CS 450 – Introduction to Networking
Spring 2005

	Instructor:
	Patrick Troy

	Office:
	919 SEO

	Phone:
	(312) 996-8521

	Email:

	troy@uic.edu or troy@cs.uic.edu

	Office Hours:
	1:30 to 3:20 T,Th

	Class Times:
	3:30 - 4:45 T,Th

F4 LC

	Web Page
	www.cs.uic.edu/~i450

	Text:
	Computer Networking, Kurose & Rose, 3rd Ed, Addison Wesley Publ., ISBN 0-321-22735-2

	Grading:
	Homework & Programming Assignments

45%

Midterm

Mar 1, 2005

25%

Final

May 3, 2005 (tba)

30%

	Catalog Description:
	Network protocols, algorithms, and software issues. Topics include the Open Systems Interconnect model, data link, network and transport layers, TCP/IP, ATM, mobile networks.

	Topics:
	1. Computer Networks and the Internet

2. Application Layer
3. Transport Layer
4. Network Layer
5. Link Layer and Local Area Networks

	Letter Grades:
	100% - 90.0%

Grade A

89.9% - 80.0%
Grade B

79.9% - 70.0%
Grade C

69.9% - 60.0%
Grade D

59.9% - 0%

Grade E

Assignments must be turned during class on the day they are due. Late assignments will not be accepted. If you have any questions regarding how any assignment or test is graded and you think that you deserve more points than you received, you must see the instructor about this within one week of the time the assignment is first returned to the class. No claims, justifiable or not, will be considered after this dead line.

Attendance at class is up to the discretion of each student; however, each student is responsible for all information (notes, hand-outs, announcements, etc.) covered during class. You should ask fellow classmates for missed information, not the instructor or the TA.

No incompletes will be given for poor performance in the course. No "extra" work is allowed to make up for poor performance. Any student caught cheating will receive an E in the course, and face possible dismissal from the University. Students are advised that it is a violation to copy, or allow another to copy, all or part of an exam or program.

Final letter grades will be assigned based on the total number of point earned during the semester. The letter grades will be assigned on a curve that will be no higher than those shown above in the "Grading" section.

Students are reminded that the semester starts on the first day of classes and not on the day when a student enrolls in the course. Students adding the class after the first day of classes should contact the professor immediately to find out what material and assignments they may have missed. It may not be possible to make up missed assignments due to adding a class after the first day of classes.

