

Republic of the Philippines

BATANGAS STATE UNIVERSITY


Pablo Borbon Main II, Batangas City, Philippines 4200 COLLEGE OF INFORMATICS AND COMPUTING SCIENCES

Tel. No. 425-0139 local 2223 Email: batstateu.cics@gmail.com

CURRICULUM

Bachelor of Science in Information Technology (BSIT)

Academic Year 2018-2019

Reference CMOs: CMO No. 25, s. 2015, CMO 4 s. 2018, CMO No 20, s. 2013, PICAB Criteria for Accrediting ITE Programs and ABET CAC Criteria for Accrediting Computing Programs

Curriculum Description

The curriculum for BSIT includes the required GE courses, six (6) core courses common to all ITE programs, professional courses required for the BSIT program, and electives. The students are also required to undertake practicum work and complete a capstone project. Moreover, it is composed of three (3) tracks such as network technology, business analytics and service management.

The Information Technology curriculum combines technical, professional, and general education components to prepare students for a career, further study, and lifelong professional development in the computing discipline associated with the program. Also, the program includes basic and advanced courses on planning, development, integration and management of information technology.

Program Objectives

The alumni of BS Information Technology program, about three to five years after graduation shall:

- 1. Help create innovations to ensure the competitive edge of the Philippine computing industry.
- 2. Adhere to ethical standards in the practice of the computing profession.

Program Outcomes

- 1. Ability to analyze complex computing problems and to apply principles of computing and other relevant disciplines to identify solutions.
- 2. Ability to design, implement, and evaluate computing-based solutions to meet a given set of computing requirements in the context of the program's discipline.
- 3. Ability to communicate effectively in a variety of professional contexts.
- 4. Ability to recognize professional responsibilities and make informed judgments in computing practice based on legal and ethical principles.
- 5. Ability to function effectively as a member or leader of a team engaged in activities appropriate to the program's discipline.
- 6. Ability to identify and analyze user needs and to take them into account in the selection, creation, integration, evaluation, and administration of computing- based systems.

Curriculum Components

Courses	Units	Total
A. General Education Courses (CMO No. 20, s 2013 & CMO No. 4, s 2018)		36 units
B. Common Courses		18 units
Introduction to Computing	3	
Computer Programming	3	
Advance Computer Programming	3	
Data Structures and Algorithms	3	
Information Management	3	
Application Development and Emerging Technologies	3	
C. Professional Courses		69 units
Human-computer interaction	3	
Information Assurance and Security	3	
Advanced Information Assurance and Security	3	
Database Management System	3	
Advanced Database Management System	3	

	Integrative Programming and Technologies	3	
	Computer Networking 1	3	
	Computer Networking 2	3	
	System Administration and Maintenance	3	
	System Integration and Architecture	3	
	Social Issues and Professional Practice	3	
	Capstone Project 1	3	
	Capstone Project 2	3	
		6	
	Internship Training Technology with in	3	
	Technopreneurship	3	
	IT Project Management		
	System Quality Assurance	3	
	System Analysis and Design	3	
	Web systems and Technologies	3	
	Advanced System Integration and Architecture	3	
	Platform Technologies	3	
	Object-Oriented Programming	3	
	D. Professional Electives (Choice of 1 Track)		15 units
	Network Technology Track		
	Computer Networking 3	3	
	Internet of Things (IoT)	3	
	Computer Networking 4	3	
	Cloud Computing	3	
	Cybersecurity	3	
	Business Analytics Track		
	Fundamentals of Business Analytics	3	
	Fundamentals of Analytics Modeling	3	
	Fundamentals of Enterprise Data Management	3	
	Analytics Techniques & Tools	3	
	Analytics Application	3	
	Service Management Track	2	
	Fundamentals of Business Process Outsourcing 101	3	
	Business Communication Fundamentals of Projects Process Outcoursing 102	3 3	
	Fundamentals of Business Process Outsourcing 102 Service Culture	3	
		3	
	Principles of System Thinking E. Additional Math and Science Requirements	3	15 units
	Linear Algebra	3	15 uills
	Discrete Mathematics	3	
	Calculus Based Physics	3	
	Data Analysis	3	
	Environmental Sciences	3	
	F. Mandated Courses	3	14 units
	Physical Education 1-4	8	17 unus
	NSTP 1 and 2	6	
L	11011 1 4114 2		

SUMMARY						
Courses	Number of Units					
General Education	36					
Common Courses	18					
Professional Courses	69					
Professional Electives	15					
Additional Math and Science Requirements	15					
Mandated Courses	14					
TOTAL	167					

PROGRAM OF STUDY (Network Technology Track)

	FIRST YEAR				
FIRST SEMESTER					
Code	Course Title	Units	Lec	Lab	Prerequisite
IT 111	Introduction to Computing	3	2	3	=
GEd 102	Mathematics in the Modern World	3	3	-	-
GEd 108	Art Appreciation	3	3	-	-
FILI 101	Kontekstwalisadong Komunikasyon sa Filipino	3	3	-	-
PE 101	Physical Fitness, Gymnastics and Aerobics	2	2	-	-
NSTP 111	National Service Training Program 1	3	3	-	-
GEd 103	The Life and Works of Rizal	3	3	-	-
GEd 104	The Contemporary World	3	3	-	-
	TOTAL	23	22	3	

	FIRST YEAR					
	SECOND SEMESTER					
Code	Course Title	Units	Lec	Lab	Prerequisite	
CS 111	Computer Programming	3	2	3	IT 111	
CS 131	Data Structures and Algorithms	3	2	3	IT 111	
MATH 111	Linear Algebra	3	3	ı	GEd 102	
FILI 102	Filipino sa Iba't Ibang Disiplina	3	3	-	-	
GEd 105	Readings in Philippine History	3	3	-	-	
GEd 109	Science, Technology and Society	3	3	-	-	
PE 102	Rhythmic Activities	2	2	-	PE 101	
NSTP 121	National Service Training Program 2	3	3	-	NSTP 111	
	TOTAL	23	21	6		

	SECOND YEAR						
	FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite		
CS 121	Advanced Computer Programming	3	2	3	CS 111		
IT 211	Database Management System	3	2	3	CS 111		
CS 211	Object-Oriented Programming	3	2	3	CS 111, CS 131		
LITR 102	ASEAN Literature	3	3	-	-		
CpE 405	Discrete Mathematics	3	3	-	MATH 111		
PHY 101	Calculus Based Physics	3	2	3	MATH 111		
IT 212	Computer Networking 1	3	2	3	IT 111		
PE 103	Individual and Dual Sports	2	2	-	PE 101		
	TOTAL	23	18	15			

	SECOND YEAR					
	SECOND SEMESTER					
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 221	Information Management	3	2	3	IT 111	
IT 223	Computer Networking 2	3	2	3	IT 212	
IT 222	Advanced Database Management System	3	2	3	IT 211	
MATH 408	Data Analysis	3	3	-	MATH 111	
ES 101	Environmental Sciences	3	2	3	PHY 101	
GEd 106	Purposive Communication	3	3	-	-	
GEd 101	Understanding the Self	3	3	-	-	
PE 104	Team Sports	2	2	-	PE 101	
	TOTAL	23	19	12		

	THIRD YEAR					
	FIRST SEMESTER					
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 311	Systems Administration and Maintenance	3	2	3	IT 221,IT 222	
IT 312	System Integration and Architecture	3	2	3	CS 131	
NTT 401	Computer Networking 3	3	2	3	IT 223	
NTT 402	Internet of Things (IoT)	3	2	3	IT 223	
IT 313	System Analysis and Design	3	2	3	IT 222	
IT 314	Web Systems and Technologies	3	2	3	CS 211	
GEd 107	Ethics	3	3	-	-	
	TOTAL	21	15	18		

	THIRD YEAR					
SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 321	Human-computer interaction	3	3	-	IT 314	
NTT 403	Computer Networking 4	3	2	3	NTT 401	
NTT 404	Cloud Computing	3	2	3	NTT 402	
IT 322	Advanced System Integration and Architecture	3	2	3	IT 312	
IT 323	Information Assurance and Security	3	2	3	IT 223	
IT 324	Capstone Project 1	3	3	-	Regular 3 rd Year	
IT 325	IT Project Management	3	3	-	IT 313	
	TOTAL	21	17	12		

	THIRD YEAR					
	MIDTERM					
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 331	Application Development and Emerging Technologies	3	2	3	IT 321	
IT 332	Integrative Programming and Technologies	3	3	-	IT 314	
	TOTAL	6	5	3		

	FOURTH YEAR					
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	
CS 423	Social Issues and Professional Practice	3	3	-	-	
IT 411	Capstone Project 2	3	3	-	IT 324	
NTT 405	Cybersecurity	3	2	3	NTT 403	
ENGG 405	Technopreneurship	3	3	-	-	
IT 413	Advanced Information Assurance and Security	3	2	3	IT 323	
IT 414	System Quality Assurance	3	2	3	IT 325	
IT 412	Platform Technologies	3	3	-	IT 332	
	TOTAL	21	18	9		

	FOURTH YEAR					
	SECOND SEMESTER					
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 421	Internship Training	6	-	500	Regular 4 th Year	
	TOTAL	6	-	500		

PROGRAM OF STUDY (Business Analytics Track)

	FIRST YEAR									
FIRST SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite					
IT 111	Introduction to Computing	3	2	3	=					
GEd 102	Mathematics in the Modern World	3	3	-	=					
GEd 108	Art Appreciation	3	3	-	-					
FILI 101	Kontekstwalisadong Komunikasyon sa Filipino	3	3	-	-					
PE 101	Physical Fitness, Gymnastics and Aerobics	2	2	-	-					
NSTP 111	National Service Training Program 1	3	3	-	-					
GEd 103	The Life and Works of Rizal	3	3	-	-					
GEd 104	The Contemporary World	3	3	-	-					
	TOTAL	23	22	3						

	FIRST YEAR									
SECOND SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite					
CS 111	Computer Programming	3	2	3	IT 111					
CS 131	Data Structures and Algorithms	3	2	3	IT 111					
MATH 111	Linear Algebra	3	3	-	GEd 102					
FILI 102	Filipino sa Iba't Ibang Disiplina	3	3	-	-					
GEd 105	Readings in Philippine History	3	3	-	-					
GEd 109	Science, Technology and Society	3	3	-	-					
PE 102	Rhythmic Activities	2	2	-	PE 101					
NSTP 121	National Service Training Program 2	3	3	-	NSTP 111					
	TOTAL	23	21	6						

	SECOND YEAR										
	FIRST SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite						
CS 121	Advanced Computer Programming	3	2	3	CS 111						
IT 211	Database Management System	3	2	3	CS 111						
CS 211	Object-Oriented Programming	3	2	3	CS 111, CS 131						
LITR 102	ASEAN Literature	3	3	-	-						
CpE 405	Discrete Mathematics	3	3	-	MATH 111						
PHY 101	Calculus Based Physics	3	2	3	MATH 111						
IT 212	Computer Networking 1	3	2	3	IT 111						
PE 103	Individual and Dual Sports	2	2	-	PE 101						
	TOTAL	23	18	15							

	SECOND YEAR									
	SECOND SEMESTER									
Code	Course Title	Units	Lec	Lab	Prerequisite					
IT 221	Information Management	3	2	3	IT 111					
IT 223	Computer Networking 2	3	2	3	IT 212					
IT 222	Advanced Database Management System	3	2	3	IT 211					
MATH 408	Data Analysis	3	3	-	MATH 111					
ES 101	Environmental Sciences	3	2	3	PHY 101					
GEd 106	Purposive Communication	3	3	-	-					
GEd 101	Understanding the Self	3	3	-	-					
PE 104	Team Sports	2	2	-	PE 101					
	TOTAL	23	19	12						

	THIRD YEAR									
	FIRST SEMESTER									
Code	Course Title	Units	Lec	Lab	Prerequisite					
IT 311	Systems Administration and Maintenance	3	2	3	IT 221,IT 222					
IT 312	System Integration and Architecture	3	2	3	CS 131					
BAT 401	Fundamentals of Business Analytics	3	2	3	IT 221,IT 222					
BAT 402	Fundamentals of Analytics Modeling	3	2	3	IT 221,IT 222					
IT 313	System Analysis and Design	3	2	3	IT 222					
IT 314	Web Systems and Technologies	3	2	3	CS 211					
GEd 107	Ethics	3	3	-	-					
	TOTAL	21	15	18						

	THIRD YEAR										
	SECOND SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite						
IT 321	Human-computer interaction	3	3	-	IT 314						
BAT 403	Fundamentals of Enterprise Data Management	3	2	3	BAT 401						
BAT 404	Analytics Techniques & Tools	3	2	3	BAT 402						
IT 322	Advanced System Integration and Architecture	3	2	3	IT 312						
IT 323	Information Assurance and Security	3	2	3	IT 223						
IT 324	Capstone Project 1	3	3	-	Regular 3 rd Year						
IT 325	IT Project Management	3	3	-	IT 313						
	TOTAL	21	17	12							

	THIRD YEAR								
	MIDTERM								
Code	Course Title	Units	Lec	Lab	Prerequisite				
IT 331	Application Development and Emerging Technologies	3	2	3	IT 321				
IT 332	Integrative Programming and Technologies	3	3	-	IT 314				
	TOTAL	6	5	3					

	FOURTH YEAR									
	FIRST SEMESTER									
Code	Course Title	Units	Lec	Lab	Prerequisite					
CS 423	Social Issues and Professional Practice	3	3	-	-					
IT 411	Capstone Project 2	3	3	-	IT 324					
BAT 405	Analytics Application	3	2	3	BAT 404					
ENGG 405	Technopreneurship	3	3	-	-					
IT 413	Advanced Information Assurance and Security	3	2	3	IT 323					
IT 414	System Quality Assurance	3	2	3	IT 325					
IT 412	Platform Technologies	3	3	-	IT 332					
	TOTAL	21	18	9						

	FOURTH YEAR								
SECOND S	SECOND SEMESTER								
Code		Course Title		Units	Lec	Lab	Prerequisite		
IT 421	Internship Training			6	-	500	Regular 4 th Year		
			TOTAL	6	-	500			

PROGRAM OF STUDY (Service Management Track)

	FIRST YEAR									
FIRST SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite					
IT 111	Introduction to Computing	3	2	3	=					
GEd 102	Mathematics in the Modern World	3	3	-	=					
GEd 108	Art Appreciation	3	3	-	-					
FILI 101	Kontekstwalisadong Komunikasyon sa Filipino	3	3	-	-					
PE 101	Physical Fitness, Gymnastics and Aerobics	2	2	-	-					
NSTP 111	National Service Training Program 1	3	3	-	-					
GEd 103	The Life and Works of Rizal	3	3	-	-					
GEd 104	The Contemporary World	3	3	-	-					
	TOTAL	23	22	3						

	FIRST YEAR										
	SECOND SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite						
CS 111	Computer Programming	3	2	3	IT 111						
CS 131	Data Structures and Algorithms	3	2	3	IT 111						
MATH 111	Linear Algebra	3	3	-	GEd 102						
FILI 102	Filipino sa Iba't Ibang Disiplina	3	3	-	-						
GEd 105	Readings in Philippine History	3	3	-	-						
GEd 109	Science, Technology and Society	3	3	-	-						
PE 102	Rhythmic Activities	2	2	-	PE 101						
NSTP 112	National Service Training Program 2	3	3	-	NSTP 111						
	TOTAL	23	21	6							

	SECOND YEAR										
	FIRST SEMESTER										
Code	Course Title	Units	Lec	Lab	Prerequisite						
CS 121	Advanced Computer Programming	3	2	3	CS 111						
IT 211	Database Management System	3	2	3	CS 111						
CS 211	Object-Oriented Programming	3	2	3	CS 111, CS 131						
LITR 102	ASEAN Literature	3	3	-	-						
CpE 405	Discrete Mathematics	3	3	-	MATH 111						
PHY 101	Calculus Based Physics	3	2	3	MATH 111						
IT 212	Computer Networking 1	3	2	3	IT 111						
PE 103	Individual and Dual Sports	2	2	-	PE 101						
	TOTAL	23	18	15							

	SECOND YEAR						
SECOND SEMESTER							
Code	Course Title	Units	Lec	Lab	Prerequisite		
IT 221	Information Management	3	2	3	IT 111		
IT 223	Computer Networking 2	3	2	3	IT 212		
IT 222	Advanced Database Management System	3	2	3	IT 211		
MATH 408	Data Analysis	3	3	-	MATH 111		
ES 101	Environmental Sciences	3	2	3	PHY 101		
GEd 106	Purposive Communication	3	3	-	-		
GEd 101	Understanding the Self	3	3	-	-		
PE 104	Team Sports	2	2	-	PE 101		
	TOTAL	23	19	12			

THIRD YEAR						
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 311	Systems Administration and Maintenance	3	2	3	IT 221,IT 222	
IT 312	System Integration and Architecture	3	2	3	CS 131	
SMT 401	Fundamentals of Business Process Outsourcing 101	3	2	3	IT 221	
SMT 402	Business Communication	3	2	3	IT 221	
IT 313	System Analysis and Design	3	2	3	IT 222	
IT 314	Web Systems and Technologies	3	2	3	CS 211	
GEd 107	Ethics	3	3	-	-	
	TOTAL	21	15	18		

	THIRD YEAR					
SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	
IT 321	Human-computer interaction	3	3	-	IT 314	
SMT 403	Fundamentals of Business Process Outsourcing 102	3	2	3	SMT 401	
SMT 404	Service Culture	3	2	3	SMT 401	
IT 322	Advanced System Integration and Architecture	3	2	3	IT 312	
IT 323	Information Assurance and Security	3	2	3	IT 223	
IT 324	Capstone Project 1	3	3	-	Regular 3 rd Year	
IT 325	IT Project Management	3	3	-	IT 313	
	TOTAL	21	17	12		

THIRD YEAR							
	MIDTERM						
Code	Course Title	Units	Lec	Lab	Prerequisite		
IT 331	Application Development and Emerging Technologies	3	2	3	IT 321		
IT 332	Integrative Programming and Technologies	3	3	-	IT 314		
	TOTAL	6	5	3			

FOURTH YEAR						
FIRST SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite	
CS 423	Social Issues and Professional Practice	3	3	-	-	
IT 411	Capstone Project 2	3	3	-	IT 324	
SMT 405	Principles of System Thinking	3	2	3	SMT 403	
ENGG 405	Technopreneurship	3	3	-	-	
IT 413	Advanced Information Assurance and Security	3	2	3	IT 323	
IT 414	System Quality Assurance	3	2	3	IT 325	
IT 412	Platform Technologies	3	3	-	IT 332	
	TOTAL	21	18	9		

	FOURTH YEAR						
	SECOND SEMESTER						
Code	Course Title	Units	Lec	Lab	Prerequisite		
IT 421	Internship Training	6	-	500	Regular 4 th Year		
	TOTAL	6	-	500			