CS101

Ohlone - YG

Group Project

Overview of Computer Languages

Due: Check the Instructor to Find out the Exact Due Day

Based on your group discussion and decision, select at least three computer languages. Write your paper that includes the following paragraphs:

 Introduction -- purpose and importance of your project, the way you completed your project.

 Overview of each language -- including the following subheadings and contents for each language:

1. brief history

2. purpose of the language and features

3. advantage/disadvantage of the language, and

4. applications written by the language

 Conclusion -- group’s opinion, reaction, and comments about the computer languages you reviewed, and the direction of the future computer languages.

 Reference -- use a separate page to list at lest four resources you referred to describe the computer languages in your paper.

Format:

1. Cover page with the title of the project, student names involved in the project, date, and other necessary information.

2. Double-space; all margins are 1 inch; and page numbering.

3. Must use computerized word processing.

Submission:

1. The paper with a cover page.

 2. The log of group activities.

It’s best to put your submission in a folder.

Requirements:

1. Group activities are must and will affect to your score of the project (When, Where, Who, and What must be recorded in each group meeting).

2. Format must be followed.

 3. The log shown your group activities must be submitted with your paper.

4. Student whose name is not listed on the cover page and group’s log will receive no credit or a deduction depending upon the absence.

