Course Description
CNT 5106C

Fall 2009
Course Title: Computer Networks
Website: http://www.cise.ufl.edu/~helmy (check the quick links and the teaching links)
Instructor: Prof. Ahmed Helmy (www.cise.ufl.edu/~helmy)

Office: CSE 426

Instructor office hours: Monday 11:30-12:30, Wednesday 9:30-10:30am
[Note: office hours subject to change due to travel, faculty meetings, etc. Updates will be posted on the class/Prof. website reflect such change.]

Class/Lecture meeting time/place: NEB201: Mon 9:35-11:30, Wed 10:40-11:30
[Note: due to limited space some students may have signed up to an over-flow session in which case they can view the video streaming of the lecture and submit questions to the TA and Prof.]

TA: Gautam Thakur, and TBA
TA office hours: TBA

Textbook:

Computer Networking: A Top-Down Approach, by James F. Kurose, and Keith W. Ross, Addisson Wesley, ISBN: 0-321-49770-8. (4th or 5th edition should be ok)
Description:

This course provides an in-depth discussion and analysis of the global Internet, with focus on the design principles, layering and protocols design and analysis. Topics covered include the Internet structure and architecture, Protocol layering, Transport and congestion control protocols (e.g., TCP, ATM ABR), network layer and routing protocols (unicast and multicast), link layer and MAC protocols, wireless and mobile networks (including intro to ad hoc, sensor networks and delay tolerant networks). Various technologies will be studied, and focus will be given to the design principles and careful analysis and performance of computer networks.
Workload:

Five homeworks will be assigned throughout the semester covering all topics. Two exams will be provided (the first covering the first half of the topics and the 2nd covering the 2nd half). Students will also engage in experiments using networked wireless mobile devices to relate the studied concepts to real world and future networking directions.

Students are expected to attend, take notes, and participate in discussions by asking questions and providing answers/arguments.

Grading:

20% homeworks, 10% experiments, 30% midterm, 40% final exam.

Note: Starting summer 09 UFL has introduced the ‘-‘ in the letter grades (A-, B-, C-, D-) in addition to the previous ones. 

Please visit the following website for more information: http://www.registrar.ufl.edu/catalog/policies/regulationgrades.html
Exam Schedule:

The final exam will be according to the schedule posted on the university website: Dec 17th (12:30-2:30pm).
The midterm will be around the mid point of the semester (7th or 8th week according to the lecture progress). To be announced at a later point.
More information and details will be posted on the website for class.

