

A211 Software List

Adobe Reader	Netica
App Inventor	NotePad++
Arelle	Open Shot Video Editor
Argo UML	Oracle Enterprise Database Client (Virtual Box)
B4A	Oracle Enterprise Database Server (Virtual Box)
Cisco Packet Tracer 6.2 for Windows	PDF XChange
Decision Tools 7.5.2	Photoimpact
Eclipse	Potplayer
Flowgorithm	Pro Model Student
Freemat	Putty
Gretl	R statistical
Hashcalc	RStudio (IDE for R)
Image Resizer	SAP A1
Intelli J Idea Community	SAP B1
Java	SAS 9.4
Jbuilder 2008 R2	Simio 10
Macromedia Dreamweaver	SPSS 23
Mendeley	TreePlan (Office add-in)
Microsoft Office 2016	Virtual Box
Microsoft Project 2013	
Microsoft Visual Studio 2017 Community	
Minitab 17.3.1	
MYOB 13	
NetBeans with Addon	

A312 Software List

Adobe Reader	Putty
App Inventor	R statistical
Arelle	RStudio (IDE for R)
Argo UML	SAS 9.4
Eclipse	SPSS 23
Flowgorithm	
Freemat	
Gretl	
Hashcalc	
Image Resizer	
Intelli J Idea Community	
Java	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	
Potplayer	
Pro Model Student	

A313 Software List

Adobe Reader	Potplayer
App Inventor	Pro Model Student
Arelle	Putty
Argo UML	R statistical
Eclipse	RStudio (IDE for R)
Flowgorithm	SAP B1
Freemat	SAS 9.4
Gretl	Simio 10
Hashcalc	SPSS 23
Image Resizer	TreePlan (Office add-in)
Intelli J Idea Community	Virtual Box
Java	Weka 3.8.3
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
Microsoft Power BI	
Microsoft Visual Studio 2017 Community	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	

A405 Software List

Adobe Reader	Open Shot Video Editor
Ami Broker	PDF XChange
App Inventor	Photoimpact
Arelle	Potplayer
Argo UML	Pro Model Student
Bloomberg	Putty
Bloomberg Office Add-in	R statistical
Eclipse	RStudio (IDE for R)
Eviews 10	SAS 9.4
Flowgorithm	SPSS 23
Freemat	
FTS	
Gretl	
Hashcalc	
Image Resizer	
Intelli J Idea Community	
Java	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	

A413 Software List

Adobe Reader	Putty
App Inventor	R statistical
Arelle	RStudio (IDE for R)
Argo UML	SAS 9.4
Eclipse	SPSS 23
Flowgorithm	
Freemat	
Gretl	
Hashcalc	
Image Resizer	
Intelli J Idea Community	
Java	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	
Potplayer	
Pro Model Student	

Chinese Learning Centre Software List

Adobe Reader	Potplayer
App Inventor	Pro Model Student
Arelle	Putonghua mock test system 1.1 (Ask CLC Staff for information)
Argo UML	Putty
Audacity 2.1.3	R statistical
Eclipse	RStudio (IDE for R)
Flowgorithm	SAS 9.4
Freemat	SPSS 23
Gretl	
Hashcalc	
Image Resizer	
Intelli J Idea Community	
Java	
LangComp Pinyinizer2 (4PC, Ask CLC Staff for Location)	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	

D303 Software List

Adobe Reader	NotePad++
App Inventor	Open Shot Video Editor
Arelle	PDF XChange
Argo UML	Photoimpact
Eclipse	Potplayer
Flowgorithm	Pro Model Student
Freemat	Putty
Gretl	R statistical
Hashcalc	RStudio (IDE for R)
Image Resizer	SAP B1
Intelli J Idea Community	SAS 9.4
Java	SPSS 23
Macromedia Dreamweaver	Virtual Box
Mendeley	
Microsoft Dynamics NAV	
Microsoft Office 2016	
Microsoft PowerBI Desktop for Windows	
Microsoft SQL Server 2017 Express Edition with Management Studio	
Microsoft Visual Studio 2017 Community	
MYOB 13	
NetBeans with Addon	
Netica	

D304 Software List

Adobe Reader	PDF XChange
Anaconda Python 3.6	Photoimpact
App Inventor	Potplayer
Arelle	Pro Model Student
Argo UML	Putty
Eclipse	R statistical
Flowgorithm	RStudio (IDE for R)
Freemat	SAS 9.4
Graph	SPSS 23
Gretl	Tableau
Hashcalc	Weka 3.8.1
Image Resizer	
Intelli J Idea Community	
Java	
JMT 1.0	
Macromedia Dreamweaver	
Matlab 2018a	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	

English Learning Centre Software List

Adobe Reader	Putty
App Inventor	R statistical
Arelle	RStudio (IDE for R)
Argo UML	SAS 9.4
Eclipse	SPSS 23
Flowgorithm	
Freemat	
Gretl	
Hashcalc	
Image Resizer	
Intelli J Idea Community	
Java	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	
Potplayer	
Pro Model Student	

M704 Software List

Adobe Reader	Netica
App Inventor	NotePad++
Arelele	Open sesame
Argo UML	Open Shot Video Editor
Cisco Packet Tracer 6.2 for Windows	PDF XChange
Eclipse	Photoimpact
Flowgorithm	Potplayer
Freemat	Pro Model Student
Gretl	Putty
Hashcalc	R statistical
Image Resizer	RStudio (IDE for R)
Intelli J Idea Community	SAP B1
Java	SAS 9.4
Macromedia Dreamweaver	SPSS 23
Mendeley	Virtual Box
Microsoft Dynamics NAV	
Microsoft Office 2016	
Microsoft PowerBI Desktop for Windows	
Microsoft SQL Server 2017 Express Edition with Management Studio	
Microsoft Visual Studio 2017 Community	
MYOB 13	
NetBeans with Addon	

M705 Software List

App Inventor	R statistical
Arelle	RStudio (IDE for R)
Argo UML	SAS 9.4
Eclipse	SPSS 23
Flowgorithm	Virtual Box
Freemat	
Gretl	
Hashcalc	
Image Resizer	
Intelli J Idea Community	
Java	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office 2016	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	
Potplayer	
Pro Model Student	
Putty	

M803 Software List

Adobe Dreamweaver CS6	NotePad++
Adobe Reader	Open Shot Video Editor
App Inventor	Oracle Enterprise Database Client (Virtual Box)
Arelle	Oracle Enterprise Database Server (Virtual Box)
Argo UML	PDF XChange
B4A	Photoimpact
Cisco Packet Tracer 6.2 for Windows	Potplayer
Decision Tools 7.5.2	Pro Model Student
Eclipse	Putty
Flowgorithm	R statistical
Freemat	RStudio (IDE for R)
Gretl	SAP A1
Hashcalc	SAP B1
Image Resizer	SAS 9.4
Intelli J Idea Community	Simio 10
Java	SPSS 23
Macromedia Dreamweaver	TreePlan (Office add-in)
Mendeley	Virtual Box
Microsoft Office 2016	
Microsoft Visual Studio 2017 Community	
Minitab 17.3.1	
MYOB 13	
NetBeans with Addon	
Netica	

M804 Software List

Adobe Reader	Putty
App Inventor	R statistical
Arelle	RStudio (IDE for R)
Argo UML	SAS 9.4
Eclipse	SDL MultiTerm
Flowgorithm	SDL Trados Studio
Freemat	SPSS 23
Gretl	有道詞典
Hashcalc	雪人翻译软件
Image Resizer	
Intelli J Idea Community	
Java	
Macromedia Dreamweaver	
Mendeley	
Microsoft Office (CHI)	
MYOB 13	
NetBeans with Addon	
Netica	
NotePad++	
Open Shot Video Editor	
PDF XChange	
Photoimpact	
Potplayer	
Pro Model Student	

N205 Software List

Adobe Reader	NetBeans with Addon
App Inventor	Netica
Arellé	NotePad++
Argo UML	Open Shot Video Editor
BGL Corporate Affairs System (CAS)	PDF XChange
Eclipse	Photoimpact
Flowgorithm	Potplayer
Freemat	Pro Model Student
Gretl	Putty
Hashcalc	R statistical
Image Resizer	RStudio (IDE for R)
Intelli J Idea Community	SAP B1
Java	SAS 9.4
Macromedia Dreamweaver	SPSS 23
Mendeley	Virtual Box
Microsoft Dynamics NAV	
Microsoft Office 2016	
Microsoft PowerBI Desktop for Windows	
Microsoft SQL Server 2017 Express Edition with Management Studio	
Microsoft Visual Studio 2017 Community	
MYOB 13	

N206 Software List

Adobe Reader	Netica
App Inventor	NotePad++
Arele	Open Shot Video Editor
Argo UML	PDF XChange
BGL Corporate Affairs System (CAS)	Photoimpact
Eclipse	Potplayer
Flowgorithm	Pro Model Student
Freemat	Putty
Gretl	R statistical
Hashcalc	RStudio (IDE for R)
Image Resizer	SAP B1
Intelli J Idea Community	SAS 9.4
Java	SPSS 23
Macromedia Dreamweaver	Virtual Box
Mendeley	
Microsoft Dynamics NAV	
Microsoft Office 2016	
Microsoft PowerBI Desktop for Windows	
Microsoft SQL Server 2017 Express Edition with Management Studio	
Microsoft Visual Studio 2017 Community	
MYOB 13	
NetBeans with Addon	