

# Computer Science

Getting Ready for Year 12


# Year 12 - What can I do to prepare?


You will be coming to the course from different backgrounds.

I have prepared some tasks for you to do so that you are ready for year 12.

Select at least one of the following C# Programming tasks:

# Either C# Programming Task 1 - Codecademy


- Click on the image to the right:
- Sign up for a Codecademy account  
(You can use your school or home Google)
- C# course:
  - You can tackle these at any time, but you should have spent approximately 10 hours before your first lesson in September.

The Codecademy logo, consisting of the word "code" in a black box followed by "cademy" in a sans-serif font.

*Send me an email if you are already a competent C# Programmer as there will be no requirement for you to do this and I will set you something else depending on your programming background.*


## Or C# Programming Task 1 - Solo Learn


- Click on the image to the right:
- Sign up for a SoloLearn account  
(You can use your school or home Google)


- C# course:
  - You can tackle these at any time, but you should have spent approximately 10 hours before your first lesson in September.

*Send me an email if you are already a competent C# Programmer as there will be no requirement for you to do this and I will set you something else depending on your programming background.*

# Either Programming Task 2 - HTML, CSS and JavaScript


- Click on the image to the right:
- Sign up for a Codecademy account - if you haven't already  
(You can use your school or home Google)
- Access the following courses:
  - [HTML and CSS](#) and [JavaScript](#)
- You can tackle these at any time, but you should have spent approximately 10 hours before your first lesson in September.


*[Send me an email](#) if you are already a competent coder in HTML, CSS & JavaScript as there will be no requirement for you to do this.*

# Or Programming Task 2 - HTML, CSS and JavaScript


- Click on the image to the right:
- Sign up for a Mimo account  
(You can use your school or home Google)
- Access the following courses:
  - HTML
  - JavaScript
- You can tackle these at any time, but you should have spent approximately 10 hours before your first lesson in September.


[Send me an email](#) if you are already a competent coder in HTML, CSS & JavaScript as there will be no requirement for you to do this.


# Research Task 1


Identify four events that take place during the fetch-execute cycle.

- Response -

# Research Task 2


- Describe the effect of multiple cores on processing speed.

- Response -


# Research Task 3


- What is the difference between Harvard CPU architecture and Von Neumann CPU architecture?

- Response -

# Research Task 4


- What is a RISC processor and how does it function?

- Response -