

Undergraduate Curriculum

Department of Computer Science

2013-2014

Table of Contents

I.	Introduction	1
II.	Program Description.....	1
	Bachelor of Science Degree, College of Science	2
	Bachelor of Arts Degree, College of Science	3
	Concentrations for BS and BA programs.....	4
	Computer Science Minor	4
III.	University Requirements	4
IV.	College of Science Requirements.....	4
	Biological Sciences.....	4
	Physical Sciences.....	5
	Supportive Skills	5
	General Requirements	5
V.	Major Requirements.....	5
	Computer Science Core	5
	Computer Science Electives.....	6
	Senior Project.....	7
	Mathematics	7
	Science.....	7
	Secondary Concentration	8
VI.	New Students and Advisement.....	8
	New Students	8
	Advisement.....	8
	Important Facts.....	9
VII.	Advisement Materials	10
	Computer Science Course Listings	10
	Prerequisite Structure.....	16
	Programming Load and Mathematical Level of Sophistication	17
	Sample Curriculum – BS Degree.....	18
	Sample Curriculum – BA Degree.....	19
	Tentative Course Offerings.....	21
	Four-Year Plan	22
	Record of Courses and Grades – BS Degree	23
	Record of Courses and Grades – BA Degree	24
VIII.	Other Important Information	25
	Computer Science Accounts	25
	Departmental Scholarships.....	25
	Scholarship for High School Seniors	25
IX.	University Contact Information	26
X.	Departmental Contact Information	27

I. Introduction

This booklet is designed to accomplish two main purposes. First, if you are a prospective student, the information it contains should help you make an informed decision about whether or not to study Computer Science at Southern Illinois University. Second, if you choose to attend SIU, it assembles in a comprehensive manner all the information about the Computer Science curriculum. This information should assist in properly advising you throughout your course of study.

Section II contains the official catalog description as it appears in the current Undergraduate Catalog. As you examine the catalog description, keep in mind that to obtain either degree at SIU you must meet University requirements, University Core Curriculum requirements, College of Science requirements, and departmental requirements.

The next four sections explain the requirements. Section III outlines the University requirements. Section IV contains detailed information about the 41-hour University Core Curriculum requirement. However, the Undergraduate Catalog is the final authoritative source and should be consulted along with an advisor, if you have any questions regarding University Core Curriculum requirements. Section V lists the College of Science requirements. Section VI details the requirements in the major.

Section VII discusses what is expected of new students in Computer Science at SIU, including entering freshmen and transfer students. More details about the advisement process are also explained.

Section VIII contains information designed to assist you in the advisement process and help you graduate in the minimal amount of time. It begins with a listing of the courses offered by the Department of Computer Science. Tree diagrams showing the prerequisite structure of the Computer Science courses follow. These diagrams can be used to insure that you meet the prerequisites of courses you plan to take. A table listing a subjective estimate of the amount of programming (programming load) required in each course is included. You can use this table to avoid concurrently taking several courses with heavy programming loads. This table also indicates the mathematical level of sophistication (mathematical level) of each Computer Science course. A sample curriculum for both degrees in Computer Science is also presented. The sample curriculums are not necessarily recommended, they are not optimal, they are not models, nor are they suggested—they are only samples. However, they do take advantage of allowable substitutions in order to reduce the University Core Curriculum requirement. As this curriculum is examined, keep in mind the order in which Computer Science electives are taken is subject to the course offerings in a given semester. Finally, tentative course offerings in the Department of Computer Science are also listed. You can use this tentative schedule to assist in planning a course of study.

Section IX contains useful information about the availability of UNIX accounts, a recommended computer system, and scholarships. Several important and useful phone numbers are listed in the last section.

II. Program Description

Computer science encompasses the theory, tools, and techniques by which information is derived, stored, manipulated, and communicated using computers. It deals particularly with the study of algorithms that are used to direct the computer and with the expression of these algorithms as programs. Of central concern is the study and further development of the computer systems, including both hardware and software that support the execution of these programs.

The Department of Computer Science offers two degree programs to undergraduate students - the Bachelor of Science and the Bachelor of Arts. The Bachelor of Science degree in Computer Science is accredited by the Computing Accreditation Commission (CAC) of the Accreditation Board for Engineering and Technology (ABET). The curriculum specified for the Bachelor of Science degree is more traditional and somewhat more flexible in that it prepares the student for a wide range of careers as well as for graduate degree programs in computer science. The Bachelor of Arts degree program is more specifically oriented toward the interdisciplinary aspect of computer science in which students select a secondary concentration such as: business, engineering, science, education, liberal arts, or mass communication. Pre-med, pre-law, or a minor in any of the above areas may fully or partially satisfy this requirement depending on credit hours. One possible secondary concentration in the area of business applications is designed to enable students to pursue a fifth year of studies leading to an MBA degree.

In support of these degree programs, the department offers courses covering all the major areas of computer science including programming languages, operating systems, databases, computer networks, computer architecture, computer graphics, artificial intelligence, WEB application development, systems administration, software engineering, algorithms, and parallel programming. In addition, the department offers an undergraduate minor and service courses for students from other fields who will use computer science as a tool in their own areas. Students interested in computer science will be advised with respect to Computer Science courses by the department so they may profitably pursue their academic and professional interests.

The department enforces the following retention policy: a Computer Science major will not be permitted to enter any of the courses—220, 306, 311, 320, 330, 335, and 399—unless that student has achieved a grade point average of at least 2.00 for all required precedent Computer Science courses. Any exceptions to this policy will require the written approval of the department.

Permission to enroll in departmental courses is subject to the restriction that a student who receives a grade of F or WF three times in the same course cannot take the course again. An exception to this policy may be granted by written approval of the department, but such exceptions will be rare.

The department also enforces the following restriction on students repeating its courses: a student cannot repeat a course or its equivalent, in which a grade of B or better was earned, without the consent of the department.

Bachelor of Science Degree in Computer Science, College of Science

<i>University Core Curriculum Requirements</i> ¹	41
<i>College of Science Academic Requirements</i>	10
Biological Sciences (6 hours completed in major) ¹	3
Mathematics (completed with computer science major)	
Physical Sciences (completed with computer science major)	
Supportive Skills	7
Mathematics 483 and CS 290	
<i>Requirements for Major in Computer Science</i> ^{2,4}	69
Computer Science Core ⁴	31
Computer Science 202, 215, 220, 221, 306, 311, 320, 330, 335	
each with a grade of C or better	
Computer Science Electives ^{4, 5, 6, 7}	21
To build on the Core and to provide breadth and depth, seven 400-level	
computer science courses must be chosen ⁷	
Senior Project 498 and 499.....	4
Mathematics 150 ^{1,3} , 221, 250	8

Laboratory Science Sequence ¹	5
Physics 205A,B and 255A,B or Chemistry 200, 201, 202 and 210, 211, 212	
Total	120

¹A total of nine hours of biological science, mathematics and laboratory science coursework are accounted for in the 41-hour Core Curriculum requirement.

²The supportive skills are also required for a major.

³Prerequisite is Mathematics 111 or Mathematics 108 and 109. The elective hours are reduced by 3-6 hours for students who place into a course lower than calculus.

⁴At least half of the computer science credit hours must be taken at SIU.

⁵300, 301, and 393 cannot be used to fulfill the elective requirement. Use of 391 requires departmental approval.

⁶Use of 490, 491, 492, or 493 requires departmental approval. At most one of 447, 449, 471, 472, 475, and 476 can be used as an elective.

⁷ Up to two of the seven 400-level courses could be replaced by 300-level computer science courses.

Bachelor of Arts Degree in Computer Science, College of Science

<i>University Core Curriculum Requirements</i> ¹	41
<i>College of Science Academic Requirements</i>	12
Biological Sciences (6 hours completed in major, not UCC courses) ¹	3
Mathematics – completed with computer science major	
Physical Sciences (3 hours in major)	3
Supportive Skills	6
Mathematics 282 and CS 290	
<i>Requirements for Major in Computer Science</i> ²	65
Computer Science Core ³	28
Computer Science 201, 202, 215, 220, 221, 304/305 ⁶ , 306, 330, each with a grade of C or better	
Computer Science Electives ^{3, 4, 5}	18
To build on the Core and to provide breadth and depth, two additional 300-level and four 400-level computer science courses must be chosen.	
Mathematics 111 ¹	1
Secondary Concentration ^{7,8}	18
Eighteen credit hours approved by the Department of Computer Science in one of the following areas: business, engineering, science, education, liberal arts, or mass communication. Pre-med, pre-law, or a minor in any of the above areas may fully or partially satisfy this requirement depending on credit hours.	
<i>Electives</i>	<u>2</u>
Total	120

¹A total of 12 hours of biological science, economics, mathematics, and laboratory science coursework are accounted for in the 41-hour Core Curriculum requirement. Mathematics 111 could be replaced by Mathematics 108 and 109, or by Mathematics 150.

²The supportive skills are also required for a major.

³At least half of the computer science credit hours must be taken at SIU.

⁴300, 301, and 393 cannot be used to fulfill the elective requirement. Use of 391 requires department approval.

⁵Use of 490, 491, 492, or 493 requires departmental approval. At most one of 447, 449, 471, 472, 475, and 476 can be used as an elective.

⁶Either 304 or 305.

⁷**MBA Foundation:** Mathematics 150 (instead of Mathematics 111), Accounting 220, Finance 270 and 330, Management 304 or 318, Marketing 304, and Economics 240¹ and 241. Management 304 allows a student to earn a minor in Business Administration. Management 318 is required for entry into the Master in Business Administration degree program.

⁸Six credit hours must be at 300 – level or above.

Concentrations for BS and BA Programs

Computer science majors can use their electives to form an optional concentration in five different computer science areas: computer graphics and game development; computer networks and security; database and systems; software engineering and application development; or artificial intelligence and robotics. Computer science majors must take three courses (out of their 400-level electives) from a particular topic to receive a concentration in that area. Concentrations will not appear on the diploma but will be stated on a certificate issued by the department. The list of the courses for each concentration is as follows:

Computer Graphics and Game Development: CS 484, CS 485, CS 487

Computer Networks and Security: CS 408, CS 410, CS 440, CS 441

Database and Systems: CS 401, CS 406, CS 420, CS 430, CS 455

Software Engineering and Application Development: CS 406, CS 412, CS 435, CS 484

Artificial Intelligence and Robotics: CS 404, CS 436, CS 437

Computer Science Minor

A minor consists of Computer Science 202, 215, 220, and at least nine hours of 300-level Computer science coursework. At least nine of these hours must be taken at SIU.

III. University Requirements

All students seeking a Baccalaureate degree at SIU must satisfy the following requirements for graduation:

1. Complete a minimum of 120 semester hours of credit, which can include credit for work experience, College Level Examination Program (CLEP), Advanced Placement Program (AP), military credit, and proficiency examination credit, with at least 42 semester hours (or equivalent number of quarter hours) in courses at the 300 level or above, earned at or awarded through proficiency examination from an accredited, senior-level institution.
2. The University Core Curriculum Requirements, which are explained in Chapter 3, total 41 semester hours of credit although there are methods available to reduce the number for certain students.
3. Maintain a C average in all SIU coursework and a C average in the major (2.0 on a 4.0 scale).
4. Satisfy residence requirements by completing 90 semester hours at SIU or the last 30 semester hours at SIU.

Additional details pertaining to University Core Curriculum Requirements are available in the Undergraduate Catalog at <http://registrar.siu.edu/catalog/undergraduatecatalog.html>.

IV. College of Science Requirements

The College of Science degree requirements, as they pertain to Computer Science majors, fall into four categories: biological sciences, physical sciences, supportive skills and general requirements. The specifics are listed below:

Biological Sciences (6 hours)

Six semester hours in courses offered by the biological sciences departments in the college (Microbiology, Plant Biology, Physiology, and Zoology) are required. Biochemistry taken from the Department of Chemistry and Biochemistry will also satisfy this requirement. This requirement cannot be satisfied in whole or in part by University Core Curriculum courses. However, certain courses chosen to meet this requirement may substitute for some of the University Core Curriculum requirements. A list of suggested courses designed to fulfill this requirement follows:

- Any 2 of the following 3 courses:
 PLB 200 (General Plant Biology)
 ZOOL 118 (Principles of Animal Biology)
 PHSL 201 (Human Physiology)*

*** PHSL 201 satisfies three hours of the College of Science biological sciences requirement and substitutes for three hours of University Core Curriculum biology IF IT IS NOT USED TO SATISFY THE HUMAN HEALTH REQUIREMENT.**

Physical Sciences

Six semester hours in courses offered by the physical science departments of the college (Chemistry and Biochemistry, Geology and Physics) are required. This requirement cannot be satisfied in whole or in part by University Core Curriculum courses, but certain courses chosen to meet the requirement may also substitute for certain University Core Curriculum requirements.

Note that the Department of Computer Science requires a two-semester sequence of laboratory science courses for the B.S. degree (see Section VI) which also satisfies the College of Science physical sciences requirement.

Supportive Skills (6/7 hours)

Mathematics 483-4 (Mathematical Statistics in Engineering and Physical Sciences I) is required for the B.S. degree, while the B.A. requires Mathematics 282-3 (Introduction to Statistics). A third English composition course beyond ENGL 102 is required by both programs. The composition course must be chosen from the following list:

- | | | | |
|----------|----------------------------------|----------|----------------------|
| ENGL 290 | Intermediate Expository Writing | ENGL 291 | Inter. Tech. Writing |
| LING 290 | Adv. Eng. Comp. for Foreign Stu. | ENGL 491 | Technical Writing |

General Requirements

Each candidate for a bachelor's degree must complete the requirements listed:

Hour Requirements. Each student must complete at least 120 semester hours of credit, which can include credit for work experience, College Level Examination Program (CLEP), Advanced Placement Program (AP), military credit, and proficiency examination credit, with at least 42 semester hours (or equivalent number of quarter hours) in courses at the 300 level or above, earned at or awarded through proficiency examination from an accredited, senior-level institution. All credit granted may be applied toward the 42 hour requirement unless the credit has specifically been designated as being from a two-year college or credit has been awarded based on attendance at a two-year school. Mathematics 107 and University 388 cannot be counted in the 120 hours required for graduation.

V. Major Requirements

The Department of Computer Science's major requirements subdivide into four categories for each degree program:

Computer Science Core (B.S. – 31 hours; B.A. - 28 hours)

The department requires each of the following core courses for either program and each must be completed with a grade of C or better:

- CS 202 – Introduction to Computer Science
 The department's introductory course for majors taught on Pentium-based machines; currently using the Java language as the vehicle to introduce computer programming.
- CS 215 – Discrete Mathematics

A course in discrete mathematics which gives students the necessary mathematical foundation for subsequent CS courses.

- CS 220 – Programming with Data Structures
A data structures course taught on Pentium-based machines using the language Java.
- CS 221 – Introduction to Internet and Mobile Computing
Introduction to components, architecture and infrastructure of systems and services to support internet computing and mobile platforms.
- CS 290 – Communication Skills and Ethics for Computer Science
Effective writing, reading, presentation and oral communication skills for computer science professionals.
- CS 306 – Linux/UNIX Programming
This course uses the UNIX operating system and provides an in-depth coverage of the C language, which is used for the system programming projects in the course.
- CS 330 – Introduction to the Design and Analysis of Algorithms
This course introduces some advanced data structures as they relate to file organization.

In addition, the B.S. degree requires the following courses to be completed with a grade of C or better:

- CS 311 –The Theory and Implementation of Programming Languages
A course based on programming language design and implementation.
- CS 320 – Computer Organization and Architecture
A course in assembly language and computer organization.
- CS 335 –Operating Systems
This course discusses different aspects of operating system design and implementation.

And B.A. degree requires the following course to be completed with a grade of C or better:

- CS 201 – Problem Solving with Computers
An introduction to problem solving using computers
 - CS 304 – Advanced Object-Oriented Programming
Advanced features of object-oriented programming are covered in depth.
- OR**
- CS 305 – Software Development Practices
Practices, tools and methodologies for development of software within the context of a team.

A major in Computer Science must satisfy the department's retention requirement in order to remain a major in the department. Specifically, permission to enroll in departmental courses is subject to the restriction that a student who receives a grade of F or WF three times in the same course cannot take the course again. An exception to this policy may be granted by written approval of the department, but such exceptions will be rare.

Computer Science Electives (B.S. – 21 hours; B.A. – 18 hours)

Each Computer Science major pursuing a B.S. degree is required to take 21 hours of Computer Science courses in addition to those listed previously. Six 400-level Computer Science courses (one of which may be replaced by a 300-level course) must be chosen from the following list:

CS	401	Computer Architecture
CS	402	Theory and Applications of Computer Aided Design
CS	404	Autonomous Mobile Robots
CS	406	Basic Linux System Administration
CS	408	Applied Cryptography
CS	410	Computer Security
CS	412	Programming Distributed Applications

CS 416	Compiler Construction
CS 420	Distributed Systems
CS 430	Database Systems
CS 435	Software Engineering
CS 436	Artificial Intelligence I
CS 437	Machine Learning and Soft Computing
CS 438	Bioinformatics Algorithms
CS 440	Computer Networks
CS 441	Mobile and Wireless Computing
CS 451	Theory of Computing
CS 455	Advanced Algorithm Design and Analysis
CS 484	User Interface Design and Development
CS 485	Computer Graphics
CS 487	Software Aspects of Game Development

One of:

CS 447	Introduction to Graph Theory
CS 449	Introduction to Combinatorics
CS 471	Optimization Techniques
CS 472	Linear Programming,
CS 475	Numerical Analysis I
CS 476	Numerical Analysis II

Students pursuing a B.A. degree are required to choose four Computer Science courses (18 hours) from the 400-level courses above and two Computer Science courses (6 hours) from the 300-level courses below:

CS 304	Advanced Object-Oriented Programming
CS 305	Software Development Practices
CS 311	The Theory and Implementation of Programming Languages
CS 315	Computer Logic and Digital Design
CS 335	Operating Systems
CS 350	Web Application Development

Senior Project (B.S. - 4 hours)

Students pursuing a B.S. degree are required to take Senior Project. To fulfill this requirement, students would have to take CS 498 (1 credit hour) and CS 499 (3 credit hours) in two consecutive semesters. To take Senior Project, senior status in Computer Science, including completion of, or concurrent enrollment in, at least two other 400-level Computer Science courses, is required.

- CS 498 & 499 – Senior Project
Selecting, planning, and implementing a team project.

Mathematics (B.S. - 11 hours; B.A. - 4 hours)

The B.A. degree requires only MATH 111 (Precalculus). The B.S. degree requires MATH 150 (Calculus I), MATH 221 (Introduction to Linear Algebra) and MATH 250 (Calculus II).

Note: MATH 483, a four-hour statistics course, must be completed as part of the College of Science supportive skills requirement for both.

Science (8 hours) - Required for B.S. degree only

The department requires a two-semester sequence of laboratory science courses chosen from the following:

- Sequence 1:
- | | |
|-------------|-------------------------------|
| PHYS 205A,B | University Physics |
| PHYS 255A,B | University Physics Laboratory |

Sequence 2:

CHEM 200	Intro. to Chem Prin.	CHEM 210	Gen. and Inorganic Chem
CHEM 201	Gen. Chem Lab. I	CHEM 211	Gen. Chem Lab II
CHEM 202	Intro. Chem Workshop	CHEM 212	Gen. Chem Workshop

Either sequence also satisfies the College of Science physical sciences requirement and substitutes for three hours of University Core Curriculum.

Secondary Concentration (18 hours) - Required for B.A. degree only

Eighteen credit hours approved by the Department of Computer Science in one of the following areas: business, engineering, science, education, liberal arts, or mass communication. Pre-med, pre-law or a minor in any of the above areas may fully or partially satisfy this requirement depending on credit hours.

MBA Foundation (as the secondary concentration): Mathematics 150 (instead of Mathematics 111), Accounting 220, Finance 270 and 330, Management 304 or 318, Marketing 304, and Economics 240¹ and 241. Management 304 allows a student to earn a minor in Business Administration. Management 318 is required for entry into the Master in Business Administration degree program.

VI. New Students and Advisement

New Students

If you are a high school graduate entering SIU as a freshman, you can complete all degree requirements in the normal four years (or possibly less). Prior exposure to computers is not a prerequisite. However, the department does honor the Advanced Placement Test in Computer Science given by the College Board. Additionally, the department can grant proficiency credit, particularly for the first course (CS 202), through examinations given by the department's Undergraduate Program Director.

If you are transferring from a community college, you can complete the departmental requirements in five or six semesters. Less time may be required depending on time of entrance and prior preparation. More precise estimates may be given in individual cases. It should be noted, however, that an associate degree in data processing may not significantly reduce the number of semesters required.

A transfer student need not have taken calculus prior to entrance into the program, but it is desirable that the student have had suitable precalculus courses. Indeed, Math 111 (Precalculus) or its equivalent (Math 108 and Math 109) is a prerequisite to CS 215. Math 150 (Calculus I) is required of majors in the B.S. degree only.

Advisement

The Computer Science Undergraduate Program Director will meet with new admitted and transfer students to review your career objectives and help you outline a course of study to meet your goals. The Director is available for assistance to CS undergraduate majors at any time throughout their program of study. To make an appointment, call the CS Main Office at 618-536-2327.

Additionally, an Undergraduate Orientation seminar is conducted each fall semester. The seminar offers you an opportunity to gain familiarity with changes in the curriculum and an opportunity to ask questions regarding the curriculum, course offerings, advisement, registration, and departmental issues.

There are some Computer Science students who must meet with the Undergraduate Program Director. They are:

1. Students who are on academic probation.
2. Students who have less than a 2.00 average in the major.
3. Students deemed to be academically “at risk”.
4. Graduating seniors (with Major Check forms).

New Freshmen or Transfer Students:

Once admitted to the University and after the initial meeting with the Undergraduate Program Director, new freshmen and/or transfer students must make an appointment with an advisor in the College of Science Advisement Office. To see an advisor, call 536-5537 or stop by Neckers A185 at least two days in advance to make an appointment. This will allow the advisor time to review your transfer credit and set up the MATH placement testing, if needed.

Current Students:

The first two weeks of fall and spring semesters, the College of Science Advisement Office is open for walk-ins all day. If you have problems or questions, drop in at your convenience. No appointment is necessary. After the second week, there are two or three walk-in hours every day for problems and questions. If you need to see an advisor, call 536-5537 or stop by Neckers A185 to see when these times are available.

Make advisement/registration appointments early. During the second week of each semester, the College of Science Advisement Office begins making advisement/registration appointments for the next semester. Registering early can make a difference in obtaining the classes you want.

SalukiNet:

SalukiNet is a web-based information system available to all SIU students. You can use it to register, obtain class schedules and grades, inquire about financial aid, and much more. All you need is your 9-digit SIU student ID number and your 4-digit PIN (new students are initially assigned a random PIN and are normally informed of it in writing at the time of admission or registration). You are strongly urged to change your PIN as soon as possible in order to maintain the privacy of your records. SalukiNet is available at <http://salukinet.siu.edu/>. More information on SalukiNet and Web Registration is available at <http://registrar.siu.edu/>.

Important Facts

Adding and Dropping Classes:

Classes can be added during the first week of each semester. If you foresee any problems with a class, see your advisor for assistance. If you find yourself overloaded, classes can be dropped until the end of the second week without affecting your record. Between the second week and the eighth week, classes can be dropped with a "W" (withdrawal) grade. This does not affect your grade point average. If you are having problems, talk to an advisor as early as possible.

Career Services:

At the beginning of your junior year, you should register with University Career Services to begin the job search process at <http://careerservices.siu.edu>.

Graduation:

An application for graduation must be completed and submitted during the first two weeks of your last semester. Please go to <http://registrar.siu.edu/pdf/GraduationApplication.pdf>.

VII. Advisement Materials

Computer Science Course Listings

105-3 Introduction to Application Software.

This course is designed to provide a detailed exposure to various computer applications software including word processing, database management, spreadsheet, presentation, Web design software, and programming concepts. The course is designed to help students to better use the computer as a tool in their own fields and to help prepare students for Microsoft Office Specialist Certification examinations.

200B-3 Computer Concepts. [IAI Course: BUS 902]

The course is designed to provide participants with a broad overview of computer concepts including key terminology and components of computer hardware, software, and operating systems. Topics will include, but are not limited to computer architecture, peripheral devices, networking components, system software, information system analysis, application software including word processing, database management, spreadsheet, and presentation software. Discussion will also include the Internet and Web page development.

201-3 Problem Solving with Computers.

This course provides an introduction to problem solving using computers. It goes beyond basic computer literacy and application software experiences, but is less intensive than a first course devoted solely to programming. The course focuses on problem solving in the context of an introduction to computer programming and includes coverage of topics from computer literacy, word processing, spreadsheet and database packages. A preliminary treatment of the Internet and World Wide Web is also included.

202-4 Introduction to Computer Science. [IAI Course: CS911]

An introduction to computers and programming using a high-level structured language including a discussion of programming constructs and data representation. Primary emphasis will be given to problem solving, algorithm design, and program development. Three one-hour lectures and one two-hour lab per week. *Prerequisite:* Mathematics 111 or equivalent with a grade of C or better.

215-4 Discrete Mathematics. [IAI Course: M1 905]

Introduction to topics relevant to the study of computer science including: number systems, sets, sequences, summations, logic and truth tables, proofs, functions, relations, matrix operations, combinations, permutations, counting techniques, discrete probability, algorithmic complexity, recurrence relations, Boolean algebra, simple combinational circuits, simplification techniques. *Prerequisite:* Mathematics 111 or equivalent with a grade of C or better.

220-4 Programming with Data Structures. [IAI Course: CS 912]

Advanced programming, data structures and algorithm design. Topics included advanced language features, data abstraction and object-oriented programming, recursion, stacks, queues, linked lists, trees and graphs, sorting and searching. The course meets for three lecture hours and two laboratory hours per week. *Prerequisites:* CS 202 and CS 215 each with a grade of C or better.

221-4 Introduction to Internet and Mobile Computing.

Introduction to components, architecture and infrastructure of systems and services to support internet computing and mobile platforms. Linux/Unix systems and server-side infrastructure: tools, commands and scripting. Client-side interfaces and application development (Android and web), IDEs, debugging, utilizing resources and services. This course will have a strong hands-on component. *Prerequisite:* CS 202 with a grade of C or better.

290-3 Communication Skills and Ethics for Computer Science.

Effective writing, reading, presentation and oral communication skills for computer science professionals. Evaluation and analysis of technical material. Communicating with stakeholders and team members. Professional ethics and responsibilities in society and industry. Legal and sustainability impact. Discussions and assignments utilizing technical

materials and case studies pertaining to history, research, practice and ethics in the discipline. Prerequisites: CS 201 or 202 with a grade of C or better or consent of the instructor.

300-3 Introduction to Linux.

A gentle introduction to the Linux operating system. Computer programming experience is not required. Students will gain the knowledge and hands-on experience needed to install, configure, and use Linux. Emphasis will be placed on administration skills and security. Software for Linux will be surveyed, particularly to identify replacements for standard Windows applications. Prior experience with Windows or Macintosh operating systems is assumed.

301-3 Introduction to Visual Basic.

This course is designed to introduce students to the fundamentals of programming in Visual Basic. The topics include, but are not limited to, design and development of the user interface, development of algorithms, and writing computer programs. The course will cover the history of programming languages, object oriented programming, data types, arrays, control structures, string manipulation and Web-based applications.

304-3 Advanced Object-Oriented Programming.

Advanced features of object-oriented programming are covered in depth. The topics covered include, but are not limited to, the following: polymorphism, inheritance, overloading, generic programming, exception handling, file I/O, GUI development. A group project is an integral part of the course. *Prerequisite:* 220 with a grade of C or better.

305-3 Software Development Practices.

Practices, tools and methodologies for development of software within the context of a team. Agile software practices and modern development tools are used to build an enhanced understanding of object-oriented design principles, implementation, and testing to meet customer requirements. A team project is an integral part of this course. *Prerequisite:* CS 220 with C or better.

306-3 Linux/UNIX Programming.

This course will prepare students to develop software in and for Linux/UNIX environments. Topics to be covered include basic operating system concepts, effective command line usage, shell programming, the C language, programming development tools, system programming, network programming (client-server model and sockets), and GUI programming. *Prerequisites:* 220 and 221 with a grade of C or better.

311-3 The Theory and Implementation of Programming Languages.

Introduction to the theory and implementation of programming languages including finite automata, regular grammars, lexical analysis, parsing, syntax-directed translation, semantic analysis, binding variables, data types, static and dynamic scope, subprograms, abstraction, and concurrency. Study of object-oriented, functional, and logic programming languages. Lab work is essential. *Prerequisite:* 220 with a grade of C or better.

315-3 Computer Logic and Digital Design.

Introduction to switching algebra and its applications. Combinational logic and combinational circuit components. Sequential logic and sequential circuit components. Asynchronous sequential circuits. *Prerequisite:* 215 with a grade of C or better.

320-3 Computer Organization and Architecture.

Overview of the basic logic circuits needed in constructing a computer. Fundamental computer operations: machine and assembly language instructions, stacks, procedures and macros. The translation process: assembly, linking and loading. Hardware elements for processing, transferring, and storing information. Data path and control unit for a simple processor. *Prerequisite:* 220 with a grade of C or better.

330-3 Introduction to the Design and Analysis of Algorithms.

A detailed treatment of the design, analysis, and complexity of algorithms, including greedy algorithms, divide and conquer, dynamic programming, and limitations of algorithms as problems get larger or more complex. *Prerequisite:* CS 220 with a grade of C or better.

335-3 Operating Systems.

An extended treatment of the components of operating systems including process management, concurrency, memory management, device management, file management, and security. *Prerequisite:* 330 with a grade of C or better.

350-3 Web Application Development.

A comprehensive introduction to languages and tools used to create client side and server-side Web applications. Topics include, but are not limited to, markup languages, scripting languages, dynamic web pages, processing forms, server-side technologies, and database access. *Prerequisites:* 202 and 221 with a grade of C or better or consent of instructor.

391-1 to 3 Current Topics in Computer Science.

Selected current topics from various fields of computer science. Special approval needed from the instructor.

393-1 to 6 Internship in Computer Science.

Credit for participation in a formalized internship program involving computer science related work. Hours do not count toward requirements for computer science major. Mandatory Pass/Fail. *Prerequisite:* Computer Science major and prior approval of the sponsoring agency and the Department of Computer Science.

399-1 Social, Ethical and Professional Issues in Computer Science.

Issues facing computer professionals in society and industry. Social impact of information technology. Ethical responsibilities of computer professionals. Professional organizations: availability, membership, meetings, codes of conduct. Professional communications: written reports on case studies dealing with ethical decision making, term paper and an oral presentation. *Prerequisite:* 220 with a grade of C or better. Restricted to Computer Science majors.

401-3 Computer Architecture.

Review of logical circuit design. Hardware description languages. Algorithms for high-speed addition, multiplication and division. Pipelined arithmetic. Implementation and control issues using PLA's and microprogramming control. Cache and main memory design. Input/Output. Introduction to interconnection networks and multiprocessor organization. *Prerequisite:* 320 with a grade of C or better.

402-3 Theory and Applications of Computer Aided Design.

A study of algorithmic techniques which solve high complexity design rules. Graph algorithms and formulations, randomized solutions, techniques from operations research and statistics, computational geometry algorithms and data structures are introduced. The techniques are mainly applied on the physical design/automation problem for integrated circuits and systems. *Prerequisites:* 315 and 330 each with a grade of C or better.

404-3 Autonomous Mobile Robots.

This course is a comprehensive introduction to modern robotics with an emphasis on autonomous mobile robotics. Fundamental of sensors and actuators as well as algorithms for top level control are discussed. Multi-robotics and human-robot interaction issues are explored. A group project is an integral part of this course. *Prerequisite:* CS 330 with a grade of C or better.

406-3 Basic Linux System Administration.

This course will be an introduction to the administration of Linux systems, with emphasis on security for networked systems. Topics to be covered include: installation and configuration of Linux distributions, typical maintenance activities, and security measures for networked systems. Students will have access to lab machines for hands on practice. *Prerequisite:* 306 with a grade of C or better.

408-3 Applied Cryptography.

This course is a comprehensive introduction to modern cryptography, with an emphasis on the application and implementation of various techniques for achieving message confidentiality, integrity, authentication and non-repudiation. Applications to Internet security and electronic commerce will be discussed. All background mathematics will be covered in the course. *Prerequisites:* CS 330 with a grade of C or better and MATH 221.

410-3 Computer Security.

A broad overview of the principles, mechanisms, and implementations of computer security. Topics include cryptography, access control, software security and malicious code, trusted systems, network security and electronic commerce, audit and monitoring, risk management and disaster recovery, military security and information warfare, physical security, privacy and copyrights, and legal issues. *Prerequisite:* 306 with a grade of C or better.

412-3 Programming Distributed Applications.

This course uses advanced features of the Java programming language to develop networked, distributed, and web-based applications. Topics covered include, but are not limited to, sockets, datagrams, the Java security model, threads, multi-tier architectures, Java RMI, Java database connectivity, and Java-based mobile agents. *Prerequisite:* CS 306 with a grade of C or better.

416-3 Compiler Construction.

Introduction to compiler construction. Design of a simple complete compiler, including lexical analysis, syntactical analysis, type checking, and code generation. *Prerequisites:* 306 and 311 each with a grade of C or better.

420-3 Distributed Systems.

A top-down approach addressing the issues to be resolved in the design of distributed systems. Concepts and existing approaches are described using a variety of methods including case studies, abstract models, algorithms and implementation exercises. *Prerequisite:* CS 335.

430-3 Database Systems.

The course concentrates on the relational model and includes several query languages. Topics covered include normalization, database design, catalogs, transaction support, concurrency control, integrity support, backup and recovery, and security. Projects involve the use of both personal and enterprise database systems. *Prerequisite:* CS 330 with a grade of C or better.

435-3 Software Engineering.

Principles, practices and methodology for development of large software systems. Object-oriented principles, design notations, design patterns and coping with changing requirements in the software process. Experiences with modern development tools and methodologies. A team project is an integral part of this course. *Prerequisites:* CS 330 each with a grade of C or better; CS 306 with a grade of C or better recommended.

436-3 Artificial Intelligence I.

Search and heuristics, problem reduction. Predicate calculus, automated theorem proving. Knowledge representation. Applications of artificial intelligence. Parallel processing in artificial intelligence. *Prerequisites:* 311 and 330 each with a grade of C or better.

437-3 Machine Learning and Soft Computing.

An introduction to the field of computer intelligence and soft computing. It covers rule-based expert systems, fuzzy expert systems, artificial neural networks, evolutionary computation, and hybrid systems. Students will develop rule-based expert systems, design a fuzzy system, explore artificial neural networks, and implement genetic algorithms. *Prerequisite:* 330 with a grade of C or better.

438-3 Bioinformatics Algorithms.

This course is an introductory course on bioinformatics algorithms and the computational ideas that have driven them. The course includes discussions of different techniques that can be used to solve a large number of practical problems in biology. *Prerequisite:* 330 with a grade of C or better.

440-3 Computer Networks.

Design and analysis of computer communication networks. Topics to be covered include queuing systems, data transmission, data link protocols, topological design, routing, flow control, security and privacy, and network performance evaluation. *Prerequisites:* CS 330 with a grade of C or better; CS 306 recommended.

441-3 Mobile and Wireless Computing.

Concepts of mobile and wireless systems are presented. These concepts include, but are not limited to, Routing and Medium Access for Mobile Ad hoc and Wireless Sensor Networks, Mobile IP, Wireless LAN and IEEE 802.11. Hands-on group lab experience is an integral component in the course. *Prerequisite:* CS 330 with a grade of C or better, or consent of the instructor.

447-3 Introduction to Graph Theory.

(Same as MATH 447.) Graph theory is an area of mathematics which is fundamental to future problems such as computer security, parallel processing, the structure of the World Wide Web, traffic flow and scheduling problems. It also plays an increasingly important role within computer science. Topics include: trees, coverings, planarity, colorability, digraphs, depth-first and breadth-first searches. *Prerequisite:* MATH 349 with C or better.

449-3 Introduction to Combinatorics.

(Same as MATH 449.) This course will introduce the student to various basic topics in combinatorics that are widely used throughout applicable mathematics. Possible topics include: elementary counting techniques, pigeonhole principle, multinomial principle, inclusion and exclusion, recurrence relations, generating functions, partitions, designs, graphs, finite geometry, codes and cryptography. *Prerequisite:* MATH 349 with C or better.

451-3 Theory of Computing.

The fundamental concepts of the theory of computation including finite state acceptors, formal grammars, Turing machines, and recursive functions. The relationship between grammars and machines with emphasis on regular expressions and context-free languages. *Prerequisites:* 311 and 330 each with a grade of C or better or graduate standing.

455-3 Advanced Algorithm Design and Analysis.

An in-depth treatment of the design, analysis and complexity of algorithms with an emphasis on problem analysis and design techniques. *Prerequisite:* CS 330 with a grade of C or better or graduate standing.

471-3 Optimization Techniques.

(Same as MATH 471.) Introduction to algorithms for finding extreme values of nonlinear multivariable functions with or without constraints. Topics include: convex sets and functions; the arithmetic-geometric mean inequality; Taylor's theorem for multivariable functions; positive definite, negative definite, and indefinite matrices; iterative methods for unconstrained optimization. *Prerequisites:* MATH 221 and MATH 250 with C or better.

472-3 Linear Programming.

(Same as MATH 472.) Introduction to finding extreme values of linear functionals subject to linear constraints. Topics include: recognition, formulation, and solution of real problems via the simplex algorithm; development of the simplex algorithm; artificial variables; the dual problem and the duality theorem; complementary slackness; sensitivity analysis; and selected applications of linear programming. *Prerequisite:* MATH 221 with C or better.

475-3 Numerical Analysis I.

(Same as MATH 475.) Introduction to theory & techniques for computation with digital computers. Topics include: solution of nonlinear equations; interpolation & approximation; solution of systems of linear equations; numerical integration. Students will use MATLAB to study the numerical performance of the algorithms introduced in the course. *Prerequisites:* MATH 221 and MATH 250 with C or better.

476-3 Numerical Analysis II.

(Same as MATH 476) Continuation of CS 475. Topics include: solution of ordinary differential equations; computation of eigenvalues and eigenvectors; and solution of partial differential equations. Students will use MATLAB to study the numerical performance of the algorithms introduced in the course. *Prerequisites:* MATH 305 and MATH 475 with C or better.

484-3 User Interface Design and Development.

Problems and processes in the design of highly usable systems. Understanding stakeholders, requirements, tasks, prototyping, evaluation, guidelines and design process and heuristics. Interactive software concepts and implementation considerations. A group project is an integral part of this course. *Prerequisite:* 306 with a grade of C or better.

485-3 Computer Graphics.

Principles and techniques of computer graphics. Interactive graphics software development using a modern graphics standard. Topics include: primitives, transforms, clipping, modeling, viewing, rendering, texture, animation and ray tracing. A group project is an integral part of this course. *Prerequisite:* 306 with a grade of C or better; Mathematics 150 and 221 are recommended.

487-3 Software Aspects of Game Development.

This course focuses on software implementation and development aspects of game production including: software process, system architecture, frameworks, entity management and interaction design, game design, production and business issues as well as technical foundations in graphics modeling and rendering, collision detection, physics, artificial intelligence, and multiplayer techniques. *Prerequisite:* CS 330 with a grade of C or better.

490-1 to 6 (1 to 3 per semester) Readings.

Supervised readings in selected subjects. Not for graduate credit. Mandatory Pass/Fail. Special approval needed from the instructor and department.

491-1 to 6 (1 to 3 per topic) Special Topics.

Selected advanced topics from the various fields of computer science. Special approval needed from the instructor.

492-1 to 6 (1 to 3 per semester) Special Problems.

Individual projects involving independent work. Special approval needed from the department.

493-1 to 4 Seminar.

Supervised study. Preparation and presentation of reports. Special approval needed from the instructor.

498-1 Senior Project in Computer Science I.

Selecting and planning a team project which is representative of a project graduates may encounter in their professional employment. This involves team formation, project selection, project planning, proposal writing, and proposal presentation. *Prerequisite:* Senior status in Computer Science, including completion of or concurrent enrollment in at least two other 400-level Computer Science courses.

499-3 Senior Project in Computer Science II.

A continuation of CS 498. An exercise in the design, implementation, documentation, and deployment of a group project culminating in a presentation to the computer science faculty. *Prerequisite:* CS 498.

Prerequisite Structure

↓ Indicates a course is prerequisite for course or courses below it. (Example 311 is a prerequisite for 416, 436, and 451)

⋮ Indicates course has more than one prerequisite. (Example: 420 has prerequisites of 306, 320, and 330)

— All courses under the thick black line have a prerequisite of CS 220

Programming Load and Mathematical Level of Sophistication

The levels in a particular course may vary from one instructor to another and may even vary from term to term with a particular instructor. The following levels should be viewed as rough estimates.

Course	Programming Load	Mathematical Level	Prerequisites
105	0	0	none
200B	0	0	none
201	1	0	none
202	2	1	Mathematics 111
215	0	2	Mathematics 111
220	3	2	CS 202 and CS 215
221	3	1	CS 202
290	1	0	CS 201 or CS 202
300	0	0	None
301	2	0	None
304	3	1	CS 220
305	3	1	CS 220
306	3	1	CS 220
311	2	2	CS 220
315	0	2	CS 215
320	1	1	CS 220
330	3	2	CS 220
335	2	1	CS 330
350	2	1	CS 220
399	0	0	CS 220; Restricted to CS majors.
401	0	1	CS 320
402	1	2	CS 315 and CS 330
404			CS 330
406	1	1	CS 306
408			CS 330 and MATH 221 or equivalent
410	1	2	CS 306
412	3	1	CS 306
416	3	0	CS 306 and CS 311
420	2	2	CS 306, CS 320 and CS 330
430	1	1	CS 330
435	3	0	CS 306 and CS 330
436	2	1	CS 311 and CS 330
437	2	1	CS 330
438	2	2	CS 330
440	1	2	CS 306
441	2	2	CS 330
447	0	3	Mathematics 349
449	0	3	Mathematics 349
451	0	2	CS 311 and CS 330
455	1	2	CS 330
471	1	2	Mathematics 221 and 250
472	1	2	Mathematics 221
475	1	3	Mathematics 221 and 250
476	1	3	Mathematics 305 and 475
484	2	1	CS 306
485	2	2	CS 306; Mathematics 150 and 221 recommended
498			Senior status in CS with completion or concurrent enrollment in at least 2 other 400-level CS courses
499			498

Legend:
 0 = none to slight
 1 = slight to moderate
 2 = moderate
 3 = heavy

Sample Curriculum

The curriculums below are presented only as samples. In no way are these model curriculums or even recommended curriculums. These curriculums can and should be tailored to a student's background and preparation. For example, one may have the ability to take CS 202 and CS 215 the first semester of the freshman year if he/she has the background equivalent to MATH 111. These sample curriculums do take advantage of allowable substitutes for University Core Curriculum courses in order to reduce requirements. Keep in mind that the order in which Computer Science electives are taken is subject to the course offerings in a given semester.

Bachelor of Science in Computer Science

First Year

Fall Semester (16 cr. hrs.)

ENGL 101	English Composition I	3
MATH 111	Precalculus	4
PHIL 105	Elementary Logic	3
PHSL 201	Human Physiology	3
UCOL 101	Foundations of Inquiry	3

Spring Semester (18 cr. hrs.)

ENGL 102	English Composition II	3
MATH 150	Calculus I	4
CS 215	Discrete Mathematics	4
SPCM 101	Introduction to Oral Communications: Speech, Self and Society	3
CS 202	Introduction to Computer Science	4

Second Year

Fall Semester (18 cr. hrs.)

CS 220	Programming with Data Structures	4
CS 221	Introduction to Internet and Mobile Computing	4
CS 290	Communication Skills and Ethics for Computer Science	3
MATH 250	Calculus II	4
Select	UCC Humanities	3

Spring Semester (16 cr. hrs.)

CS 311	The Theory and Implementation of Programming Languages	3
Select	UCC Social Science	3
MATH 221	Introduction to Linear Algebra	3
PHYS 205A	University Physics	3
PHYS 255A	University Physics Laboratory	1
CS 306	Linux/ Unix Programming	3

Third Year

Fall Semester (13 cr. hrs.)

PHYS 205B	University Physics	3
PHYS 255B	University Physics Laboratory	1
CS 320	Computer Organization and Architecture	3
CS 330	Introduction to the Design and Analysis of Algorithms	3
Select	UCC Social Science	3

Spring Semester (17 cr. hrs.)

CS 335	Operating Systems	3
CS 4XX	CS Elective	3
MATH 483	Mathematical Statistics in Engineering and Physical Sciences	4
PLB 200/ ZOO 118	General Plant Biology/ OR Principles of Animal Biology	4
Select	UCC Fine Arts	3

Fourth Year

Fall Semester (13 cr. hrs.)

CS 498	Senior Project in Computer Science I	1
CS 4XX	CS Elective	3
CS 4XX	CS Elective	3
CS 4XX	CS Elective	3
Select	UCC Multicultural	3

Spring Semester (12 cr. hrs.)

CS 499	Senior Project in Computer Science II	3
CS 4XX	CS Elective	3
CS 4XX	CS Elective	3
CS 4XX	CS Elective	3

Bachelor of Arts in Computer Science

First Year

Fall Semester (16 cr. hrs.)

CS 201	Problem Solving with Computers	3
ENGL 101	English Composition I	3
MATH 111	Precalculus	4
PHIL 105	Elementary Logic	3
UCOL 101	Foundations of Inquiry	3

Spring Semester (14 cr. hrs.)

CS 202	Introduction to Computer Science	4
CS 215	Discrete Mathematics	4
ENGL 102	English Composition II	3
SPCM 101	Introduction to Oral Communications: Speech, Self and Society	3

Second Year

Fall Semester (15 cr. hrs.)

CS 220	Programming with Data Structures	4
CS 221	Introduction to Internet and Mobile Computing	4
ECON 240	Introduction to Microeconomics	3
MATH 150	Calculus I	4

Spring Semester (16 cr. hrs.)

PHYS 203A	College Physics	3
PHYS 253A	College Physics Laboratory	1
CS 290	Communication Skills and Ethics for Computer Science	3
ECON 241	Introduction to Macro Economics	3
CS 3XX	CS Elective	3
Select	UCC Fine Arts	3

Third Year

Fall Semester (18 cr. hrs.)

PHYS 203B	College Physics	3
CS 304/ CS 305	Advanced Object-Oriented Programming <u>OR</u> Software Development Practices	3
CS 3XX	CS Elective	3
CS 330	Introduction to the Design and Analysis of Algorithms	3
Select	UCC Social Science	3
Select	UCC Humanities	3

Spring Semester (16 cr. hrs.)

ACCT XXX	Accounting	3
CS 306	Linux/UNIX Programming	3
CS 4XX	CS Elective	3
MATH 282	Introduction to Statistics	3
PLB 200/ ZOO 118	General Plant Biology <u>OR</u> Principles of Animal Biology	4

Fourth Year

Fall Semester (15 cr. hrs.)

CS 4XX	CS Elective	3
FIN 270	The Legal and Social Environment of Business	3
MGMT 304/ MGMT 318	Introduction to Management <u>OR</u> Production-Operations Management	3
MKTG 304	Marketing Management	3
Select	UCC Fine Arts	3

Spring Semester (15 cr. hrs.)

CS 4XX	CS Elective	3
CS 4XX	CS Elective	3
PHSL 201	Human Physiology	3
FIN 330	Introduction to Finance	3
Select	UCC Multicultural	3

Tentative Course Offerings 2013 - 2014

Course Number	Summer 2013	Fall 2013	Spring 2014	Summer 2014
105		✓		*
200B	✓	✓	✓	✓
201		✓	✓	
202	✓	✓	✓	✓
215		✓	✓	*
220		✓	✓	*
221		✓		
290		✓		
300				
301				
304		✓		
305		✓		
306		✓	✓	
311		✓		
315				
320		✓	✓	
330		✓	✓	
335		✓	✓	
350			✓	
399		✓		
401			✓	
402				
404			✓	
406	✓			
408		✓		
410			✓	
412	✓			✓
416			✓	
420		✓		
430		✓		
435		✓		
436				
437		✓		
438			✓	
440			✓	
441		✓		
447		✓		
449			✓	
451				
455		✓		
471			✓	
472	✓	✓		✓
475		✓		
476			✓	
484			✓	
485			✓	
487		✓		
491	✓	✓	✓	✓
498		✓		
499			✓	

✓ - Students should anticipate this course being offered

* - Course will be offered only if funding permits.

Four-Year Plan

	Fall Semester	Spring Semester	Summer Semester
Year 1			
Year 2			
Year 3			
Year 4			

Record of Courses and Grades–BS Degree³

UNIVERSITY CORE	Hrs.	Grade
Foundation Skills (12 hrs.)		
ENGL 101, 120 or LING 101	3	
ENGL 102 or LING 102	3	
MATH*		
SPCM 101	3	
Fine Arts (3 hrs.)		
Choose 1 of AD 100A,B, 101, CP 101, ENGL 119, 206A,B, FL 100A,B,C, HIST 201, MUS 103, THEA 101, MUS 257A,B, THEA 220	3	
Human Health (2 hrs.)		
Choose 1 of FN 101, BIOL 202, HED 101, PE 101, PHSL 201, HCP 241, PE 201, PHSL 310	2	
Humanities (6 hrs.)		
Choose 2 from list on page 5 OR	6	
Choose 1 of these sequences 1. ENGL 121 and 204 2. FR 101A and 101B 3. GER 101A and 101B 4. HIST 101A and 101B 5. PHIL 103A and 103B 6. AD 207 A,B,C (choose 2)	6	
Science (6 hrs.)¹		
COS physical and biological science requirements will substitute		
Social Science (6 hrs.)		
Choose 2 from list on page 6	6	
Multicultural (3 hrs.)		
Choose 1 from list on page 6	3	
Interdisciplinary (3 hrs.)		
Choose 1 from list on page 7	3	
COS REQUIREMENTS		
Biological Science (6 hrs.)		
Choose 2 from: PHSL 201, PLB 200, ZOOL 118	3 3	
Supportive Skills (7 hrs.)		
MATH 483	4	
CS 290	3	

CS MAJOR REQUIREMENTS	Hrs.	Grade
CS Core (31 hrs.)		
CS 202	4	
CS 215	4	
CS 220	4	
CS 221	4	
CS 306	3	
CS 311	3	
CS 320	3	
CS 330	3	
CS 335	3	

All of the above require a “C” or better and a cumulative “C” average.

CS Electives (21 hrs.)	Hrs.	Grade
CS 4 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	

The above must be from the approved list on pages 10-11.

Senior Project (4 hrs.)	Hrs.	Grade
CS 498	1	
CS 499	3	
Mathematics (11 hrs.)		
MATH 150	4	
MATH 221	3	
MATH 250	4	
Physical Science (8 hrs.)^{1, 2}		
Choose 1 of the following combinations: 1. PHYS 205 A,B and PHYS 255 A,B 2. CHEM 200, 201, 202 and CHEM 210, 211, 212	8	

¹Can be reduced by courses taken to satisfy University Core Curriculum requirements.

²Courses taken to fulfill the CS Major Science Requirement will also fulfill the COS Physical Science Requirement.

³Some courses fulfill multiple requirements. Degree requirements are 120 hours.

Record of Courses and Grades – BA Degree² (MBA CONCENTRATION)

UNIVERSITY CORE	Hrs.	Grade
Foundation Skills (12 hrs.)		
ENGL 101, 120 or LING 101	3	
ENGL 102 or LING 105	3	
MATH 111 ¹	4	
SPCM 101	3	
Fine Arts (3 hrs.)		
Choose 1 of AD 100A,B, 101, CP 101, ENGL 119, 206A,B, FL 100A,B,C, HIST 201, MUS 103, THEA 101, MUS 257A,B, THEA 220	3	
Human Health (2 hrs.)		
Choose 1 of FN 101, BIOL 202, HED 101, PE 101, PHSL 201, HCP 241, PE 201, PHSL 310	2	
Humanities (6 hrs.)		
Choose 2 from list on page 5 OR	6	
Choose 1 of these sequences 1. ENGL 121 and 204 2. FR 101A and 101B 3. GER 101A and 101B 4. HIST 101A and 101B 5. PHIL 103A and 103B 6. AD 207 A, B, C (choose 2)	6	
Science (6 hrs.)		
COS physical and biological science requirements will substitute		
Social Science (6 hrs.)		
Choose 2 from list on page 6	6	
Multicultural (3 hrs.)		
Choose 1 from list on pages 6	3	
Interdisciplinary (3 hrs.)		
Choose 1 from list on page 7	3	
COS REQUIREMENTS		
Biological Science (6 hrs.)		
Choose 2 from: PHSL 201, PLB 200, ZOOL 118	3 3	
Supportive Skills (6 hrs.)		
MATH 282	3	
CS 290	3	

CS MAJOR REQUIREMENTS	Hrs.	Grade
CS Core (28 hrs.)		
CS 201	3	
CS 202	4	
CS 215	4	
CS 220	4	
CS 221	4	
CS 304 or 305	3	
CS 306	3	
CS 330	3	

All of the above require a "C" or better and a cumulative "C" average.

CS Electives (18 hrs.)	Hrs.	Grade
CS 3 __ __	3	
CS 3 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	
CS 4 __ __	3	

Mathematics (4 hrs.)	Hrs.	Grade
MATH 150	4	

Physical Science (8 hrs.) ^{1, 2}	Hrs.	Grade
Choose 1 of the following: 1. PHYS 203 A,B and PHYS 253 A,B 2. CHEM 200, 201, 202 and CHEM 210, 211, 212	8	

Secondary Concentration (18 hrs.)	Hrs.	Grade
ECON 240	3	
ECON 241	3	
FIN 270	3	
FIN 330	3	
MGMT 304 or 318	3	
MKTG 304	3	

¹Can be reduced by courses taken to satisfy University Core curriculum requirements.

² Some courses fulfill multiple requirements. Degree requirements are 120 hours.

VIII. Other Important Information

Computer Science Accounts

All Computer Science majors at SIU are entitled to an account on the department's LINUX system and Windows system. This account can be used to access the computers in the labs of the Department of Computer Science and is kept as long as the student is actively pursuing a major in Computer Science. The account will be dispatched in class by the instructor.

Departmental Scholarships

The department offers a minimum of three \$800 scholarships. Each scholarship is disbursed in two equal parts for the Fall and Spring semesters. Applications may be obtained from the department.

Two scholarships are awarded to undergraduate students who are currently enrolled at SIU and who have made significant progress toward a major in Computer Science. These awards are based on the following criteria:

1. Completion of at least CS 202, CS 215, and CS 220 or their equivalents.
2. Current GPA of 3.25 overall.
3. Current GPA of 3.50 in the major.
4. Student must be enrolled as a full-time Computer Science major at SIU during the award period.

The third scholarship is awarded to a transfer student from an Illinois community college who has made significant progress toward a major in Computer Science. This award is based on the following criteria:

1. Admission to SIU for the Fall semester as a Computer Science major.
2. Completion of an associate's degree prior to enrollment at SIU.
3. Completion of the equivalents of CS 202 and either CS 215 or CS 220 prior to enrollment at SIU.
4. Current GPA of 3.25 overall on a 4.0 scale.
5. Student must be enrolled as a full-time Computer Science major at SIU during the award period.

Other scholarships are available. Contact the College of Science Dean's Office and New Student Admission Services for additional information.

Scholarship for High School Seniors

The Department of Computer Science also offers a scholarship for selected high school seniors who enroll at SIU with a major in Computer Science. Each scholarship is worth \$500 per semester (Fall and Spring) for a minimum of \$1,000. The funds will be applied toward tuition and/or fees.

Selection will be based on a candidate's entire academic and extracurricular record. Minimum requirements are a composite ACT score of at least 27, a math ACT score of at least 27, and a class ranking in the top 25%.

In order to retain a scholarship, a student must do the following:

- Maintain an overall GPA of at least 3.0 (out of 4.0)
- Maintain a GPA in Computer Science (CS) courses of at least 3.25
- Pass an average of at least 27 semester hours per academic year (Fall through Summer)
- Successfully complete at least two CS courses per year
- Have successfully completed at least eight CS courses by the end of the third year
- Maintain enrollment status as a full-time student and a CS major

IX. University Contact Information

Achieve Program:

Northwest Annex Bldg. C
(618) 453-2595
<http://www.siu.edu/~achieve/>

Bursar:

Woody B6
(618) 453-2221
<http://www.siu.edu/~bursar>
bursar@siu.edu

College of Science Advisement:

Neckers A185
(618) 536-5537
<http://www.science.siu.edu/advisement/index.html>
advise@cos.siu.edu

College of Science Dean's Office:

Neckers A157
(618) 536-6666
<http://www.science.siu.edu/index.html>
dean@cos.siu.edu

Disability Support Services:

Woody B150
(618) 453-5738
TDD (618) 453-2293
<http://www.siu.edu/~dss/>

Financial Aid:

Woody Hall, B-wing, 3rd Floor
(618) 453-4334
<http://www.siu.edu/~fao>
fao@siu.edu

Identification Cards:

Student Center
(618) 536-3351

Information Technology:

(618) 453-5155 (Customer Service Center)
<http://www.infotech.siu.edu/>
custserv@siu.edu

International Programs and Services:

Northwest Annex Building B
(618) 536-7771
<http://www.ips.siu.edu/index.html>

Morris Library:

(618) 453-2818 (Info. Desk)
<http://www.lib.siu.edu/hp/>

New Student Programs:

(618) 453-1000
<http://www.newstudent.siu.edu/>

Non-Traditional Student Services:

Student Center, 3rd Floor
(618) 453-7521
studdev@siu.edu

Pre-Major Advisement Center:

Woody C117
(618) 453-4351
<http://www.siu.edu/~pmac>

Records and Registration:

Woody A110
(618) 453-2963
<http://registrar.siu.edu/>
registrar@siu.edu

Saluki Express Bus Service:

(618) 536-3351
<http://www.siu.edu/studentcenter.org/salukiexpress/>

SalukiNet:

<http://salukinet.siu.edu/>

Student Health Programs:

Kesnar Hall
(618) 453-3311
<http://www.siu.edu/~shp/>

Undergraduate Admissions:

(618) 536-4405
<http://admissions.siu.edu>
joinsiuc@siu.edu

University Career Services:

Woody B204
(618) 453-2391
<http://www.siu.edu/~ucs/>
ucsc@siu.edu

University Core Curriculum:

Faner 2512
(618) 453-3468
<http://www.siu.edu/~corecurr/>
corecurr@siu.edu

University Honors:

Faner 3341
(618) 453-2824
<http://www.siu.edu/~honors/>
honors@siu.edu

University Housing:

Washington Square D
(618) 453-2301
<http://www.housing.siu.edu/>

Veterans Services:

Woody B258
(618) 453-1335

X. Departmental Contact Information

Undergraduate Program Director
Department of Computer Science
Faner 2125 – Mail Code 4511
Southern Illinois University Carbondale
1000 Faner Drive
Carbondale, IL 62901-4511 USA

Phone: (618) 536-2327
E-mail: csinfo@cs.siu.edu
FAX: (618) 453-6044
Home page: <http://www.cs.siu.edu/>
SIU home page: <http://www.siu.edu/>