IT310 Programming concepts with Visual Basic

Instructor: professor Jennie Lee-Choo

Course description:

This course is the foundation for the programming in a business-oriented language. Students concentrate on developing programming logic to solve business problems. Design tools such as flowcharts and pseudocode, are introduced and used as basic for developing programs. The basics of graphical user interfaces and Visual Basic programming tool are included.

Textbook: 

Programming with MS Visual Basic 6.0 by Diane Zak, Course Technology, 1999.

Course objectives:

1. Given a business problem, design a solution algorithm using hierarchy charts, pseudocode and flowcharting.

2. Given a Visual Basic development environment, identify and describe the function of properties, toolbox, tool bar and project window.

3. Given a business problem, design a graphical user interface and using a Task-Object-Event (TOE) chart, identify and analyze all input variables, required processes and desired output for the program.

4. Given a Visual Basic program that contains both syntax and logic errors, employ the debugger to correct syntax errors, track down and correct logic errors and demonstrate with test data that the program is running correctly.

5. Given a business problem, design a structured programming solution that uses repetition control structures and arrays.

6. Given a business problem, design the logic of the program using SELECT CASE statements.

7. Given a business problem, design a programming solution that creates and access sequential files.

8. Given a solution to business problem, demonstrate the use of user-defined functions and subprograms.

Assignments:

Homework assignments must be handed in every week at the beginning at the class. Weekly test and labs will be given during the term.

