
B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 1

B.V.V.S. POLYTECHNIC (AUTONOMOUS), BAGALKOT

Department of Technical Education, Bangalore

Diploma in Computer Science & Engineering

Course Title: Basic Computer Skills Lab

Scheme (L:T:P) : 0:2:4 Total Contact Hours: 78
Course Code:
15CS12P

Type of Course: Tutorial and

Practical’s

Credit :03

Core/ Elective:

Core

CIE- 25 Marks SEE- 50 Marks

Pre-requisite

Knowledge of English comprehension.

Course Objectives

Will learn and understand the Basics of Computers and apply the application tools like word

processor, spread sheet and presentation.

Course Outcome

On successful completion of the course, the students will be able to attain CO:

Course Outcome
Experiment

linked

CL Linked PO Teaching

Hrs

CO1 Recognize the basic

organization of computer.

1-2 U 1,4,7 15

CO2 Use operating system, tools,

utilities and internet.

3-7 A 1,4,7 24

CO3 Prepare word processor

document, spread sheet and

slide show presentation.

8-13,14-18,19-21

and 21-25

A 1,4,7 24

CO4 Carry out mini project using

learnt concepts.

26 A 1,2,3,4,7 15

 Total sessions 78

Legends: R = Remember U= Understand; A= Apply and above levels (Bloom’s revised taxonomy)

Course-PO Attainment Matrix

Course Programme Outcomes

1 2 3 4 5 6 7

Basic

Computer

Skills Lab

3 1 1 3 - - 3

B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 2

Level 3- Highly Addressed, Level 2-Moderately Addressed, Level 1-Low Addressed.

 Method is to relate the level of PO with the number of hours devoted to the COs which address the given PO.

 If >40% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 3

If 25 to 40% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 2

If 5 to 25% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 1

If < 5% of classroom sessions addressing a particular PO, it is considered that PO is considered not-addressed.

LIST OF GRADED EXERCISES

Tutorials and Practice

 Unit – I

Computer hardware and software

1. Identify and understand the models of Computers, Identify and understand front panel

switches and back panel connections of a Computer system, Identify and understand

the physical components of a Computer.

2. Conduct computer system connection and understand the booting process.

3. Study and Practice of Basic DOS Commands.

4. Familiarization of GUI based Operating System Environment.

5. Practice creating Icons and Folders, Creating/Opening of file, Editing and saving the

document, Copy, Cut and Paste operations, built-in utilities of OS like – Text Editors,

Paint, Calculator, etc.

6. Practice browsing of different sites using Search Engine.

7. Practice Creating E-Mail accounts, Sending, Receiving of E-Mails.

Unit –II

Word Processing

8. Create a Business Letter and Personal Letter.

9. Create a Company Letter head.

10. Create a Simple Newsletter with minimum three columns. Insert a Clip Art in the

Newsletter.

11. Create a Resume for a Job Application.

12. Create the Cover Page of a Project Report (use Word Art, insert Picture Image).

13. Prepare the class time table of your class.

Spreadsheet

14. Create a worksheet with five columns. Enter ten records and find the sum of all

columns using auto sum feature.

15. You have a monthly income of Rs.11000. Your monthly expenditures are: Rent- Rs

3500, Food- Rs. 1500, Electricity- Rs.110, Phone- Rs. 160, and Cable TV-Rs. 300.

Prepare a worksheet with the Monthly Income, the Monthly Expenditures listed and

summed, monthly savings amount (what’s left over each month) calculated, and the

amount saved per day (assuming 30 days in a month).

16. Create a worksheet containing the Pay details (containing Basic pay, DA, HRA ,Other

Allowance , Deductions- PF, PT, Insurance, Gross and Net salary) of the Employees

using Formulas.

17. Create a Simple Bar Chart to highlight the sales of a company for three different

periods.

18. Create a Pie Chart for a sample data and give legends.

Presentation

B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 3

19. Using presentation tool, Create a simple Presentation consisting of 4-5 slides about

Input and Output Devices.

20. Create a presentation about a Book containing Title, Author, Publisher and Contents.

21. Create an automated (with timings & animation) Presentation with five slides about

different Models of Computers. Use Presentation tool.

Database

 Using Database, write a procedure and execute the following

1. Create a simple table for result processing.

2. Create a query table for the result processing table.

3. Create a form to update/Modify the resulting processing table contents.

4. Design a report to print the result sheet and Marks card for the result processing

Mini-Project [CIE- 05 Marks]

Prepare a mini project of a minimum of 5 pages of report, using the above concepts of

Unit-I and/or Unit-II

References

1. Computer Fundamentals Concepts, Systems, Application, D.P.Nagapal, S.Chand

Publication, RP-2014, ISBN: 81-219-2388-3

2. http://www.tutorialsforopenoffice.org/

3. http://www.libreoffice.org/get-help/documentation/

Software Tools

Any open source tool or equivalent proprietary tools

Course Delivery

The course will be delivered through tutorials of two hours and four hours of hands on

practice per week.

Course Assessment and Evaluation Scheme

Method What
To

whom

When/Where

(Frequency

in the

course)

Max

Marks

Evidence

collected

Course

outcomes

D
IR

E
C

T
 A

S
S

E
S

S
M

E
N

T

CIE

(Continuous

Internal

Evaluation)

IA

Tests

Students

Two Tests

(average of

two tests will

be computed)

10 Blue books 1,2,3,4

Record

Writing

(Average

marks of each

exercise to be

computed)

10 Record Book 1,2,3,4

Mini Project 05 Report 1,2,3,4

TOTAL 25

SEE

(Semester

End

Examination)

End

Exam

End of the

course
50

Answer scripts

at BTE
1,2,3,4

IN
D

I

R
E

C

T

A
S

S
E

S
S

M

E
N

T
 Student Feedback on

course Students

Middle of the

course

 Feedback

forms

1, 2 Delivery

of course

End of Course End of the Questionnaires 1,2,3, 4

B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 4

Survey course Effectiveness

of Delivery

of

instructions

&

Assessment

Methods

*CIE – Continuous Internal Evaluation *SEE – Semester End Examination

Note:
1. I.A. test shall be conducted as per SEE scheme of valuation. However obtained marks

shall be reduced to 10 marks. Average marks of two tests shall be rounded off to the next

higher digit.

2. Rubrics to be devised appropriately by the concerned faculty to assess Student activities/Mini
Project..

Questions for CIE and SEE will be designed to evaluate the various educational

components (Bloom’s taxonomy) such as:

Sl. No Bloom’s Category %

Weightage

Weightage

1 Remembrance 10

2 Understanding 20

3 Application 70

Format for Student Activity / Mini project Assessment

 DIMENSION Unsatisfactory
1

Developing
2

Satisfactory
3

Good

4

Exemplary
5

Score

Collection of

data

Does not

collect any

information

relating to the

topic

Collects

very limited

information;

some relate

to the topic

Collects

some basic

information;

refer to the

topic

Collects

relevant

information;

concerned

to the topic

Collects a

great deal of

information;

all refer to

the topic

3

Fulfill team’s

roles & duties
Does not

perform any

duties assigned

to the team

role

Performs

very little

duties

Performs

nearly all

duties

Performs all

duties

Performs all

duties of

assigned

team roles

with

presentation

4

Shares work

equally

Always relies

on others to do

the work

Rarely does

the assigned

work; often

needs

reminding

Usually

does the

assigned

work; rarely

needs

reminding

Does the

assigned job

without

having to be

reminded.

Always

does the

assigned

work

without

having to be

reminded

and on

given time

frame

3

Listen to

other Team

mates

Is always

talking; never

allows anyone

else to speak

Usually

does most

of the

talking;

Listens, but

sometimes

talk too

much

Listens and

contributes

to the

relevant

Listens and

contributes

precisely to

the relevant

3

B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 5

rarely

allows

others to

speak

topic topic and

exhibit

leadership

qualities

TOTAL 13/4=3.25=4

*All student activities should be done in a group of 4-5 students with a team leader.

Scheme of Evaluation for End Exam

SN Scheme
Max.

Marks

1 Testing Skills/ Abilities from Unit - I 10

2 Writing steps on any one from Unit -II 10

3 Execution 10

4 Presentation of Result 10

5 Viva voce 10

Total 50

Note:

1. Candidate shall submit Lab Record for the Semester End Examination.

2. Student shall be allowed to execute directly even if he / she is unable to

write the procedure

3. In case of change in experiment or no write up, marks will not be awarded

for writing procedure/steps.

Resource Requirements for Basic Computer Skills Lab

(For an Intake of 60 Students [3 Batches])

Hardware requirement

Sl. No. Equipment Quantity

1 PC systems (latest configurations with speakers) 20

2 Laser Printers 03

3 Networking (Structured) with CAT 6e / Wireless

24 Port switches / Wireless Router

I/O Boxes for networking (as required)

03

4 Broad Band Connection 01

Software Requirement:

Linux, Libre Office/Open Office/ Kingsoft Office/ any equivalent software.

Note: Student: Computer ratio in the Lab should be strictly 1:1 for a batch of twenty

Students.

B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 6

MODEL QUESTION BANK

Course Title: Basic Computer Skills Lab Course Code: 15CS11P

Note: One Question from Unit-I and Unit-II

UNIT-I

1. Identify Physical components of a Computer System.

2. Demonstrate Internal and External DOS Commands and differentiate between them.

3. Create and Rename the file using DOS Commands.

4. Create a directory and copy a file inside the directory using DOS Commands.

5. Demonstrate the basic formatting features in Text Editors.

6. Create two file in a folder and place the shortcut of these files on the desktop.

7. Demonstrate how search engine may be used in browsing Internet.

8. Create an E-mail account

9. Create and Send an E-mail with a picture attachment.

10. Demonstrate how documents can be downloaded using Internet.

 UNIT-II

11. Using Word Processor Application create a Business Letter.

12. Using Word Processor Application create a Personal Letter.

13. Using Word Processor Application create a letter head for company.

14. Using Word Processor Application create a Simple Newsletter with minimum of three

columns. Insert a Clip art in the newsletter.

15. Using Word Processor Application create a Resume for a Job application.

16. Using Word Processor Application create the cover page of a Project Report (use

Word Art, insert Picture Image).

17. Prepare the class time table for your class using Word Processor Application.

18. Using Spreadsheet Application, create a worksheet with five columns. Enter ten

records and find the sum of all columns using auto sum feature.

B.V.V.S. Polytechnic (Autonomous), Bagalkot CS&E Page 7

19. You have a monthly income of Rs.11000. Your monthly expenditures are Rent- Rs

3500, Food- Rs. 1500, Electricity- Rs.110, Phone- Rs. 160, and Cable TV-Rs. 300.

Prepare a worksheet with the Monthly Income, the Monthly Expenditures listed and

summed, monthly savings amount (what’s left over each month) calculated, and the

amount saved per day (assuming 30 days in a month). Use Spreadsheet Application.

20. Using Spreadsheet Application, create a worksheet containing the pay details

(containing Basic pay, DA, HRA ,Other Allowance , Deductions- PF, PT, Insurance,

Gross and Net salary) of the employees using formulas.

21. Using Spreadsheet Application, create a Simple Bar Chart to highlight the sales of a

company for three different periods.

22. Using Spreadsheet Application, create a Pie Chart for a sample data and give legends.

23. Using presentation tool, Create a simple Presentation consisting of 4-5 slides about

Input and Output Devices.

24. Create a presentation about a book containing Title, Author, Publisher and Contents.

25. Create an automated (timings & animation) Presentation with five slides about

different Models of Computers. Use Presentation tool.

----xxx---

	Level 3- Highly Addressed, Level 2-Moderately Addressed, Level 1-Low Addressed.
	Method is to relate the level of PO with the number of hours devoted to the COs which address the given PO.
	If >40% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 3
	If 25 to 40% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 2
	If 5 to 25% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 1
	If < 5% of classroom sessions addressing a particular PO, it is considered that PO is considered not-addressed.

