
[bookmark: page1]Lesson Plan

Name of the Assistant Professor- Ms. Sakshi Sharma

Subject- Computer Science & Applications

Lesson Plan- 16 Weeks (July-Nov 2018)

	Week
	Date
	 BPO (3rd Sem)
RDBMS with Oracle
	M.Com IT (1st Sem)
	 B.Voc SD (5th Sem)
Current Technologies

	1
	23-July-18
	Database,Relationships, DBMS
	Meaning of Internet
	Cloud Computing Basics

	
	24-July-18
	Relational Data Model
	Applications of Internet
	Cloud Computing Definition

	
	25-July-18
	Integrity Rules
	Linking to the Internet
	Cloud Types

	
	26-July-18
	Theoretical Relational Languages
	Domain Name
	Characteristics

	
	27-July-18
	
	WWW
	Laws of Cloudonomics

	
	28-July-18
	
	
	Cloud Computing Drawbacks

	
	29-July-18
	Sunday

	2
	30-July-18
	Data Modeling
	
	Cloud Adoption

	
	31-July-18
	 Shaheedi udham singh’s martyrdom day

	
	1-Aug-18
	Normalization
	Internet Address
	Measuring Cost

	
	2-Aug-18
	Dependency
	
	Cloud Architecture

	
	3-Aug-18
	
	IP Address
	Cloud Computing Stack

	
	4-Aug-18
	Database Design
	
	Connecting to Cloud

	
	5-Aug-18
	Sunday

	3
	6-Aug-18
	Normal forms
	Email
	Cloud Services and Applications

	
	7-Aug-18
	
	FTP
	Infrastructure as a Service

	
	8-Aug-18
	Dependency Diagram, De-normalization
	URL’s
	Platform as a Service

	
	9-Aug-18
	PL/SQL: History
	Telnet
	Software as a Service

	
	10-Aug-18
	BlockStructure Comments
	Usenet
	Revision

	
	11-Aug-18
	Data Types
	Google
	Defining identity as a Service

	
	12-Aug-18
	 Sunday

	4
	13-Aug-18
	 Haryali teej

	
	14-Aug-18
	Declaration,Assignment operation,Bind variable
	Archie
	Defining Compliance as a Service

	
	15-Aug-18
	Independence day

	
	16-Aug-18
	Substitution Variables

	Veronica
	Abstraction

	
	17-Aug-18
	Oral Test
	WAIS
	Virtualization

	
	18-Aug-18
	Control Structures– Nested Blocks
	Web (HTTP)
	Virtualization Technologies

	
	19-Aug-18
	Sunday

	5
	20-Aug-18
	SQL in PL/SQL – Data Manipulation
	Publishing
	Virtualization

Technologies

	
	21-Aug-18
	Cursors & Exceptions
	Search Engine Optimization
	

	
	22-Aug-18
	 Id-ul-zuha(bakrid)

	
	23-Aug-18
	Written Test
	Intranet
	Load Balancing

	
	24-Aug-18
	Implicit & Explicit Cursors and Attributes
	
	Hypervisors

	
	25-Aug-18
	Cursor FOR loops
	Intranet vs. Groupware
	

	
	26-Aug-18
	Sunday

	6
	27-Aug-18
	Cursors: SELECT FOR
UPDATE
	Software used in Email
	Machine Imaging

	
	28-Aug-18
	WHERE CURRENT OF clause
	
	Porting Applications

	
	29-Aug-18
	Cursor with Parameters
	
	Oral Test

	
	30-Aug-18
	Exceptions-Types of Exceptions
	Oral Test
	PaaS Application Frameworks

	
	31-Aug-18
	Composite Data Types: Records
	HTML
	Drupal

	
	1-Sep-18
	Tables, arrays
	Hypertext
	Eccentex Appbase

	
	2-Sep-18
	Sunday

	7
	3-Sep-18
	Janmashtmi

	
	4-Sep-18
	Procedures
	Communication Systems (Email, Fax)
	Long Jump

	
	5-Sep-18
	
	Audio conferencing
	Square Space

	
	6-Sep-18
	Functions
	Revision
	Wave Maker

	
	7-Sep-18
	
	Video Conferencing
	Wolf Framework

	
	8-Sep-18
	Packages
	
	Google Web Services

	
	9-Sep-18
	Sunday

	8
	10-Sep-18
	Written Test
	Doubt Session
	Google Application Portfolio

	
	11-Sep-18
	Triggers
	Groupware
	

	
	12-Sep-18
	Data Dictionary
	Extranet
	Google Toolkit

	
	13-Sep-18
	Views
	
	

	
	14-Sep-18
	Transaction Control statements
	Web Online -Risks and Safeguards
	Google Application Engine

	
	15-Sep-18
	Revision
	Written Test
	Amazon Web Services

	
	16-Sep-18
	Sunday

	9
	17-Sep-18
	Oracle9i: Overview
	Network Security Risks
	Elastic Compute Cloud

	
	18-Sep-18
	Client/Server databases
	Website Security Risks
	Amazon Storage System

	
	19-Sep-18
	SQL*Plus Environment
	Site Hacking
	

	
	20-Sep-18
	Logging into SQL*Plus
	Firewall (Concept, Components)
	Amazon Database Services

	
	21-Sep-18
	Commands – Errors & Help
	
	Microsoft Cloud Services

	
	22-Sep-18
	Alternate Text
Editors - SQL *Plus Worksheet
	Written Test
	Windows Azure Platform

	
	23-Sep-18
	 Sunday

	10
	24-Sep-18
	Written Test
	Determine information needs
	Windows Live

	
	25-Sep-18
	iSQL*Plus
	Determine information sources
	Written Test

	
	26-Sep-18
	Naming Rules and conventions
	Prepare the conceptual
design report
	Grid computing Concepts and

	
	27-Sep-18
	OracleTable- Creating OracleTable
	Introduction to Information System
	Grid computing Architecture

	
	28-Sep-18
	Displaying Table Information
	MIS
	Parallel and Distributed Computing

	
	29-Sep-18
	Altering an Existing Table, Dropping,
	
	Cluster Computing

	
	30-Sep-18
	Sunday

	11
	1-Oct-18
	Renaming, Truncating Table
	Establish system
constraints
	Grid Computing

	
	2-Oct-18
	 Mahatma gandhi’s Jayanti

	
	3-Oct-18
	Working with Table
	Project management of MIS detailed design
	Anatomy and Physiology of Grid

	
	4-Oct-18
	Data Management
	Set Systems objective
	Review of Web Services

	
	5-Oct-18
	Data Retrieval
	Define the problems
	OGSA

	
	6-Oct-18
	Sessional
	Sessional
	Sessional

	
	7-Oct-18
	Sunday

	12
	8-Oct-18
	Table Types
	Decision
Support and Decision making systems
	Grid Monitoring

	
	9-Oct-18
	Spooling – Error codes
	
	Grid Monitoring Architecture

	
	10-Oct-18
	Maharaja aggarsen Jayanti

	
	11-Oct-18
	DML – adding a new Row/Record
	MIS organization within company
	WSRF

	
	12-Oct-18
	Updating and Deleting an Existing rows/Records
	Written test
	An overview of Grid Monitoring Systems

	
	13-Oct-18
	Written Test
	Inform and involve the organization
	Grid l. CE

	
	14-Oct-18
	Sunday

	13
	15-Oct-18
	Retrieving Data from Table
	Doubt Session
	JAMM

	
	16-Oct-18
	Arithmetic Operations – restricting Data with WHERE clause
	Identify dominant
	MDS

	
	17-Oct-18
	Sorting
	Aim of detailed design
	Network Weather Service

	
	18-Oct-18
	Dussehra

	
	19-Oct-18
	Joins operations
	trade of criteria
	Written Test

	
	20-Oct-18
	
	Revision
	R-GMA other Monitoring System

	
	21-Oct-18
	Sunday

	14
	22-Oct-18
	Set operations
	Define the subsystems
	Gaglia

	
	23-Oct-18
	Revisiting Substitution Variables
	
	Gridmon

	
	24-Oct-18
	Maharishi valmiki’s birthday

	
	25-Oct-18
	DEFINE command – CASE structure
	Sketch the detailed operating sub systems
	Grid Security

	
	26-Oct-18
	
	
	Resource Management

	
	27-Oct-18
	Grouping Data
	information flow
	a brief Security Primer

	
	28-Oct-18
	
	determine the degree of
automation of each operation
	PKI, a Review of Condor

	15
	29-Oct-18
	Multiple Tables
	inputs outputs and processing
	X509 Certificates, SGE

	
	30-Oct-18
	Built-in functions
	Early System testing
	Grid Security

	
	31-Oct-18
	
	Document the detailed design
	Grid Scheduling, PBS and LSF Grid Scheduling with QoS

	
	1-Nov-18
	Revision Session
	Revision Session
	Written Test

	
	2-Nov-18
	
	Revision Session
	Resource Management

	
	3-Nov-18
	Written Test
	Revision Session
	Scheduling Paradigms

	
	4-Nov-18
	Sunday

	16
	5-Nov-18
	Doubt Session
	Revision Session
	Working Principles of Scheduling

	
	6-Nov-18
	Holiday

	
	7-Nov-18
	Diwali

	
	8-Nov-18
	Holiday

	
	9-Nov-18
	 Vishavkarma day

	
	10-Nov-18
	Holiday

	
	11-Nov-18
	Sunday

	17
	12-Nov-18
	Holiday

	
	13-Nov-18
	Holiday

	
	14-Nov-18
	Doubt Session
	Doubt Session
	Doubt Session

	
	15-Nov-18
	
	Revision Session
	

	
	16-Nov-18
	
	Revision Session
	

	
	17-Nov-18
	
	Revision Session
	

	
	18-Nov-18
	Sunday

	18
	19-Nov-18
	
	Revision Session
	

	
	20-Nov-18
	
	Revision Session
	

	
	21-Nov-18
	
	Revision Session
	

	Week
	Date
	BPO Sem V
RDBMS II Lab
	BA Sem I
CAL LAB
	BA Sem I
CAL LAB

	1
	23-July-18
	1.Assignment : CREATE statement
a. Write a code to create an employee database with the tables and fields specified as below.
a) Employee
	Emp_no
	Employee_name
	Street
	City

b) Works
	Emp_no
	Company_name
	Joining_date
	Designation
	Salary

c) Company
	Emp_no
	City

d) Manages
	Emp_no
	Manager_name
	Mang_no

Note: Primary keys are underlined.

	
	

	
	24-July-18
	
	
	

	
	25-July-18
	
	
	

	
	26-July-18
	
	
	

	
	27-July-18
	
	1.Introduction of basic components of windows
2. Customization of Desktop
3.Customization of Taskbar
4.Cascading &Tiling windows
	

	
	28-July-18
	
	
	1.Introduction of basic components of windows
2. Customization of Desktop
3.Customization of Taskbar
4.Cascading &Tiling windows

	
	29-July-18
	Sunday

	2
	30-July-18
	b. Create Table
1.SALESMAN having fields
: salesman_id (PK) ,name,
city,commission
2. ORDERS having fields: Order_no, Purchase_amount, ord_date,customer_id (FK), salesman_id(FK).
3.CUSTOMER having fields: Customer_id (PK),cust_name,city,grade,salesman_id(FK)

	
	

	
	31-July-18
	Shaheedi udham singh’s martyrdom day

	
	1-Aug-18
	
	
	

	
	2-Aug-18
	
	
	

	
	3-Aug-18
	
	5.Adding and removing software & hardware
6.Setting of Date and time
	

	
	4-Aug-18
	
	
	5.Adding and removing software & hardware
6.Setting of Date and time

	
	5-Aug-18
	Sunday

	3
	6-Aug-18
	Table Name: dept_location

	Attribute
	Data Type
	Primary
	Foreign
	Constraint

	Department No.
	INT
	√
	Department (DepNo) ON DELETE CASCADE
	NOT NULL

	Department Location
	VARCHAR(15)
	√
	
	NOT NULL

	
	

	
	7-Aug-18
	Table Name: Project
	Attribute
	Data Type
	Primary
	Foreign
	Constraint

	Project Name
	VARCHAR(15)
	UNIQUE
	
	NOT NULL

	Project Number
	INT
	√
	
	NOT NULL

	Project Location
	VARCHAR(15)
	
	
	

	Department Number
	INT
	
	Department (DepNo) ON DELETE SET NULL
	

	
	

	
	8-Aug-18
	
	
	

	
	9-Aug-18
	
	
	

	
	10-Aug-18
	
	7. Exploring Windows(Windows explorer)
8. Using Windows Accessories
	

	
	11-Aug-18
	
	
	7. Exploring Windows(Windows explorer)
8. Using Windows Accessories

	
	12-Aug-18
	Sunday

	4
	13-Aug-18
	Haryali teej

	
	14-Aug-18
	Alter Data
1. Add a new column department name to dept_location table.
2. Change the data type Department location as VARCHAR2(25).
3. Drop the column name department name from dept_location table.
	
	

	
	15-Aug-18
	Independence day

	
	16-Aug-18
	
	
	

	
	17-Aug-18
	
	9. Create a folder, copy files, move files, delete files, Notepad, Calculator
10. Paint Brush, System Tools: Disk Fragmentation, Disk Cleanup, Scandisk
MS WORD:
Assignment 1.
a) A bulleted or numbered list
b) A table containing name, address, basic pay, department as column heading
c) A picture using clip art gallery also give border to the picture.
d) An example of word art
e) A header with student name & date
f) A footer with pagination
Assignment 2.
 a) Count the occurrences of word.
 b) auto correct entry
 c) Change the format of heading text into picture format.
 d) Apply spelling and grammar check to the text
	

	
	18-Aug-18
	
	
	9. Create a folder, copy files, move files, delete files, Notepad, Calculator
10. Paint Brush, System Tools: Disk Fragmentation, Disk Cleanup, Scandisk
MS WORD:
Assignment 1.
a) A bulleted or numbered list
b) A table containing name, address, basic pay, department as column heading
c) A picture using clip art gallery also give border to the picture.
d) An example of word art
e) A header with student name & date
f) A footer with pagination
Assignment 2.
 a) Count the occurrences of word.
 b) auto correct entry
 c) Change the format of heading text into picture format.
 d) Apply spelling and grammar check to the text

	
	19-Aug-18
	Sunday

	5
	20-Aug-18
	Creating a table from a table
1. Create a table dept_loc from table dept_location & rename Attribute ‘Department Location’ to ‘Department Class’.
2. Drop table dept_loc.
3.Insert at least of 10 records in tables above.
	
	

	
	21-Aug-18
	
	
	

	
	22-Aug-18
	Id-ul-zuha(bakrid)

	
	23-Aug-18
	
	
	

	
	24-Aug-18
	
	Assignment 3.
a) Make lines of document bold, italic and underline
b) Align the fourth line to center
 c) Change font color & font size & insert date & time.
Assignment 4.
Change top, bottom, left, right & gutter margin and also change the paper size to executive & Orientation to landscape

	

	
	25-Aug-18
	
	
	Assignment 3.
a) Make lines of document bold, italic and underline
b) Align the fourth line to center
 c) Change font color & font size & insert date & time.
Assignment 4.
Change top, bottom, left, right & gutter margin and also change the paper size to executive & Orientation to landscape

	
	26-Aug-18
	Sunday

	6
	27-Aug-18
	2. Assignment: SELECT statement	
1. Write a sql statement to display all the information of all salesmen.
2. Write a sql statement to display specific columns like name and commission for all the salesmen
3. Write a query to display the columns in a specific order like order date, salesman id, order number and purchase amount from for all the orders
5. Write a sql statement to display names and city of salesman, who belongs to the city of Paris.
6. Write a sql statement to display all the information for those customers with a grade of 200.
7. Write a sql query to display the order number followed by order date and the purchase amount for each order which will be delivered by the salesman who is holding the ID 5001.
	
	

	
	28-Aug-18
	
	
	

	
	29-Aug-18
	
	
	

	
	30-Aug-18
	
	
	

	
	31-Aug-18
	
	Assignment 5.
Create a table and change heading, font size & color of contents
Assignment 6.
Create a table in word and use formulas to calculate sum & sort the table as well.
	

	
	1-Sep-18
	
	
	Assignment 5.
Create a table and change heading, font size & color of contents
Assignment 6.
Create a table in word and use formulas to calculate sum & sort the table as well.

	
	2-Sep-18
	Sunday

	7
	3-Sep-18
	Janmashtmi

	
	4-Sep-18
	3. Assignment: Using Boolean and relational operators.
1. Write a query to display all customers with a grade above 100.
2. Write a query statement to display all customers in New York who have a grade value above 100.
	
	

	
	5-Sep-18
	
	
	

	
	6-Sep-18
	
	
	

	
	7-Sep-18
	
	 Assignment 7.
Use mail merge option to send offer letter to multiple candidates.
Assignment 8.
Make a template for the bio-data
	

	
	8-Sep-18
	
	
	 Assignment 7.
Use mail merge option to send offer letter to multiple candidates.
Assignment 8.
Make a template for the bio-data

	
	9-Sep-18
	Sunday

	8
	10-Sep-18
	1. Write a SQL statement to display all customers, who are either belongs to the city New York or had a grade above 100.
Write a SQL query to display those customers who are neither belongs to the city New York nor grade value is more than 100.
	
	

	
	11-Sep-18
	4. Assignment on wildcards and special operators
1. Write a SQL statement to find those salesmen with all information who come from the city either Paris or Rome.
2. Write a query to filter those salesmen with all information who comes from any of the cities Paris and Rome
	
	

	
	12-Sep-18
	
	
	

	
	13-Sep-18
	
	
	

	
	14-Sep-18
	
	Assignment 9.
Make a document with the use of drop cap options, bookmarks & insert page number at each page.
Assignment 10.
(i) Make an auto correct entry
 (ii) Define a Macro
	

	
	15-Sep-18
	
	
	Assignment 9.
Make a document with the use of drop cap options, bookmarks & insert page number at each page.
Assignment 10.
 (i) Make an auto correct entry
 (ii) Define a Macro

	
	16-Sep-18
	Sunday

	9
	17-Sep-18
	3. Write a query to filter those salesmen with all information who likes to leave other cities than Paris and Rome.
4. Write a query to sort out those customers with all information whose ID value is within any of 3007, 3008 and 3009.
5. Write a SQL statement to find those salesmen with all information who gets the commission within a range of 0.12 and 0.14
	
	

	
	18-Sep-18
	
	
	

	
	19-Sep-18
	
	
	

	
	20-Sep-18
	
	
	

	
	21-Sep-18
	
	Assignment 11.
Customize the Quick Access Toolbar/Menu
Assignment 12.
Use Compare and Merge
	

	
	22-Sep-18
	
	
	Assignment 11.
Customize the Quick Access Toolbar/Menu
Assignment 12.
Use Compare and Merge

	
	23-Sep-18
	Sunday

	10
	24-Sep-18
	5.Assignments on Aggregate functions
1.Write a SQL statement to find the total purchase amount of all orders.
2.Write a SQL statement to find the average purchase amount of all orders.
3.Write a SQL statement to find the number of salesmen currently listing for all of their customers.
4.Write a SQL statement know how many customer have listed their names.
5.Write a SQL statement find the number of customers who gets at least a gradation for his/her performance.
	
	

	
	25-Sep-18
	
	
	

	
	26-Sep-18
	
	
	

	
	27-Sep-18
	
	
	

	
	28-Sep-18
	
	Assignment 13.
Create a word document using symbols and formatting as and save it as maths.docx.
Assignment 14. Create Table of Contents for above document.

	

	
	29-Sep-18
	
	
	Assignment 13.
Create a word document using symbols and formatting as and save it as maths.docx.
Assignment 14. Create Table of Contents for above document.

	
	30-Sep-18
	Sunday

	11
	1-Oct-18
	6.Write a SQL statement to get the maximum purchase amount of all the orders.
7.write a SQL statement to get the minimum purchase amount of all the orders.
8.Write a SQL statement which selects the highest grade for each of the cities of the customers
	
	

	
	2-Oct-18
	Mahatma gandhi’s Jayanti

	
	3-Oct-18
	
	
	

	
	4-Oct-18
	
	
	

	
	5-Oct-18
	
	EXCEL:
1. Explain in detail all Menu Options i.e.File, Edit, View, Insert, Format, Tool, and Data.
2. Type the data(name. hours, wages, gross, tax & net pay) in excel worksheet and save it as wages.xls & use following formula’s to calculate fields:
Wage, =Hours*Wage
Gross Pay, =Gross*0.35
Net Pay, =Gross-Taxes
3. Type the following data in excel worksheet and save it as second.xls.
Do the following
(a) Complete column C for finding product x * y (b) Find sum of x column at the end of data (c) Find sum of y column at the end of data
(d) Find sum of x * y column at the end of data (e) Find sum of x^2
(f) Find sum of y^2
	

	
	6-Oct-18
	
	
	EXCEL:
1. Explain in detail all Menu Options i.e.File, Edit, View, Insert, Format, Tool, and Data.
2. Type the data(name. hours, wages, gross, tax & net pay) in excel worksheet and save it as wages.xls & use following formula’s to calculate fields:
Wage, =Hours*Wage
Gross Pay, =Gross*0.35
Net Pay, =Gross-Taxes
3. Type the following data in excel worksheet and save it as second.xls.
Do the following
(a) Complete column C for finding product x * y (b) Find sum of x column at the end of data (c) Find sum of y column at the end of data
(d) Find sum of x * y column at the end of data (e) Find sum of x^2
(f) Find sum of y^2

	
	7-Oct-18
	Sunday

	12
	8-Oct-18
	5.Assignments on Aggregate functions
1.Write a SQL statement to find the total purchase amount of all orders.
2. Write a SQL statement to find the average purchase amount of all orders.
3. Write a SQL statement to find the number of salesmen currently listing for all of their customers.
4. Write a SQL statement know how many customer have listed their names.
	
	

	
	9-Oct-18
	
	
	

	
	10-Oct-18
	Maharaja aggarsen jayanti

	
	11-Oct-18
	
	
	

	
	12-Oct-18
	
	4. Enter the following data and save it in grade .xls & Do the following
(a) Compute the total marks and percentage of each student by entering appropriate formula.(b) Compute the grades based on following criteria If percentage >= 90 then grade = A If percentage >= 80 and <90 then grade = B If percentage >= 70 and <80 then grade = C If percentage >= 60 and <70 then grade = D If percentage < 60 then grade = E (c) Find Average, maximum and Minimum.
5. Using grade.xls to perform the following formatting operations
(a) Draw a border around the worksheet
(b) Change the font size of heading to 14 points and underline it and hide column c
(c) Increase the width of column A to 15 characters
(d) Right Align the values in column B, C, F
6. A university maintains a year wise result for four courses and then generates an average report as given below a) Complete the report to calculate the course wise average in row 6 (b) Provide formula to calculate year wise average in column G (c) Generate a column chart to compare data
	

	
	13-Oct-18
	
	
	4. Enter the following data and save it in grade .xls & Do the following
(a) Compute the total marks and percentage of each student by entering appropriate formula.(b) Compute the grades based on following criteria If percentage >= 90 then grade = A If percentage >= 80 and <90 then grade = B If percentage >= 70 and <80 then grade = C If percentage >= 60 and <70 then grade = D If percentage < 60 then grade = E (c) Find Average, maximum and Minimum.
5. Using grade.xls to perform the following formatting operations
(a) Draw a border around the worksheet
(b) Change the font size of heading to 14 points and underline it and hide column c
(c) Increase the width of column A to 15 characters
(d) Right Align the values in column B, C, F
6. A university maintains a year wise result for four courses and then generates an average report as given below a) Complete the report to calculate the course wise average in row 6 (b) Provide formula to calculate year wise average in column G (c) Generate a column chart to compare data

	
	14-Oct-18
	Sunday

	13
	15-Oct-18
	5. Write a SQL statement find the number of customers who gets at least a gradation for his/her performance.
6. Write a SQL statement to get the maximum purchase amount of all the orders.
7. Write a SQL statement to get the minimum purchase amount of all the orders.
8. Write a SQL statement which selects the highest grade for each of the cities of the customers.
	
	

	
	16-Oct-18
	
	
	

	
	17-Oct-18
	
	
	

	
	18-Oct-18
	Dussehra

	
	19-Oct-18
	
	7. Make a database of the students of M.Com. in MS Excel and do the following: Sort,
Find out first 2 positions from boys and girls, Make a chart of performance of boys and girls
8. Calculate a Car Payment
1. Enter data into an Excel Spreadsheet 2. Apply Currency and Percent formatting to cells at least 75% of the time 3. Use the Function tool to calculate PMT arguments at least 75% of the time 4. Apply formatting to cell text. 5. Use Goal Seek command at least 75% of the time
 9. Use Cell References Sheet1: Enter number of items and their corresponding sales.
Sheet2: Enter number of items and their corresponding purchased.
Sheet3. calculate loss/Profit of items.
	

	
	20-Oct-18
	
	
	7. Make a database of the students of M.Com. in MS Excel and do the following: Sort,
Find out first 2 positions from boys and girls, Make a chart of performance of boys and girls
8. Calculate a Car Payment
1. Enter data into an Excel Spreadsheet 2. Apply Currency and Percent formatting to cells at least 75% of the time 3. Use the Function tool to calculate PMT arguments at least 75% of the time 4. Apply formatting to cell text. 5. Use Goal Seek command at least 75% of the time
 9. Use Cell References Sheet1: Enter number of items and their corresponding sales.
Sheet2: Enter number of items and their corresponding purchased.
Sheet3. calculate loss/Profit of items.

	
	21-Oct-18
	Sunday

	14
	22-Oct-18
	7.Assignment on Query on multiple tables
1. Write a query to find those customers with their name and those salesmen with their name and city who lives in the same city
2. Write a SQL statement to find the names of all customers along with the salesmen who works for them.
 3. Write a SQL statement to display all those orders by the customers not located in the same cities where their salesmen lives.
4.Write a SQL statement that find out each order number followed by the name of the customers who made the order.
	
	

	
	23-Oct-18
	
	
	

	
	24-Oct-18
	Maharishi valmiki’s birthday

	
	25-Oct-18
	
	
	

	
	26-Oct-18
	
	 10. Make use of look up commands.
assignments on powerpoint presentation:
1. Study the Menu commands of PowerPoint to create, modify, delete slides in a presentation.
Design a Presentation of the courses running in your college.
11. Create a Excel sheet & Do the following:- 1. Create Pivot table get the total amount exported of each product. 2. Create a two dimensional Pivot table get the total amount exported to each country, of each product. 3. To easily compare these numbers, create a pivot chart and apply a filter.
assignments on powerpoint presentation:
1.Study the Menu commands of PowerPoint to create, modify, delete slides in a presentation.
	

	
	27-Oct-18
	
	
	 10. Make use of look up commands.
assignments on powerpoint presentation:
1. Study the Menu commands of PowerPoint to create, modify, delete slides in a presentation.
Design a Presentation of the courses running in your college.
11. Create a Excel sheet & Do the following:- 1. Create Pivot table get the total amount exported of each product. 2. Create a two dimensional Pivot table get the total amount exported to each country, of each product. 3. To easily compare these numbers, create a pivot chart and apply a filter.
assignments on powerpoint presentation:
1.Study the Menu commands of PowerPoint to create, modify, delete slides in a presentation.

	
	28-Oct-18
	Sunday

	15
	29-Oct-18
	8. Assignment on PL/SQL
Write program
1. find the largest of two numbers.
2.To find the total and average of 6 subjects and display the Grade.

	
	

	
	30-Oct-18
	
	
	

	
	31-Oct-18
	
	
	

	
	1-Nov-18
	Haryana day

	
	2-Nov-18
	
	2.Design a Presentation of the courses running in your college.
3. Design a Presentation to Study about Online Education.
4. Design a Presentation to Study about Role of Mobile Phone Apps.
	

	
	3-Nov-18
	
	
	2.Design a Presentation of the courses running in your college.
3. Design a Presentation to Study about Online Education.
4. Design a Presentation to Study about Role of Mobile Phone Apps.

	
	4-Nov-18
	Sunday

	16
	5-Nov-18
	3. To display the number in reverse order.
4. Create a store function that accepts 2 numbers and returns the addition of passed values. Also write the code to call your function.
	
	

	
	6-Nov-18
	Holiday

	
	7-Nov-18
	Diwali

	
	8-Nov-18
	Holiday

	
	9-Nov-18
	Vishavkarma day

	
	10-Nov-18
	Holiday

	
	11-Nov-18
	Sunday

	17
	12-Nov-18
	Holiday

	
	13-Nov-18
	Holiday

	
	14-Nov-18
	5.Create code to add two
numbers without using third
[bookmark: _GoBack]variable
	
	

