[image: image2.jpg])-IJlH-M l=L““‘
YARMBUK UNWERSITY

جـامعــة اليرمـــوك

كلــية الحجــاوي للهندســـة التكنــولوجـــية
	الخطة الدراسية لدرجة البكالوريوس في

كلية الحجاوي للهندسة التكنولوجية
تخصص هندسة الحاسوب

2009
 بسم الله الرحمن الرحيم
[image: image1.jpg])-IJlH-M l=L““‘
YARMBUK UNWERSITY

جامعــة اليرمــوك
كلية الحجاوي للهندسة التكنولوجية

 الخطـة الدراســية لدرجــة البكــالوريوس

 فــي كلـــية الحجـــاوي للهندســــة التكـنولوجــــية

 --
الخطة الدراسية التي تؤدي لنيل درجة البكالوريوس في كلية الحجاوي للهندسة التكنولوجية في جامعة اليرموك والصادرة وَفْقَ تعليمات منح درجة البكالوريوس في جامعة اليرموك رقم (2) لسنة 1998 الصادرة بموجب نظام منح الدرجات العلمية والشهادات في جامعة اليرموك رقم (76) لسنة 1976.

1- تطرح كلية الحجاوي للهندسة التكنولوجية الخطة الدراسية التي تؤدي إلـى درجـة البكالوريـوس فـي
 التخصصات التالية:-

 أ -
هندسة الالكترونيات.
 ب-
هندسة الاتصـالات.
 ج-
هندسة الحاسوب.
 د-
هندسة القوى الكهربائية.
2-
الحد الأدنى للساعات المعتمدة المطلوبة للحصول على درجة البكالوريوس في أقسام كلية الحجاوي للهندسة التكنولوجية هو (167) ساعة معتمدة.

3-
تسري الأحكام الواردة في تعليمات منح درجة البكالوريوس رقم (2) لسنة 1998 في جامعة اليرموك على كلية الحجاوي للهندسة التكنولوجية.

4-
يتم القبول في الكلية حسب سياسة القبول في الجامعة في كل عام دراسي كما هو مبين في تعليمات قبول الطلبة المعمول بها في الجامعة.

5-
تمنح درجة البكالوريوس في التخصصات الموضحة في البند (1) من كلية الحجاوي للهندسة التكنولوجية بعد إتمام المتطلبات الموضحة في المادة (5) من تعليمات رقم (2) لسنة 1998 كما يلي :-

توزيـع متطلـبات الخطـة الدراسـية

لـمنح درجـة البكـالوريوس فـي

كلـية الحجــاوي للهندســة التكــنولوجية
	المتطــلبات
	عدد الساعات
	الاجــبارية
	الاخـتيارية

	متطلبات جامعـة
	27
	12
	15

	متطلبات كلــية
	24
	24
	-

	متطلبات قسم التخصص
	116
	107
	9

	المجمــوع
	167
	
	

أولاً:
متطلبات الجامعة (27 ساعة معتمدة):
- متطلبات إجبارية (12 ساعة معتمدة):

	رمــز

المسـاق
	اســــم

المســــاق
	عــدد السـاعـات
	المتطلب

السـابق

	
	
	نظري
	عملي
	المعتمدة
	

	ع ع 100*
	علــوم عسكريــة
	3
	-
	3
	-

	ع 101
	لغـــة عـربــية
	3
	-
	3
	-

	ل ز 101
	مهارات اللغـة الإنجليزية
	3
	-
	3
	-

	س.هـ 102
	التربية الوطنية
	3
	-
	3
	-

*
ويحسب ضمن الساعات المعتمدة المقـررة للتخرج وتعطى نتـائج هـذا المسـاق على أساس النجاح والرسـوب، ولا تدخل نتائجـه في حساب المعـدل التراكمي ، ويعفى من دراسته خريجو الكلية العسكرية الملكية ومدرسة المرشحين والمعاهد المعادلـة لها في الأردن ويجـوز للطلبة غير الأردنيين أن يدرسـوا مساق (تاريخ الاردن الحديث تخ 376) مساقا بديلا، وفي هذه الحالة تدخل علامة هذا المساق في حساب المعدل التراكمي للطالب.
-
متطلبات اختيارية (15 ساعات معتمدة):

يخصص لها (15) ساعات معتمدة يختارها الطالب من خارج كليتـه في أحد المجالات التالية وبحد أدنى مادة واحدة من كل مجال وبحد أعصى مادتين من كل مجال وهذه المجالات هي :-
1- مجال العلوم الإنسانية ويضم المساقات التاليـة :
	رمز المساق
	رقم المساق
	عنوان المساق
	عدد الساعات

	ت.ر
	100أ
	الرياضـة في حياتنــا
	3

	ت.ر
	173
	اللياقـة البدنيـة للجميـع
	3

	ف.د
	100
	التذوق الدرامــي
	3

	أث
	102
	نشـــوء الحضارات
	3

	أث
	100
	مساهمـة الأردن في الحضارة الإنسانية
	3

	* تخ
	106
	القــــــدس (5000 عام)
	3

	ل.ح
	101ك
	اللغـة والثقافـة الكوريـة
	3

	ل.ح
	141أ
	اللغـة الفرنسيـة
	3

	ل.ح
	171أ
	اللغـة الإسبانيـة
	3

	ل.ح
	161أ
	اللغـة الإلمانيـة
	3

	ل.ح
	181أ
	اللغـة الروسيـة
	3

2- مجال العلوم الإجتماعية والإقتصادية ويضم المساقات التاليـة :

	ع.أ
	100
	الإدارة والمجتمـع
	3

	ق
	100
	الإقتصاد والمجتمـع الأردني
	3

	أ.د
	498
	مهارات إداريـة
	3

	ح ق
	101
	حقـوق الإنســـان
	3

	ح ق
	102
	الثقافـة القانونيــة
	3

	ش أ
	100
	الثقافـة الإسلاميـة
	3

	ش د
	101
	نظام الأسـرة في الإسـلام
	3

	ش د
	102
	مفاهيـم إسلاميـة أساسيـة
	3

	ت س
	100
	مهارات حياتيـة
	3

	ت أ
	100
	أساسيات في رعاية الطفـل
	3

	ت د
	100
	مفاهيم أساسيـة في التربيـة
	3

	ت د
	105ب
	مهارات المعلومـات
	3

	أ.ج
	103
	العنف الأسـري
	3

	جغ
	100
	الموارد المائيـة
	3

	ص ح
	100
	ثقافـة إعلانيـة
	3

3- مجال العلوم والتكنولوجيا والزراعة والصحة ويضم المساقات التاليـة :

	ب
	100
	صحة عام وتثقيف صحي
	3

	ك
	100
	الكيمياء والمجتمـع
	3

	ع ب
	101 أ
	علوم البيئة 1
	3

	ف
	100
	أساسيات علم الفلك
	3

	ع ح
	109
	الحوسبة المنزليـة
	3

	ن ح
	109
	المعلوماتية والمجتمع
	3

	ن أ
	109
	خدمات تكنولوجيا المعلومات
	3

	هق
	100
	الطاقـة البديلـــــة
	3

أما ما يتعلق بإمتحانات المستوى ، يتوجب على كافة الطلبة المستجدين إعتباراً من بداية الفصل الأول 2009/2010 التقدم للإمتحان في اللغة العربية واللغة الإنجليزية والحاسوب على أن يسجل الطالب الذي يخفق في النجاح في أي من هذه الإمتحانات مساقا إستدراكياً (099) خارج خطته الدراسية ، وهذه المساقات هي :
- ل ز 099
مهارات لغة إنجليزية (إستدراكي)

- ع 099
لغة عربية (1) (إستدراكي)

- ع ح 099
مهارات حاسوب (إستدراكي)
ثانياً: متطلبات كلية إجبارية (24 ساعة معتمدة):
	رمــز
المسـاق
	اســــم
المســــاق
	عــدد السـاعـات
	المتطلب
السـابق

	
	
	نظري
	عملي
	المعتمدة
	

	ع ح 101أ
	البرمجة بلغة مختارة
	2
	-
	2
	ع ح 100

	ع ح 101ب
	مختبر البرمجة بلغة مختارة
	
	1
	1
	-

	ر 101
	تفـاضـل وتكامـل 1
	3
	-
	3
	-

	ر 102
	تفـاضـل وتكامـل 2
	3
	-
	3
	ر 101

	ر 203
	معادلات تفاضلية عادية 1
	3
	-
	3
	ر 102

	ف 101
	فيزيـاء عامة 1
	3
	-
	3
	-

	ف 105
	فيزيـاء عامة عملي 1
	-
	3
	1
	ف 101*

	ف 102
	فيزياء عامة 2
	3
	-
	3
	ف 101

	ف 106
	فيزياء عامة عملي 2
	-
	3
	1
	 ف 102*

	ك 101
	كيميــاء عـامـة
	3
	-
	3
	-

	ك 105
	كيمياء عـامـة عملي
	-
	3
	1
	ك 101*

 * يمكـــن الجمــــع
ثالثاًً: متطلبات قسم هندسة الحاسوب
- متطلبات القسم الإجبارية (107) ساعة معتمدة وعلى النحو التالي :
	رمـز
المساق
	اسم المســاق
	عـدد السـاعـات
	المتطلب
السابق

	
	
	نظري
	عملي
	معتمدة
	

	ر 152
	رياضيات متقطعـة
	3
	-
	3
	ر102

	هق 203
	المشاغل الهندسية
	-
	6
	2
	ف 102

	هل 205
	مهارات الإتصال
	3
	-
	3
	هق 203

	هق 220
	دوائر كهربائية 1
	3
	-
	3
	ف 102

	هق 222
	دوائر كهربائية 2
	3
	-
	3
	هق 220

	هق 223
	مختبر دوائر كهربائية
	-
	3
	1
	هق 222

	هح 230
	المنطق الرقمي
	3
	-
	3
	هق 220

	هح 231
	مختبر المنطق الرقمي
	-
	3
	1
	هح 230

	هح 250
	التصميم الكينوني
	3
	3
	4
	ع ح 101

	هح 250م
	مختبر التصميم الكينوني
	-
	3
	0
	ع ح 101

	هل 250
	الكترونيات 1
	3
	-
	3
	هق 220

	هل 251
	مختبر الكترونيات 1
	-
	3
	1
	هل 250

	هح 310ب
	 هندسة التحليلات العددية والمحاكاة
	1
	3
	2
	هح 250

	هح 310م
	مختبر هندسة التحليلات العددية والمحاكاة
	-
	3
	0
	هح 250

	هت 312ب
	الإشارات والنظم
	3
	-
	3
	هق 220

	هت 314 أ
	الاحتمالات والعمليات العشوائية في الهندسة
	3
	-
	3
	هت 312ب

	هح 344 أ
	تصميم نظم المعالجات والمتحكمات الدقيقة
	3
	-
	3
	هح 230

	هح 345أ
	مختبر تصميم نظم المعالجات والمتحكمات الدقيقة
	-
	3
	1
	هح231+هح344

	هح 346أ
	تصميم مكونات الحاسب باستخدام لغة (HDL)
	3
	-
	3
	هح 230

	هح 347أ
	مختبر تصميم مكونات الحاسب باستخدام لغة (HDL)
	-
	3
	1
	هح 346ا

	هح 350
	نمذجة وتطبيقات التصميم الكينوني
	3
	-
	3
	هح 250

	هح 354ب
	هيكلة البيانات والخوارزميات
	3
	3
	4
	هح 250

	هح 354م
	مختبر هيكلة البيانات والخوارزميات
	-
	3
	0
	هح250

	هح 440أ
	بناء الحاسبات
	3
	-
	3
	هح 346 أ

	هح 444
	الربط البيني للحاسبات
	3
	-
	3
	هح 344

	هح 445
	مختبر الربط البيني للحاسبات
	-
	3
	1
	هح 444

	هح 450ج
	تصميم أنظمة قواعد البيانات
	3
	3
	4
	هح 354

	هح 450م
	مختبر أنظمة قواعد البيانات
	-
	3
	0
	هح 354

	هل 450
	الإلكترونيات الرقمية
	3
	-
	3
	هل 251

	هت 456
	انظمة الاتصالات
	3
	-
	3
	هت 312ب

	هح 452
	هندسة البرمجيات
	3
	-
	3
	هح 350

	هح 453
	مختبر هندسة البرمجيات والتصميم الكينوني
	--
	3
	1
	هح 452

	هح 460
	تصميم أنظمة تشغيل الحاسبات
	3
	3
	4
	هح 354

	هح 460م
	مختبر تصميم أنظمة تشغيل الحاسبات
	-
	3
	0
	هح 354

	هت 462
	تراسل البيانات
	3
	-
	3
	هت 456

	هح 466أ
	برمجة أنظمة تشغيل الحاسبات
	3
	3
	4
	هح 460

	هح 466م
	مختبر برمجة أنظمة تشغيل الحاسبات
	-
	3
	0
	هح 460

	هح480
	التصميم بمساعدة الحاسوب
	3
	-
	3
	هح 346

	هح 500
	التدريب الميداني
	ستة شهور
	9
	توجيه القسم

	هح 542
	مبادىء النظم المضمنة
	3
	-
	3
	هح 444

	هح 562
	شبكات الحاسبات
	3
	-
	3
	هت 462

	هح 563
	مختبر شبكات الحاسبات
	--
	3
	1
	هح 562

	هح 564أ
	شبكات حاسبات متقدمة
	3
	-
	3
	هح 562

	هح 598أ
	مشروع التخرج
	3
	-
	3
	توجيه القسم

- متطلبات القسم الاختيارية (9) ساعات معتمدة يختارها الطالب من المساقات التالية:-
	رمـز

المساق
	اسم المســاق
	عـدد السـاعـات
	المتطلب

السابق

	
	
	نظري
	عملي
	معتمدة
	

	هق 354
	الآلات الكهربائية
	3
	-
	3
	هق 222

	ع ح 380
	الرسم بالحاسوب
	3
	
	3
	هح 354

	ع ح 431
	المترجمات
	3
	-
	3
	هح 354

	هح 540
	موضوعات متقدمة في بناء الحاسبات
	3
	-
	3
	هح 440

	هح 544أ
	نظم المعالجات المتقدمة
	3
	-
	3
	هح 444

	هح 554
	تقنيات تصميم البرمجيات
	3
	-
	3
	هح 452

	هح 556
	هندسة متطلبات البرمجيات
	3
	-
	3
	هح 452

	هح 560
	أنظمة تشغيل الحاسبات الموزعة
	3
	-
	3
	هح 460

	هح 566
	تصميم برتوكولات الشبكات
	3
	-
	3
	هح 562

	هح 568
	أنظمة الوسائط المتعددة
	3
	-
	3
	هح 562

	 هت 568أ
	أنظمة الاتصالات المتحركة
	3
	-
	3
	هت 456

	هل 574
	تطبيقات المتحكمات الدقيقة
	3
	-
	3
	هل450

	هح 572
	 الروبط
	3
	-
	3
	هح 542

	هح 574ب
	الشبكات العصبية والأنظمة المشوشة الذكية
	3
	-
	3
	هت 312ب

	هح 584أ
	معالجة الصور الرقمية
	3
	-
	3
	هت 312ب

	هح 586أ
	تمييز الأنماط ورؤية الحاسوب
	3
	-
	3
	هح 584

	هح496*
	دورة تدريبية متخصصة في تكنولوجيا المعلومات
	3
	-
	3
	توجيه القسم

	هح 596
	مواضيع مختارة
	3
	-
	3
	توجيه القسم

* يعفى الطالب من (3) ساعات معتمدة إذا اجتاز إحدى دورات البرمجيات والشبكات التي تعقدها جامعة اليرموك وهي: (MCSA, MCAD, OCPD, CCNA) بموجب قرار مجلس العمداء رقم)29/2008) تاريخ 21/1/2008
مـدلـول أرقـام العشـرات فـي الخطـة الدراسـية لقسـم هندسـة الحاسوب
(0) التدريب الميداني.
(1) التحليل والمحاكاة

(3) المنطق الرقمي.

(4) التصميم والبناء المادي للحاسبات .

(5) البرمجيات وتطبيقاتها .
(6) الشبكات ونظم التشغيل .
(7) الذكاء الصناعي .
(8) المعالجة الرقمية للإشارات والصور .
(9) مشروع التخرج ، مواضيع مختارة .
Course Description
CpE 230 Digital Logic Design (3 Cr. Hr.)

Fundamentals of digital electronics, Binary number system; Boolean algebra, logic gates, digital circuit analysis, gate-level and block level design of combinational digital circuits: adders/subtractors, comparators, multiplexers, decoders. Analysis, design and applications of sequential logic circuits: flip-flops, registers, counter, and their design procedures, memory elements: RAM and ROM.

Prerequisite: Math 152 .

CpE 231 Digital Logic Design Lab (1 Cr. Hr.)
Hands-on experience on topics that are theoretically covered in the digital logic design course, basic logic gate experiments, combinational logic circuits experiments, and sequential logic circuits experiments. The experiments on all topics vary from functional troubleshooting to gate and block level design implementation.

Prerequisite: CpE 230.

CpE 250: Object Oriented Programming Design (4 Cr. Hr. : 3 Theory + 1 Lab)
Overview of OOP language, Object Oriented Programming methodologies, Classes and data abstraction, Constructors and destructors, Operator Overloading and conversions, Subclasses and Inheritance, Virtual functions and polymorphism, Templates and Exception handling. Hands-on experience on theoretical engineering topics in a comprehensive application laboratory

Prerequisite: CS 101

CpE 310B: Engineering Computation and Simulation(2 Cr. Hr. : 1 Theory + 1 Lab)
Overview of engineering computation algorithms and simulation environments, Issues in engineering Solution to sets of linear equations, curve fitting, Finite difference techniques and applications, Numerical integration, Numerical Solution of ordinary differential equations, Numerical Solution of partial differential equations, Random number generation, Simulation of linear continuous-time dynamic systems, Simulation of discrete-event systems, simulation of random processes.
Prerequisite: CpE 250

CpE 344A: Microprocessor and microcontroller Systems Design (3 Cr. Hr.)

Introduction to microprocessors and Microcontrollers, Embedded Controllers and application, Instruction Set and Register Set for microprocessors and microcontrollers, programming microprocessors and microcontroller, microprocessor and microcontrollers Hardware Configuration, Resets and Interrupts, Clock and Timer Systems, Memory maps, Analog-To-Digital (A/D) and Digital- To analog (D/A), Converters, parallel interfacing , serial interfacing, microprocessor and microcontroller applications.
Prerequisite: CpE230.
CpE 345A: Microprocessor and Microcontroller Systems Laboratory
(1 Cr. Hr.)

This is a one credit hour lab, which comes as hands-on experience on topics that are theoretically covered in the microprocessor and microcontroller design course. During this lab course, the student utilizes a real 8-bit microprocessor and microcontrollers, different types of application, ranging from sensing simple environment parameter such temperature to controlling simple systems using closed loop controller such as room temperature.

Prerequisite: CpE 344+ CpE 231.

CpE 346A: Computer Hardware Design Using HDL language (3 Cr. Hr.)

The objective of the course is to provide a comprehensive coverage of digital hardware design concepts using HDL. The basics of HDL module and coding structure: data types, expressions, and statements will be introduced. Introduction to hierarchical and behavioral design approaches are tackled.

Prerequisite: CpE 230.

CpE 347A: Computer Hardware Design Laboratory (1 Cr. Hr.)

Hands-on experience on topics related to advanced digital logic design using HDL language. Students will be exposed to design issues with behavioral and structural models of combinational and sequential logic circuits.

Prerequisite: CpE 346.

CpE 350: Object-Oriented Modeling and Applications (3 Cr. Hr.)

Principles of the Object-Oriented paradigm including, advanced issues of inheritance and polymorphism, Object-Oriented analysis, Object-Oriented Design, behavioral modeling of object oriented software, structural modeling of object oriented software, modeling of the dynamicity of object oriented software, Design patterns and distributed software; the design patterns part includes creational, structural and behavioral patterns, design of distributed object oriented software using components object model (COM) distributed software design utilizing technologies such as J2EE and .NET framework.

Prerequisite: CpE 250.

CpE 354B: Data Structures and Algorithms: (4 Cr. Hr. : 3 Theory + 1 Lab)

Introduction to algorithms and abstract data types and structures, data structure includes arrays, linked lists, queues, stacks, binary trees, Graph, hash tables, Algorithm includes sorting algorithms, searching algorithms, shortest path in a graph, algorithm analyses including Big-Oh analysis, programming techniques includes static versus dynamic memory allocation, recursion, and hashing techniques.

Prerequisite: CpE 250.

CpE 440A: Computer Architecture (3 Cr. Hr.)
Basic computer organization, central processing unit, arithmetic logic unit, microprogramming control and control unit, arithmetic processor, input/output units, memory units.

Prerequisite: CpE 346.

CpE 444: Computer Interfacing (3 Cr. Hr.)
Design and interfacing of the 80X86 PC. In-depth description of the 8086/ 8088 microprocessor-based systems: bus buffering, memory interfacing, interrupt handling, keyboard and display interfacing, floppy drive controller interfacing, and direct memory access (DMA) controller interfacing. The specific 8086/ 8088 microprocessor-supporting chips: 8284 Clock Generator and Driver, 8288 Bus Controller, 8251 USART, 8255 PPI, 8259 PIC, and 8237 DMA Controller.

Prerequisite: CpE 344.

CpE 445: Computer Interfacing Laboratory (1 Cr. Hr.)
Hands-on experience with DEBUG programming, assembler directives, PC BOIS and BOIS interrupts, hardware programming with C/C++, PC interface through LP and COM ports, DAC and ADC converters, Stepper motors, disk drives, and PC-to-PC interface.

Prerequisite: CpE 444 and CpE 345.

CpE 450C: Database Systems Design (4 Cr. Hr. : 3 Theory + 1 Lab)

This course focuses on database systems physical infrastructure and performance. Topics include: DBMS Architecture, physical storage hierarchy, Indexes, database model, Relational Query Language (SQL), Query processing and optimization, introduction to distributed databases. The impact of new technology on database management systems such as web enabled systems, back-end database computers organization and performance, distributed database management systems, concurrency control and query execution in both distributed and centralized systems. Required software tools: A main-stream commercial DBMS such as SQL 2000 or Oracle. Individual projects are given for the students to sharpen their database development skills using latest software tools and concepts.

Prerequisite: CpE 354.

CpE 452: Software Engineering (3 Cr. Hr.)
This course aims at introducing software engineering as an engineering discipline. The fundamentals of software engineering and the software development processes are introduced. Topics covered include: Software project management: project planning, scheduling and risk management, Software requirements and specifications, Software systems modeling and design techniques, software quality assurance (QA), change management policies. CASE tools and software development environments. Software testing and validation, documentation and maintenance, software cost analysis and estimation

Prerequisite: CpE 350.

CpE 453: Software Engineering and Object Oriented Design Laboratory (3 Cr. Hr.)
Hands-on experience on software engineering and the software development process. Students will be exposed to software process issues including Software project management, project planning and scheduling, Software requirements and specifications, Software design techniques, CASE tools such as rational rose will be used.

Prerequisite: CpE 452.

CpE 460: Operating Systems Design (4 Cr. Hr. : 3 Theory + 1 Lab)

Operating system structures, process concept, hierarchy of processes, semaphores, inter-process communication, CPU scheduling, deadlocks, memory management, virtual memory, secondary storage management, file systems, I/O systems, study development of a sample operating system.

Prerequisite: CpE 354.
CpE 466A: Operating Systems Programming (4Cr. Hr. : 3 Theory + 1 Lab)
Philosophy and structure of the Win32 API and UNIX system services: file system, process and thread management, inter-process communication, network programming, and synchronization. Microsoft Windows and UNIX TCP and UDP Communications. Connection-Oriented Client-Server Architecture. Remote procedure calls and COM overview. Individual projects are given to students to enhance their systems programming development skills using latest software tools and concepts. The project divided into sub-tasks runs thought the whole semester.

 Prerequisite: CpE 460.

CpE 480 Computer Aided Design (3 Cr.Hr.)

Broad introduction to computer-aided design tools for digital systems using HDL, emphasizing implementation algorithms and data structures. Topics covered: design styles, layout editors, symbolic compaction, module generators, placement and routing, automatic synthesis, design-rule checking, circuit extraction, simulation and verification.

Prerequisite: CpE 346.

CpE 500: Field Training (9 Cr. Hr.)

A training period of six month to be spent in the industry (inside or outside Jordan), under the follow up of an academic faculty member from the department, periodic reports and a final report must be submitted for evaluation, an oral examination is required.

 CpE 540: Advanced Topics in Computer Architecture

 (3 Cr. Hr.)
An introduction to the problems involved in designing and analyzing current machine architectures. Major topics include performance and cost analysis, pipeline processing, vector machines and numerical applications, hierarchical memory design, and multiprocessor architectures. A quantitative approach allowing a computer system designer to determine the extent to which a design meets design goals is emphasized.

 Prerequisite: CpE 440

CpE 542A: Principles of Embedded Systems (3 Cr. Hr.)

Fundamentals of embedded system hardware and firmware. Embedded processor selection, hardware/firmware partitioning, glue logic, circuit design, popular microcontroller for embedded systems, architecture and instruction set of the microcontroller, hardware-software co-design techniques and verification techniques, embedded programming environments, real-time embedded systems, real-time scheduling,.

Prerequisite: CpE 444.

CpE 544A: Advanced Microprocessor and Microcomputer Systems (3 Cr. Hr.)

Study of the advanced microprocessor architectures including 32/64-bit RISC processors from leading manufacturers. The design concepts, performance and architectural limitations of RISC and CISC families of microprocessors will be compared based on detailed architectural analysis of the selected devices. Topics include: address/instruction pipelines, burst cycles, memory caching and cache coherency issues, register renaming, speculative instruction execution and other performance-oriented techniques.

Prerequisite: CpE 444.

CpE 554: Software Design Techniques (3 Cr. Hr.)

Understanding of some of the most flexible and useful design techniques, including structured design, state-based design, and object-oriented design. Software engineering principles applied to make appropriate trade-offs between function, quality, cost, and schedule. Main concepts of design quality, usability, reliability, and maintainability of software, technique selection to best fit the needs of the problem at hand .

Prerequisite: CpE 452.

CpE 556: Software Requirements Engineering (3 Cr. Hr.)

This course will introduce the principles, tools, and techniques for requirements elicitation, specification, and analysis. Students will learn the role of requirements in system development and maintenance, goals of the requirements phase, essential difficulties of specifying requirements, effective methods, tools and techniques, techniques for formally modeling and specifying software requirements, and the role of prototyping in validating requirements.

Prerequisite: CpE 452.

CpE 560: Distributed Operating Systems (3 Cr. Hr.)

Concepts and design of distributed systems, basic distributed algorithms for classical problems such as mutual exclusion and global snapshots, fault tolerance, distributed object-oriented middleware platforms, client/server architecture, underlying communication paradigms and protocols.

Prerequisite: CpE 460.
CpE 562: Computer Networks (3 Cr. Hr.)
Study of computer network architectures, protocols, and interfaces. The OSI reference model and Internet architecture. LAN and WAN technologies, networking and internetworking techniques, packet/cell switching, , end-to-end protocols, congestion control, network security, and an in-depth coverage of TCP/IP.

Prerequisite: CME 462.
CpE 563: Computer Network Laboratory (1 Cr. Hr.)

Hands-on experience on computer network protocol through utilizing computer network simulator. Students will be exposed to TCP/IP network module, different networks topology, Simulate important protocols, Simulate physical layer signaling. Student also will have the ability to develop or modify existing protocols. Student will administer and configure network lab that includes multiple routers switches, and workstations.

Prerequisite: CpE 562* (co-requisite) .
CpE 564A: Advanced Computer Networks (3 Cr. Hr.)
This course provides an in-depth study and comparison of the two primary networking paradigms, Internet/broadcast and switched. The course is implementation-oriented, focusing on issues such as routing, broadcast, multicast, mobility, network configuration, and quality of service.

Prerequisite: CpE 562.

CpE 566: Design of Network Protocols (3 Cr. Hr.)

Methods and solutions in design of distributed application layer protocols: Architecture, ports, layering, protocols, authentication, connection-less and connection-oriented protocols, chaining, referral, multicasting, replication and caching.

Prerequisite: CpE 562.

CpE 568A: Multimedia Systems and Technology
 (3 Cr. Hr.)

Multimedia systems, digital video and audio compression and encoding techniques, operating system support for digital audio and video, as well as network and transport protocols for multimedia. Real time application, real time operating system for multimedia and quality of services (QoS). An emphasis will be placed on design issues.

Prerequisite: CpE 562.

CpE 572: Robotics

(3 Cr. Hr.)
Mathematical modeling of robot mechanisms and the analysis methods used to design control laws for these mechanisms. Homogeneous transformations and relative coordinate frames. Topics include: kinematics of robot manipulators, Robot velocities and static forces, manipulator dynamics, reference trajectory generation, control theory applied to robot manipulators, and tele-operation control

Prerequisite: CpE 542.

CpE 574B: Artificial Neural Network and Fuzzy Systems (3 Cr. Hr.)
Theory and applications of artificial neural networks and fuzzy logic: multi-layer perceptrons, self-organizing maps, radial basis networks, Hopfield networks, recurrent networks, fuzzy-set theory, fuzzy logic control, adaptive fuzzy neural networks, genetic algorithms, and evolutionary computing. Applications to control, pattern recognition, nonlinear system modeling, speech and image processing.

Prerequisite: CME 312.

CpE 584A: Digital Image Processing (3 Cr. Hr.)

Digitization and coding of images, characterization and representation of digital images in spatial and frequency domains, image restoration, perception and enhancement, point-, algebraic-, and geometric operations, discrete image transforms, , image filtering, image reconstruction, pattern recognition principles: segmentation and object measurement.

Prerequisite: CME 312.

CpE 586A: Pattern Recognition and Computer Vision (3 Cr. Hr.)

Image understanding and analysis, study of the underlying image segmentation techniques, object measurements including shape and texture analysis, feature selection and extraction, classification, multispectral image analysis, 3D imaging, computerized tomography, stereometry and stereoscopic imaging.

Prerequisite: CpE 584.

CpE 596: Special Topics (3 Cr. Hr.)

Contents will vary and will be posted the time the course is offered.

Prerequisite: directed by the department.
CpE 598A: Graduation Project (3 Cr. Hr.)
Theoretical investigation and practical implementation of special projects under the supervision of an academic member of the faculty.
PAGE

