CBSE | DEPARTMENT OF SKILL EDUCATION CURRICULUM FOR SESSION 2020-2021

INFORMATION TECHNOLOGY(SUB.CODE-802) JOB ROLE: DOMESTIC IT HELPDESK ASSISTANT

CLASS – XI& XII

The present course curriculum offers an opportunity for students to understand the basics of computer software and hardware for working efficiently on computer. This course will enable students to hone skills to develop desktop based applications etc. With extensive demand of designers the course aims at inculcating not only programming skills but also the understanding of graphics. Graphics in itself is a wide and very interesting area which helps in shaping the creativity of a student.

PREAMBLE:

Computer is now affecting energy sphere of human activity. It is instrumental in bringing revolutionary changes in industry, scientific research and education. This is not only the demand of time but also the demand of almost each and every subject to have an associated computer learning to equip a student with start-of-art technology to prove himself/herself a better candidate than those without computer knowledge.

COURSE OVERVIEW

Domestic IT Helpdesk Assistant requires the individual to have thorough knowledge of various technology trends. This job involves working on a computer, entering, retrieving and sharing data He/she can assist a programmer or a database engineer. He/she can independently interact with customers. The individual should be result oriented and should be able to demonstrate logical thinking and interpersonal skills and should be willing to work at a desk based job. The person is responsible to maintain hardware and software systems according to company policies. Inspect, and Troubleshoot basic network, hardware and software components.

COURSE OUTCOMES

On completion of the course, students should be able to:

 Apply effective oral and written communication skills to interact with people and customers;

- Identify the principal components of a computer system; Demonstrate the basic skills of using computer;
- Identify the solution for small applications in the form of computer programmes
- Use the computer for the data entry process with speed and accuracy.
- Manage the database and handle queries.
- Understand basic cyber safety and security norms
- Will be able to troubleshoot the computer system

SALIENT FEATURES OF THE COURSE

The course will equip students with skills to analyze various problems and their trouble shooting. Content of the course has been designed as such to make students capable of independently working on a desktop and be able to develop applications to handle computations of small scale and record keeping.

Students will develop following skills:

- It will empower students with various skills required to work efficiently on computer.
- Understand basic functional and computational units.
- Understand networking and internet concepts
- Recognize various internet devices and threats to cyber security.
- Skills to work efficiently with basic office tools like word, spreadsheets, presentation
- Understand basics of databases and SQL to handle databases
- Develop programming skills in Java

Through this course students will not only gain knowledge about the basics of computer but will also develop confidence in developing small applications through programming.

SCHEME OF UNITS

This course is a planned sequence of instructions consisting of units meant for developing employability and vocational competencies of students of Class XI opting for skill subject along with other education subjects.

The unit-wise distribution of hours and marks is given overleaf:

CLASS - XI (SESSION 2020-2021)

Total Marks: 100 (Theory-60 + Practical-40)

	INFORMATION TECH Class XI(Session		• •	
	UNITS	for The	HOURS eory and ctical	MAX. MARKS for Theory and Practical
	Employability Skills			
	Unit 1 : Communication Skills-III		10	
4	Unit 2 : Self-Management Skills-III		10	
Part A	Unit 3 : ICTSkills-III		10	10
D	Unit 4 : Entrepreneurial Skills-III	15		
	Unit 5 : Green Skills-III	ſ	05	
	Total	;	50	10
	Subject Specific Skills	Theory	Practical	Marks
	Unit -1 : Computer Organization	10	15	5
Ш	Unit -2 : Networking And Internet	15	25	10
Part	Unit-3 : Office Automation Tools	15	30	10
Å	Unit-4: RDBMS	15	20	10
	Unit-5: Fundamentals of Java	25	35	15
	Total	85	125	50
	Practical Work			
C	Office Automation Tools			15
Part	JAVA Programme			10
à	MYSQL Commands			5
	Total			30
Δ	Project Work			
ヒ	Practical File			05
Part D	Viva Voce			05
	Total			10
	GRAND TOTAL	2	60	100

DETAILED CURRICULUM/TOPICS FOR CLASS XI:

Part-A: EMPLOYABILITY SKILLS

S. No.	Units	Duration in Hours
1.	Unit 1: Communication Skills-III	10
2.	Unit 2: Self-management Skills-III	10
3.	Unit 3: Information and Communication Technology Skills-III	10
4.	Unit 4: Entrepreneurial Skills-III	15
5.	Unit 5: Green Skills-III	05
	TOTAL DURATION	50

NOTE: For Detailed Curriculum/ Topics to be covered under Part A: Employability Skillscan be downloaded from CBSE website.

Part-B – SUBJECT SPECIFIC SKILLS

- UNIT -1 : COMPUTER ORGANIZATION
- UNIT -2 : NETWORKING AND INTERNET
- UNIT-3 : OFFICE AUTOMATION TOOLS
- UNIT-4: RDBMS
- UNIT-5: FUNDAMENTALS OF JAVA

UNIT-1 COMPUTER ORGANIZATION

S. NO.	LEARNING OUTCOMES	THEORY	PRACTICAL
1	Understand and appreciate fundamentals of Computer and its characteristics	 Introduction to Fundamentals of Computer and its use Characteristics of computer Components of computer Block diagram of computer Processes of task execution steps of process execution function of various components of computer and CPU 	 identify and enlist various applications of computer illustrate various components of computer under different blocks illustrate functions of various components of computer
2	Understand the components of computer	 identify various components of computer appreciate function and use of I/O devices learn about various storage devices used in computer various memory units of storage 	 illustrate various types of I/O devices identify and find out the application of each of the I/O Devices

S. NO.	LEARNING OUTCOMES	THEORY	PRACTICAL
3	Understand Operating System	 introduction to Operating System and its need functions of operating system types of operating system difference between various operating systems 	 identify different types of OS in computers/mobile phones identify the different in features of various operating systems
4	Troubleshooting in computer system	 introduction to common troubleshooting/ problems common troubleshooting steps troubleshooting hardware problems like display , keyboard, mouse etc. troubleshooting printer problems understanding printer IP address understanding various printer settings like fast/ slow printing sound troubleshooting understanding speaker settings like volume etc. troubleshooting software problems troubleshooting networking problems learn about problems in network fly lead, network card 	 identifying different kinds of problems in the system and its peripheral devices setting up a printer selecting a printer setting default printer changing printer settings how to forcefully restart a computer or stop a task demonstration of problems in fly lead, network card and possible solutions
5.	Understand the importance of Utilities	 Disk Space management Disk Cleanup Managing Recycle Bin learning about disk defragmentation learn to remove unused programs learn to disable unused program services restart the system learn to use command prompt to search for a file. 	 illustration to view the disk storage to apply Disk Cleanup utilities to enhance performance of the system to identify, view and manage Recycle Bin illustration and hands on to remove unused programs illustration and hands on to disable/enable program services restart the computer to search different files using various options and wildcard characters

UNIT 2: NETWORKING AND INTERNET

S.	LEARNING	THEORY	PRACTICAL
NO.	OUTCOMES		
1.	Understand Computer Networking	 Introduction Need and benefits of networking Components of a network: sender, receive, message, channel , Transmission Medium (wired and wireless) Telephone Network standard (technology used in each generation) Working Devices (RJ45 connector, Modem, Repeater, Hub, Switch, Bridge, Gateway, Routers) Network Topology (Bus, Star ,Ring, Tree, Mesh) Types of Networking (LAN, MAN, WAN, PAN, VAN) 	 illustrate various networks and its benefits Identify the transmission medium , devices, network topology , type of networking in computer lab Setting up hotspot
2.	To understand Internet and its terminology	 Introduction and use of Internet Digital Literacy Terminology (Channels, Bandwidth (HERTZ, KHZ), ISP) Internet Devices: Repeater, Hub, Switch, Gateway, Bridge,, Router Data Transfer Rate (bps, Kbps, KBps, Mbps, MBPS, Gbps, GBPS) Protocols (TCP/IP, FTP, HTTP, SMTP, POP3, PPP, UDP) 	 Analyze the Bandwidth , identify Internet devices and their significance, to check/view Data transfer rate in computer lab/ devices
3.	Understand cybercrime and the need of Cyber Security	 Network safety concerns: (Digital Footprints, Threats, Virus, Worm, Trojan Horse, Spam, Malware, DoS Attacks, Eavesdropping, Adware, Spyware, Snooping) Networking Security Measures (Antivirus, Firewall, Login ids and Password) Cyber Crime (Phishing, Pharming, Spoofing, Cyber Bullying, Hacking, Cracking, Identity Theft, Cyber Stalking, Cyber Trolling, Cyber Safety (Netiquettes, IT Act, Cyber Laws) 	 Find out the threats encountered and the security measures used in computer lab and mobile phones go through the link <u>https://www.cyberla</u> <u>wsindia.net</u>

UNIT 3: OFFICE AUTOMATION TOOLS

S. NO.	LEARNING OUTCOMES	THEORY	PRACTICAL
1.	Word processor	 introduction work with Word processing applications like OpenOffice, Introduction to Word Processing window components like work area, ruler, tab etc. understanding various tabs like File, Edit, Insert, View and their submenu options to format a document using OpenOffice Writer. learn to create tables in word processors 	 List the available word processing applications. Introduce the parts of the main window. Change document views. Start a new document. Open an existing document. Save a document. Close a document. Use the Navigator.
2.	Spreadsheets	 appreciate need and use of spreadsheets learn to install an open source spreadsheet software like Calc learn components of the Spreadsheet title window. appreciate different formatting features available in spreadsheets learn to work, save and close spreadsheets work with data, move data, use edit menu Use AutoFill, formatting data, alignment, changing cell color, gridlines and borders, flow of text, merging, splitting text, wrap text, shrink to fit Numeric data formatting Find and Replace Data delete cells insert delete rows and columns using formula and functions various type of operators predefined functions in spreadsheets (sum(), sqrt(), product(), power(), log(), round(), abs(), average() etc. addressing/ referencing: absolute, relative, mixed sort and filter data create chart and graph, setting legend, grids in charts, resizing and moving charts, modifying and deleting charts create/record a macro, run/use macros print spreadsheets 	 demonstration of components of the Spreadsheet window. demonstration and hands on to insert formulae and use inbuilt functions efficiently make charts using chart tools in spreadsheet sort data according to various criteria change colour, alignment, set borders insert, delete, hide, show rows and columns creating macros and use them efficiently merging two or more cells , splitting a cell search data using Find options, search and replace a selected piece of text

s. NO.	LEARNING OUTCOMES	THEORY	PRACTICAL
3.	Powerpoint	 introduction to presentation software start openOffice Impress overview of OpenOffice study of various tabs of OpenOffice understand various views of presentation, animations, transitions, header, footer etc. 	 the students will be able to work with presentation software

UNIT 4: RDBMS

		header, footer etc.				
UNIT	UNIT 4: RDBMS					
S. NO.	LEARNING OUTCOMES	THEORY	PRACTICAL			
1.	Understand Relational Database Management System	 Database and its purpose Components of a table Relational Database Model Terminology (Relation, Tuple, Attribute, Cardinality) Keys (Primary, Candidate, Alternate, Foreign) 	 Installation of MYSQL Simple calculations in MYSQL 			
2.	Introduction to MYSQL	 Introduction To MYSQL Classification of MYSQL commands (DDL, DML) Data Types in MYSQL (char, varchar, decimal, int, date, time) Create database Create table View structure of a table Add constraints in table Modify structure Show all tables created in a database Delete structure 	 CREATE DATABASE USE CREATE TABLE DESCRIBE SHOW TABLES ALTER TABLE DROP TABLE 			
3.	DML Commands	 Add rows to a table Viewing content of a table Display selected data depending on specific condition Display data in a order modify the data stored in a table delete contents of a table 	 INSERT INTO UPDATE DELETE Using WHERE, ORDER BY, DISTINCT, LIKE, BETWEEN, IN 			

UNIT 5: FUNDAMENTALS TO JAVA PROGRAMMING

S. NO.	LEARNING OUTCOMES	THEORY	PRACTICAL
1	Understand Integrated Development Environment (NETBEANS)	 Components of IDE Understand and change Properties and methods of Components like jButton, jLabel, jTextField, jTextarea, jRadiobutton, jCheckbox, jPasswordField, jListBox, jComboBox 	 Create a project Create a JFrameForm container Add a button component on JFrameForm and change properties like text, font, foreground etc using properties window Add other container controls like jTextField , jTextarea, jRadiobutton, jCheckbox, jPasswordFieldjListBox, jComboBox and change their properties
2	JAVA Programming	 Introduction to Object Oriented Programming To understand various data types (primitive) and purpose of each data type To understand the need and usage of variables To understand usage of operators (assignment, arithmetic, relational, logical, bitwise) To understand how to attach a code with components like jButton, jLabel, jTextField and create a simple application on JFrame To understand the use of various components like jTextarea, jRadiobutton, jCheckbox, jPasswordField, jListBox, jComboBox, JTable, JOptionPane, JPanel To understand when to use selection statements (if, if else and switch case) 	 Display message Using jlabel and jtextField Join two text entries and display them Write code to close the application Using Joption Pane display a message "welcome to INFORMATION TECHNOLOGY" Perform simple arithmetic calculation using operators and display the result Write the code to find simple interest Write code to perform an operation based on the criteria input by the user in a checkbox or radio button change the background colour of jbutton based on the colour selected from the jListBox /jComboBox accept marks in 5 subjects and find out the total ,percentage.Also display grade depending on the total marks obtained. Enter a character and find out it is vowel or consonant

CLASS - XII (SESSION 2020-2021)

Total Marks: 100 (Theory-60 + Practical-40)

	INFORMATION TECHNO Class XII (Session 2	-	-		
	UNITS	NO. OF HOURS for Theory and Practical		MAX. MARKS for Theory and Practical	
	Employability Skills				
	Unit 1 : Communication Skills- IV		10		
4	Unit 2 : Self-Management Skills- IV		10		
Part A	Unit 3 : ICT Skills- IV		10	10	
Ä	Unit 4 : Entrepreneurial Skills- IV		15		
	Unit 5 : Green Skills- IV		05		
	Total		50	10	
	Subject Specific Skills	Theory	Practical	Marks	
	Unit -1 : Database Concepts – RDBMS Tool	30	45	10	
	Unit -2 : Operating Web Based Applications	15	20	12	
Part B	Unit-3 : JAVA - Fundamentals of Java programming, Introduction to Java, Object Oriented Programming, Java Language Elements, Operators, Control Flow, Array, Class Design, Exception Handling, Assertions, Threads, Wrapper Classes, String Manipulation.	30	50	20	
	Unit-4: Work Integrated Learning IT – DMA	10	10	8	
	Total	85	125	50	
	Practical Work				
C	Practical Examination			15	
エ	Written Test			10	
Part C	Viva Voce			5	
	Total			30	
D	Project Work/ Field Visit				
Part	Practical File/ Student Portfolio			10	
à	Total			10	
	GRAND TOTAL	2	260	100	

DETAILED CURRICULUM/TOPICS FOR CLASS XII:

Part-A: EMPLOYABILITY SKILLS

S. No.	Units	Duration(in Hours)
1.	Unit 1: Communication Skills- IV	10
2.	Unit 2: Self-management Skills- IV	10
3.	Unit 3: Information and Communication Technology Skills- IV	10
4.	Unit 4: Entrepreneurial Skills- IV	15
5.	Unit 5: Green Skills- IV	05
	TOTAL DURATION	50

NOTE: For Detailed Curriculum/ Topics to be covered under Part A: Employability Skills can be downloaded from CBSE website.

Part-B – SUBJECT SPECIFIC SKILLS

- Unit -1 : Database Concepts RDBMS tool
- Unit -2 : Operating Web Based Applications
- Unit-3 : JAVA Fundamentals of Java programming, Introduction to Java, Object Oriented Programming, Java Language Elements, Operators, Control Flow, Array, Class Design, Exception Handling, Assertions, Threads , Wrapper Classes, String Manipulation.
- Unit-4: Work Integrated Learning IT DMA

DETAILED CURRICULUM:

UNIT	TOPICS/ SUB-TOPICS	MARKS
UNIT 1	DATABASE CONCEPTS – RDBMS TOOL	10
	Basics of RDBMS.	
	 SQL – Creating and Opening Database. 	
	Creating and populating tables.	
	Modifying the content and structure of table.	
	Ordering and Grouping.	
	Operating with multiple tables.	
UNIT 2	Operating Web Based Applications	12
	Online Reservation Systems.	
	E-Governance.	
	 Online Shopping and Bill payments. 	
	Online Tutorials and Tests.	
	Project Management – Web Based Application development.	

UNIT	TOPICS/ SUB-TOPICS	MARKS
	Project essentials and tips.	
	Case Study - Online Game.	
	Case Study - Online Quiz.	
	Case Study – Online Bill Calculator.	
UNIT 3	Fundamentals of Java programming, Introduction to Java,	20
	Object	
	Oriented Programming,	
	Java Language Elements,	
	Operators,	
	Control Flow,	
	Array,	
	Class Design,	
	Exception Handling,	
	Assertions,	
	• Threads ,	
	Wrapper Classes,	
	String Manipulation	
UNIT 4	Work Integrated Learning IT – DMA	8
	Identification of Work Areas.	
	Work Experience.	
	TOTAL	50

Practical:

40 Marks

DETAILS	MARKS
 Programs / Practical Questions. SQL Queries (10 Marks). JAVA Programs (10 Marks). Operating Web Based Application (5 Marks). 	25
Project / Practical File	10
Viva Voce	5
Total	40
Iotai	40

LIST OF EQUIPMENT AND SUPPORT MATERIAL:

The list given below is suggestive and an exhaustive list should be compiled by the teacher(s) teaching the subject. Only basic tools, equipment and accessories should be procured by the Institution so that the routine tasks can be performed by the students regularly for practice and acquiring adequate practical experience.

- computer/ laptop / tablet
- scanner
- projector
- printer
- software : OpenOffice, Java Netbeans, MySQL
- hub/switch
- Internet

Students should be exposed to various functional units, Office applications, Network security systems/ devices / field visits to gain knowledge and expertise.

CAREER OPPORTUNITIES:

- Customer Service Associate
- Customer Service Representative
- Customer Care Executive
- Customer Service Advisor
- Helpdesk Coordinator
- Customer Support Representative
- IT Support Specialist
- Documentation Assistant
- Programming Assistant

VERTICAL MOBILITY:

This course will assist the participating students to further update their career by vertically moving either to BA (programming) and other programming oriented applied undergraduate courses of different universities

They may also move to their corporate career by starting as a desktop data entry operator or small developer for desktop applications and move up to a corporate ladder in the role of software developer in different sectors.