	Test
	40
	Aug 29-Sept 02

