Government of Karnataka Department of Technical Education Bengaluru

260	Course Title: Green Computing					
	Scheme (L:T:P) : 4:0:0	Total Contact Hours: 52	Course Code: 15CS54T			
	Type of Course: Lectures, Self Study & Student Activity.	Credit :04	Core/ Elective: Core			
CIE- 25 Marks SEE- 100						

Prerequisites:

Knowledge of basic IT trends and technologies.

Course Objectives

Study the concepts related to Green IT, Green devices and hardware along with software methods, green enterprise activities, managing the green IT and various laws, standards, protocols along with outlook of green IT.

Course Outcome

On successful completion of the course, the students will be able to attain below Course Outcome (CO):

	Course outcome	CL	Linked PO	Teaching Hours
CO1	Discuss Green IT with its different dimensions and Strategies.	R,U	1,2,3,7,8,9,10	08
CO2	Describe Green devices and hardware along with its green software methodologies.	R,U	1,2,3,7,8,9,10	12
CO3	Discuss the various green enterprise activities, functions and their role with IT.	R,U	1,2,3,7,8,9,10	08
CO4	Describe the concepts of how to manage the green IT with necessary components.	R,U	1,2,3,7,8,9,10	08
CO5	Discuss the various laws, standards and protocols for regulating green IT.	R,U	1,2,3,7,8,9,10	08
CO6	Identify the various key sustainability and green IT trends.	R,U	1,2,3,7,8,9,10	08
			Total	52

Legends: R = Remember U= Understand; A= Apply and above levels (Bloom's revised taxonomy)

Course-PO Attainment Matrix

Course		Programme Outcomes								
	1	2	3	4	5	6	7	8	9	10
Green Computing	3	3	3	-	•	•	3	3	3	3

Level 3- Highly Addressed, Level 2-Moderately Addressed, Level 1-Low Addressed.

Method is to relate the level of PO with the number of hours devoted to the COs which address the given PO. If \geq 40% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 3 If 25 to 40% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 2 If 5 to 25% of classroom sessions addressing a particular PO, it is considered that PO is addressed at Level 1 If < 5% of classroom sessions addressing a particular PO, it is considered that PO is considered not-addressed.

Course Content and Blue Print of Marks for SEE

Unit No	Unit Name	Hour	Questions to be set for SEE			Marks Weightage	Marks Weightage (%)
			R	U	A	A	
I	Green IT: An Overview	08	05	10	-	15	10.34
II	Green Devices and Hardware with Green Software	12	10	20	-	30	20.68
III	Green Enterprises and the Role of IT	08	05	20	-	25	17.24
IV	Managing Green IT	08	05	20	-	25	17.24
V	Regulating the Green IT: Laws, Standards and Protocols	08	05	20	-	25	17.24
VI	Green IT: An Outlook	08	05	20	-	25	17.24
	Total	52	35	110	-	145	100

UNIT I: Green IT: An Overview

08 Hrs

Introduction, Environmental Concerns and Sustainable Development, Environmental Impacts of IT, Green IT, Holistic Approach to Greening IT, Greening IT, Applying IT for enhancing Environmental sustainability, Green IT Standards and Eco-Labelling of IT, Enterprise Green IT strategy, Green IT: Burden or Opportunity?

UNIT II: Green Devices and Hardware with Green Software

12 Hrs

Green Devices and Hardware: Introduction, Life Cycle of a device or hardware, Reuse, Recycle and Dispose.

Green Software: Introduction, Energy-saving software techniques, Evaluating and Measuring software Impact to platform power.

UNIT III: Green Enterprises and the Role of IT

08 Hrs

Introduction, Organization and Enterprise Greening, Information systems in Greening Enterprises, Greening Enterprise: IT Usage and Hardware, Inter-Organizational Enterprise activities and Green Issues, Enablers and making the case for IT and Green Enterprise.

UNIT IV: Managing Green IT

08 Hrs

Introduction, Strategizing Green Initiatives, Implementation of Green IT, Information Assurance, Communication and Social media.

UNIT V: Regulating the Green IT: Laws, Standards and Protocols 08 Hrs

Introduction, The regulatory environment and IT manufacturers, Non regulatory government initiatives, Industry associations and standards bodies, Green building standards, Green data centers, Social movements and Greenpeace.

UNIT VI: Green IT: An Outlook

08 Hrs

Introduction, Awareness to implementations, Greening by IT, Green IT: A megatrend?, A seven-step approach to creating green IT strategy, Research and Development directions.

Text books

1. **Harnessing Green IT Principles and Practices**, San Murugesan, G.R. Gangadharan Wiley Publication, ISBN:9788126539680

Suggested list of student activities

Note: the following activities or similar activities for assessing CIE (IA) for 5 marks (Any one)

Student activity like mini-project, surveys, quizzes, etc.

- 1. Each individual student should do any one of the following type activity or any other similar activity related to the course and before conduction, get it approved from concerned course coordinator and programme coordinator.
- 2. Each group should conduct different activity and no repeating should occur

1	Any two discussion question to be solved given at the end of each chapter of the
	text book.
2	Quiz

Course Delivery

The course will be delivered through lectures and Power point presentations/ Video

Course Assessment and Evaluation Scheme

Method	What		To who m	When/Where (Frequency in the course)	Max Marks	Evidence collected	Course outcomes
Direct Assessment	CIE	IA	nts	Three IA tests (Average of three tests will be computed)	20	Blue books	1 to 6
ct Asso			Students	Student activities	05	Report	1 to 6
ire				Total	25		
Ď	SE	End		End of the	100	Answer scripts	1 to 6
	Е	Exam		course		at BTE	
nt				Middle of the		Feedback forms	1, 2, 3 Delivery
ne				course		1 cododek forms	of course
SSSI	End o	of	S	End of the			1 to 6
SSe	Cour	se	ent	course			Effectiveness of
t A	Surve	ey	Students			Overstiannainas	Delivery of
rec			Š			Questionnaires	instructions &
Indirect Assessment							Assessment
T P							Methods

<u>Note</u>: I.A. test shall be conducted for 20 marks. Average marks of three tests shall be rounded off to the next higher digit.

Questions for CIE and SEE will be designed to evaluate the various educational components (Bloom's taxonomy) such as:

Sl. No	Bloom's Category	%
1	Remembrance	24
2	Understanding	76

Note to IA verifier: The following documents to be verified by CIE verifier at the end of semester

- 1. Blue books (20 marks)
- 2. Student suggested activities report for 5 marks
- 3. Student feedback on course regarding Effectiveness of Delivery of instructions & Assessment Methods.

Test/Date and Time

Ex: I test/6 th week of sem 10-11 AM

Name of Course coordinator:

Ouestion

FORMAT OF I A TEST QUESTION PAPER (CIE)

Max Marks

Course/Course Code

Max Marks

20

20

Units: CO's:

MARKS

CL. CO PO

Question no	Question	MARKS	CL	СО	PO
1					
2					
3					
4					

Note: Internal choice may be given in each CO at the same cognitive level (CL).

MODEL QUESTION PAPER (CIE)

Test/Date and Semester/year	Course/Course Code	Max Marks
-----------------------------	--------------------	-----------

Time			
Ex: I test/6 th week	V SEM	Green Computing	20
of sem 10-11 AM	Year: 2017-18	Course code: 15CS54T	20

Name of Course coordinator:

Units:1,2 Co: 1,2

Note: Answer all questions

Questio n no	Question	CL	C O	PO
1	Define Green IT and list the benefits of Green IT.(5) OR	R,U	1	1,2
	Explain the 3Rs of Green IT. (5)			
2	Explain different types of processor power states. (5) OR	U	2	1,2
	Discuss the impacts of various chemicals used in manufacturing process			
	of electronic devices. (5)			
3	Explain the life cycle of a device or hardware with diagram.(10)	U	2	1,2

Format for Student Activity Assessment

DIMENSION	Unsatisfactory 1	Developing 2	Satisfactory 3	Good 4	Exemplary 5	Score
Collection of data	Does not collect any information relating to the topic	Collects very limited information; some relate to the topic	Collects some basic information; refer to the topic	Collects relevant information; concerned to the topic	Collects a great deal of information; all refer to the topic	3
Fulfill team's roles & duties	Does not perform any duties assigned to the team role	Performs very little duties	Performs nearly all duties	Performs all duties	Performs all duties of assigned team roles with presentation	4
Shares work equally	Always relies on others to do the work	Rarely does the assigned work; often needs reminding	Usually does the assigned work; rarely needs reminding	Does the assigned job without having to be reminded.	Always does the assigned work without having to be reminded and on given time frame	3
Listen to other Team mates	Is always talking; never allows anyone else to speak	Usually does most of the talking; rarely allows others to speak	Listens, but sometimes talk too much	Listens and contributes to the relevant topic	Listens and contributes precisely to the relevant topic and exhibit leadership qualities	3
					TOTAL	13/4=3.25=4

Note: This is only an example. Appropriate rubrics/criteria may be devised by the concerned faculty (Course Coordinator) for assessing the given activity

MODEL QUESTION PAPER

Diploma in Computer Science & Engineering
V- Semester
Course Title: Green Computing

6

Code: 15CS54T

Time: 3 Hours Max Marks: 100

PART-A

Answer any SIX questions. Each carries 5 marks.

5X6=30 Marks

- 1. Define Green IT and list the benefits of Green IT.
- 2. Explain the 3Rs of Green IT.
- 3. Explain different types of processor power states.
- 4. Discuss the impacts of various chemicals used in manufacturing process of electronic devices.
- **5.** Explain the four major categories of enablers for Green IT.
- **6.** List the different issues in integrating ERP with EMIS system.
- 7. Give the differences between strategic thinking and strategic planning.
- 8. List the steps of Risk Assessment.
- 9. Discuss the various functions of Green-IT based applications.
- 10. List any five principles of Green Engineering.

PART-B

Answer any SEVEN full questions each carries 10 marks.

10X7=70 Marks

- 1. Explain the life cycle of a device or hardware with diagram.
- 2. Discuss the different methods of data efficiency.
- 3. Explain with diagram ERP system with modules and relationships.
- 4. Explain different software and database aspects of an EMIS.
- 5. Explain Enterprise Architecture Planning with different layers.
- 6. Explain the continuous Risk Management with a neat diagram.
- 7. Give the differences between RoHS, REACh and WEEE.
- 9. Explain with diagram for the global regulatory environment for the electrical, electronic and IT sectors.
- 10. Explain seven-step approach to create Green IT strategy.

MODEL QUESTION BANK

Diploma in Computer Science & Engineering

V Semester

Course Title: Green Computing

CO Question C	CL	Marks
---------------	----	-------

	Define Green IT and list the benefits of Green IT.	R	
	Define climate change, global warming, greenhouse gases and	R	
	greenhouse effect.		
	Explain how the software impact the environment and the energy	U	
I	consumption of computing systems.		
	Describe different dimensions or directions of Green IT.	U	
	Mention six holistic approaches that addresses Green IT.	R	05
	Discuss whether Green IT is burden or Opportunity?	U	
	Explain the 3Rs of Green IT.	U	
	Discuss the impacts of various chemicals used in manufacturing process	U	
	of electronic devices.		
	Explain the various e-waste disposal techniques and which is the most	U	
	effective among them and why?		
	Explain different types of processor power states.	U	05
	Write a note on context awareness in computers.	U	
	Explain how data buffering can save energy.	U	
II	Explain the life cycle of a device or hardware with diagram.	U	
	Describe Reuse, Recycle and Disposal methods of an electronic device.	U	
	Explain the different programming methods used to achieve	U	10
	computational efficiency.		
	Discuss the different methods of data efficiency.	U	
	List the different issues in integrating ERP with EMIS system.	R	
	Explain the four major categories of enablers for Green IT.	U	
	Write a note on Greening the Enterprise: IT Usage and Hardware.	U	05
	Describe the major categories of information systems within an	U	
	organization? Provide examples of greening enterprise activities at each		
	level.		
	Explain different software and database aspects of an EMIS.	U	10
TTT	Explain with diagram ERP system with modules and relationships.	U	
III	Explain with diagram the flows and operations of a de-manufacturing	U	
	facility.	_	
	Give the differences between strategic thinking and strategic planning.	R	
	Explain the different enterprise architecture planning levels.	U	
	List the four key components of Green IT management.	R	_
	List the steps of Risk Assessment.	R	5
	Explain the three steps GQM paradigm.	U	
IV	Write a note on communication and social media.	U	
	Explain Enterprise Architecture Planning with different layers.	U	10
	Explain the continuous Risk Management with a neat diagram.	U	10
	Discuss the various functions of Green-IT based applications.	U	
	Mention the several key standards for process and product of Green IT.	R	
	Mention the four criteria to evaluate electronics manufacturers	U	
	employed by Greenpeace.	TT	
	Write a note on Industry associations and Standard bodies. Write a note on RoHS.	U	05
	Write a note on REACh.	U	0.5
	Write a note on WEEE.	U	
\mathbf{V}	Give the differences between RoHS, REACh and WEEE.	U	
	Explain with diagram for the global regulatory environment for the	U	
	electrical, electronic and IT sectors.		10
	Write a note on Green Engineering.	U	10
	The whole on Green Engineering.	U	

	List any five principles of Green Engineering.	R	
	Mention the various features for a modern smart Grid.	R	
VI	Explain the key benefits of smart Grid.	U	
. –	Discuss the general guidelines for making an enterprise's functional	U	05
	units green.		
	Mention the various measures adopted by an organization to green their		
	supply chain.		
	Explain the various key sustainability and Green IT trends.	U	
	Explain seven-step approach to create Green IT strategy.	U	10

