

COMPUTER ENGINEERING (LINCOLN)

Description

Website: <https://computing.unl.edu>

Email: computing@unl.edu

The University of Nebraska–Lincoln School of Computing offers Nebraska's only comprehensive program of higher education, research, and service outreach in computer science, computer engineering, and software engineering.

The School of Computing offers a challenging baccalaureate degree program in computer engineering that prepares graduates for professional practice in commerce, industry, and government and for post-graduate education to enter careers in research and academia. The bachelor of science degree in computer engineering is accredited by the Engineering Accreditation Commission (EAC) of ABET, <http://www.abet.org>.

The focus of the program is integrated hardware/software system design. Increasingly, diverse systems, products, and processes depend on computers for design, control, data acquisition, and other functions. The computer engineer possesses the range of expertise to have an integrated view of computer-based systems and to make global design decisions.

Consistent with this focus, the computer engineering baccalaureate program develops:

- The ability to view computer systems as an integrated continuum of technologies and to engage in integrated system-level design. Studies include mathematical foundations, digital logic and technologies, programming and software design, system components and design, application of theory, experimentation, design tools and techniques, and documentation and maintenance.
- The ability to work with professionals in related fields over the spectrum of system design. Studies include natural sciences, electricity/electronics, and programming and software design.
- Skills to quickly adapt to new work environments, assimilate new information, and solve new problems. Studies develop skills in the application of theory, experimentation, design tools and techniques, documentation and maintenance, and technical communications.
- The background and perspective for post-graduate education. Studies develop skills in the application of theory, experimentation, and lifelong learning/professional development.
- Abilities to work in conformance with societal needs and expectations. Studies include liberal arts and ethical/social issues.
- Insight into the world of practicing professionals for collaborations, mutual support, and representing the profession to government and society. Studies include teamwork and lifelong learning/professional development, plus students are provided multiple opportunities for involvement in organizations such as ACM, UPE, and IEEE.

The School of Computing also offers a degree of bachelor of science in computer science and a bachelor of science in software engineering through the College of Engineering. All students with a major in the School of Computing should see their advisor during their first semester to ensure they understand the requirements for each School of Computing undergraduate degree program. Majors should consult with their advisors each semester for registration advising.

Introductory Courses. Entering students may select from several introductory courses according to their interests and as indicated by the Computing Skills Inventory. The Computer Science I courses (CSCE 155E Computer Science I: Systems Engineering Focus, CSCE 155H Honors: Computer Science I, CSCE 155A Computer Science I, and CSCE 155T Computer Science I: Informatics Focus) all provide a foundation in designing and programming computing solutions and prepare students for more advanced CSCE courses, including CSCE 156 Computer Science II. These courses are designed to meet different interests. CSCE 155E emphasizes computing for systems engineering, such as control systems, mobile computing, and embedded devices and is designed for students majoring in computer engineering. CSCE 155H is for honors students. CSCE 155A is designed for students majoring in computer science. CSCE 155T focuses on data and information processing, such as document or database applications, online commerce, or bioinformatics. CSCE 156 is for students with a background in designing and programming computing solutions, such as is provided by Computer Science I. CSCE 101 Fundamentals of Computer Science is for students seeking a broad introduction to computer science with brief instruction in computer programming.

Graduate Programs. The School of Computing offers several graduate degree programs: master of science in computer science, master of science in computer science with computer engineering specialization, master of science in computer science with bioinformatics specialization, doctor of philosophy in computer science, doctor of philosophy in engineering with computer engineering specialization, doctor of philosophy in computer science with bioinformatics specialization, and joint doctor of philosophy in computer science and mathematics. See the *Graduate Studies Catalog* for details.

Major Department Admission

Students are expected to meet minimum college entrance requirements. After being admitted to the college, students wishing to pursue a degree in computer engineering must go through the Professional Admission process, which is automatically performed for qualifying students at the end of the sophomore year. In order to be considered for Professional Admission to the computer engineering program, students must receive at least a C+ in CSCE 230 and CSCE 310 (RAIK 283H), at least a C in ECEN 215, with a GPA of at least 2.5 (semester and cumulative). If a student's cumulative GPA drops below 2.4, the student may be placed on restricted status, may be removed from the College, and may not be able to graduate.

College Requirements

College Admission

College Entrance Requirements

Students must have high school credit for (one unit is equal to one high school year):

1. Mathematics – 4 units: 2 of algebra, 1 of geometry, and 1 of precalculus and trigonometry
2. English – 4 units

3. Natural sciences – 3 units that must include 1 unit of physics and 1 unit of chemistry (chemistry requirement waived for students in construction management and computer science)
4. Foreign language – 2 units of a single foreign language
5. Social studies – 3 units
6. Students having a composite ACT score of 28 or greater (or equivalent SAT score) will be admitted to the College of Engineering even if they lack any one of the following: trigonometry, chemistry, or physics.
7. Students having an ACT score of 19 or less in English (or equivalent SAT score) must take ENGL 150 Writing and Inquiry or ENGL 151 Writing and Argument.

A total of 16 units is required for admission.

Students must have an ACT (enhanced) score of 24 or greater (or equivalent SAT). Students who lack entrance requirements may be admitted based on ACT scores, high school rank and credits, or may be admitted to pre-engineering status in the Exploratory and Pre-Professional Advising Center. Pre-engineering students are advised within the Exploratory and Pre-Professional Advising Center.

Students for whom English is not their language of nurture must meet the minimum English proficiency requirements of the University.

Students who lack entrance units may complete precollege training by Independent Study through the University of Nebraska–Lincoln Office of On-line and Distance Education, in summer courses, or as a part of their first or second semester course loads while in the Exploratory and Pre-Professional Advising Center or other Colleges at Nebraska.

Students should consult their advisor, their department chair, or Engineering Student Services if they have questions on current policies.

Other Admission Requirements

Students who transfer to the University of Nebraska–Lincoln from other accredited colleges or universities and wish to be admitted to the College of Engineering (COE) must meet COE freshman entrance requirements and have a minimum cumulative GPA of 2.5 and be calculus-ready. Students not meeting either of these requirements must enroll in the Explore Center or another University college until they meet COE admission requirements. Students transferring from UNO, UNL, or UNK to the College of Engineering must be in good academic standing with their institution.

The COE accepts courses for transfer for which a C or better grade was received. Although the University of Nebraska–Lincoln accepts D grades from the University of Nebraska at Kearney and at Omaha, not all majors in the COE accept such low grades. Students must conform to the requirements of their intended major and, in any case, are strongly encouraged to repeat courses with a grade of C- or less.

All transfer students must adopt the curricular requirements of the undergraduate catalog current at the time of transfer to the COE—not that in use when they entered the University of Nebraska–Lincoln. Upon admission to Nebraska, students wishing to pursue degree programs in the COE will be classified and subject to the policies defined in the subsequent section.

Students who were previously admitted to COE and are returning to the College of Engineering must demonstrate a cumulative GPA of 2.5 in order to be readmitted to COE.

College Degree Requirements

Grade Rules

Grade Appeals

In the event of a dispute involving any college policies or grades, the student should appeal to his/her instructor and appropriate department chair or school director (in that order). If a satisfactory solution is not achieved, the student may appeal his/her case through the College Academic Appeals Committee on his/her campus.

Catalog Rule

Students must fulfill the requirements stated in the catalog for the academic year in which they are first admitted at the University of Nebraska–Lincoln. In consultation with advisors, a student may choose to follow a subsequent catalog for any academic year in which they are admitted to and enrolled as a degree-seeking student at Nebraska in the College of Engineering. Students must complete all degree requirements from a single catalog year. The catalog which a student follows for degree requirements may not be more than 10 years old at the time of graduation.

Learning Outcomes

Graduates of computer engineering must have:

1. An ability to identify, formulate, and solve complex engineering problems by applying principles of engineering, science, and mathematics.
2. An ability to apply engineering design to produce solutions that meet specified needs with consideration of public health, safety, and welfare, as well as global, cultural, social, environmental, and economic factors.
3. An ability to communicate effectively with a range of audiences.
4. An ability to recognize ethical and professional responsibilities in engineering situations and make informed judgments which must consider the impact of engineering solutions in global, economic, environmental, and societal contexts.
5. An ability to function effectively on a team whose members together provide leadership, create a collaborative and inclusive environment, establish goals, plan tasks, and meet objectives.
6. An ability to develop and conduct appropriate experimentation, analyze and interpret data, and use engineering judgment to draw conclusions.
7. An ability to acquire and apply new knowledge as needed, using appropriate learning strategies.

The above student outcomes have been approved by the ABET Engineering Area Delegation for use beginning with the 2019-20 academic year and have been adopted by the School of Computing faculty.

Major Requirements

The computer engineering degree requires 126 hours of coursework. There is a set of required core courses and technical elective courses in computer science and engineering (57 credit hours), electrical engineering (17 credit hours), mathematics (19 credit hours), physics and chemistry (12-13 credit hours), and other supporting courses (21 credit hours) as described below.

Computer Science and Engineering (57 hours) CSE Core (36 hours)

CSC 10	Introduction to CSE	0
Select one of the following:		3
CSC 155E	Computer Science I: Systems Engineering Focus	
CSC 155H	Honors: Computer Science I	
CSC 155A	Computer Science I	
CSC 155T	Computer Science I: Informatics Focus	
CSC 156	Computer Science II	4
or CSC 156H	Honors: Computer Science II	
CSC 230	Computer Organization	4
CSC 235	Introduction to Discrete Structures	3
or CSC 235H	Honors: Introduction to Discrete Structures	
CSC 251	Unix Programming Environment	1
CSC 310	Data Structures and Algorithms	3
or CSC 310H	Honors: Data Structures and Algorithms	
CSC 335 / ECEN 370	Digital Logic Design	3
CSC 336	Embedded Systems	3
CSC 351	Operating System Kernels	3
CSC 361	Software Engineering	3
or CSC 361H	Software Engineering	
CSC 440 / MATH 440	Numerical Analysis I	3
CSC 462	Communication Networks	3
Total Credit Hours		36

Or for students in the J. S. Raikes School of Computer Science and Management:

CSC 230	Computer Organization	4
CSC 251	Unix Programming Environment	1
CSC 335 / ECEN 370	Digital Logic Design	3
CSC 336	Embedded Systems	3
CSC 351	Operating System Kernels	3
CSC 440 / MATH 440	Numerical Analysis I	3
CSC 462	Communication Networks	3
RAIK 10	Raikes School Freshman Seminar	0
RAIK 40	Professional and Life Skills	0
RAIK 163H / CSC 163H	Honors: Innovation Processes and Software Engineering Fundamentals	3
RAIK 183H / CSC 183H	Honors: Computer Problem Solving Essentials	4
RAIK 184H / CSC 184H	Honors: Software Development Essentials	4
RAIK 283H / SOFT 260H	Honors: Software Engineering III	4
RAIK 284H / SOFT 261H	Software Engineering IV	3
Total Credit Hours		38

Senior Design Experience (6 hrs)

CSC 488 Computer Engineering Professional Development or CSC 488H Honors Computer Engineering Professional Development (or RAIK 401H Honors: RAIK Design Studio I or RAIK 403H Honors: RAIK Design Studio III), and CSC 489 Computer Engineering Senior Design Project or CSC 489H Honors Computer Engineering Senior Design Project (or RAIK 402H Honors: RAIK Design Studio II or RAIK 404H Honors: RAIK Design Studio IV). CSC 488 (CSC 488H) and CSC 489 (CSC 489H) are to be taken in consecutive semesters. Taking CSC 488 (CSC 488H) also satisfies ACE outcome 8.

Double majors in electrical engineering may elect to take either of the senior design course sequences (CSC 488 (CSC 488H) then CSC 489 (CSC 489H) or ECEN 494 Electrical Engineering Capstone I then ECEN 495 Electrical Engineering Capstone II). Students not taking CSC 488 (CSC 488H) must satisfy ACE outcome 8 with another course(s).

Technical Electives (15 hours)

In addition, students select 15 credit hours of technical electives with the focus areas option as described below.

Focus Areas

A computer engineering major has the option of declaring a focus in one of the areas listed below. Students who, in addition to completing all computer engineering required courses listed above, receive a grade of C or better in each of the three technical elective courses from one focus area below, will receive a notice from the School of Computing stating that they received the degree bachelor of science in computer engineering with a focus in their chosen area(s). The focus areas are:

Embedded Systems and Robotics

CSC 436	Advanced Embedded Systems (required)	3
CSC 439	Robotics: Algorithms and Applications	3
or MECH 453	Robotics: Kinematics and Design	
CSC 430	Computer Architecture	3
CSC 438	Internet of Things	3
CSC 476	Introduction to Artificial Intelligence	3
ECEN 477	Digital Systems Organization and Design	3

VLSI Design

CSC 421	Foundations of Constraint Processing	3
CSC 430	Computer Architecture	3
ECEN 416	Materials and Devices for Computer Memory, Logic, and Display	3
ECEN 421	Principles of Semiconductor Materials and Devices I	3
ECEN 470	Digital and Analog VLSI Design	3
ECEN 474	Digital Systems	3

Students choosing this focus area must take PHYS 213 General Physics III and PHYS 223 General Physics Laboratory III as the science requirement.

Signal Processing and Communications

CSC 438	Internet of Things	3
CSC 463	Data and Network Security	3
CSC 465	Wireless Communication Networks	3
CSC 472	Digital Image Processing	3

CSCE 473	Computer Vision	3
ECEN 462	Communication Systems	3
ECEN 463	Digital Signal Processing	3
ECEN 464	Digital Communication Systems	3
ECEN 465	Introduction to Data Compression	3

High-Performance Computing

CSCE 411	Data Modeling for Systems Development	3
CSCE 412	Data Visualization	3
CSCE 430	Computer Architecture (required)	3
CSCE 435	Cluster and Grid Computing	3
CSCE 455	Distributed Operating Systems	3
CSCE 456	Parallel Programming	3

The 15 credit hours can be taken from exactly one focus area or from any combination of the focus areas courses plus 300- or 400-level CSCE, ECEN, and RAIK courses, but subject to the following restrictions:

- At least 9 hours must be taken from CSCE and/or cross-listed courses in RAIK (namely, RAIK 401H Honors: RAIK Design Studio I, RAIK 402H Honors: RAIK Design Studio II, RAIK 403H Honors: RAIK Design Studio III, and RAIK 404H Honors: RAIK Design Studio IV).
- At least 9 hours must be taken at the 400 level.
- CSCE 391 Special Topics in Computer Science and CSCE 492 Special Topics in Computer Science have been pre-designated as not applying to the major and cannot count as technical electives.
- At most, 3 hours of independent study (CSCE 498 Computer Problems, ECEN 399 Undergraduate Research, ECEN 499 Computer Engineering Capstone II) may apply.
- At most, 6 hours of internship/practicum courses (CSCE 495 Internship in Computing Practice, CSCE 493 Innovation Lab Project, RAIK 401H, RAIK 402H, RAIK 403H, RAIK 404H) may apply.
- ECEN 494 Electrical Engineering Capstone I and ECEN 495 Electrical Engineering Capstone II may not apply (however, these may be substituted for CSCE 488 Computer Engineering Professional Development and CSCE 489 Computer Engineering Senior Design Project).

Electrical Engineering (17 hours)

ECEN 215	Electronics and Circuits I	3
ECEN 216	Electronics and Circuits II	3
ECEN 235	Introductory Electrical Laboratory I	1
ECEN 236	Introductory Electrical Laboratory II	1
ECEN 304	Signals and Systems I	3
ECEN 305	Probability Theory and Statistics for Electrical and Computer Engineers	3
ECEN 316	Electronics and Circuits III	3
Total Credit Hours		17

Mathematics (19 hours)

MATH 106	Calculus I	5
MATH 107	Calculus II	4
MATH 208	Calculus III	4
MATH 221	Differential Equations	3

MATH 314	Linear Algebra	3
Total Credit Hours		19

Science (12-13 hours)

PHYS 211	General Physics I	4
PHYS 212	General Physics II	4
CHEM 109A	General Chemistry I	4-5
& CHEM 109L	and General Chemistry I Laboratory	
or PHYS 213	General Physics III	
& PHYS 223	and General Physics Laboratory III	
Total Credit Hours		12-13

Other Supporting Courses (21 hours)

Open Elective		3
ENGR 20	Sophomore Engineering Seminar	0
JGEN 200	Technical Communication I	3
Select one of the following:		3
COMM 286	Business and Professional Communication	
ENGR 100	Interpersonal Skills for Engineering Leaders	
JGEN 300	Technical Communication II	
Select one course each from ACE 5, 6, 7, and 9		12
Total Credit Hours		21

Program Assessment. In order to assist the school in evaluating the effectiveness of its programs, majors will be required to complete a written exit survey in their senior year. Results of the survey will in no way affect a student's GPA or graduation.

Additional Major Requirements

Grade Rules

C- and D Grades

Applicants for professional admission to computer engineering must meet the usual college and department requirements. The school requires the minimum grade listed below in the following core courses (or their equivalents):

- Grade of C+ or higher in CSCE 230 and CSCE 310 (or RAIK 283H)
- Grade of C or higher in ECEN 215

CSCE 100 Introduction to Informatics

Prerequisites: Placement in to MATH 101 or higher

Notes: This course does not count towards a major or minor in Computer Science or a major in Computer Engineering or a major in Software Engineering.

Description: Introduction to the use of data-centric and information technologies-and issues and challenges-in today's applications in sciences, engineering, the humanities, and the arts. Exposure to computational thinking and programming, statistical thinking and research design, data analysis and database techniques, and visualization and creative thinking.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

CSCE 101 Fundamentals of Computer Science

Notes: A course in the science of computation suitable for prospective CSCE majors and for non-CSCE majors who desire a deeper understanding of computers and the work of computer scientists. This course may be used to satisfy a technical elective for Computer Science and Computer Engineering majors if taken at UNL prior to CSCE 155, CSCE 156, CSCE 310 and CSCE 361, or for Software Engineering majors, if taken at UNL prior to SOFT 160, SOFT 161, SOFT 260 and SOFT 261.

Description: Introduction to problem solving with computers. Problem analysis and specification, algorithm development, program design, and implementation in a high-level programming environment. Hardware, software, software engineering, networks, and impacts of computing on society.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CIVE 201; CIVE 202; CSCE 101L

ACE: ACE 3 Math/Stat/Reasoning

Course and Laboratory Fee: \$35

CSCE 101L Fundamentals of Computing Laboratory

Prerequisites: CSCE 101 or parallel.

Notes: This course does not count towards a major or minor in Computer Science or a major in Computer Engineering or a major in Software Engineering.

Description: A variety of computer oriented exercises using many software tools is presented which supplement and are coordinated with the topics taught in CSCE 101. Students are exposed to programming, operating systems, simulation software, spreadsheets, database software, the Internet, etc. Applications software introduced in the context of tools to explore the computer science topics and as alternatives to traditional programming languages. Emphasis on learning by experiment, with a goal of developing problem solving skills. A major component is the study of a programming language-the choice of which may vary by course section.

Credit Hours: 1

Max credits per semester: 1

Max credits per degree: 1

Grading Option: Graded with Option

Course and Laboratory Fee: \$10

CSCE 120 Learning to Code

Prerequisites: Placement in to MATH 101 or higher

Notes: This course does not count towards a major or minor in Computer Science or a major in Computer Engineering or a major in Software Engineering. First course in a sequence for the minor in Software Development.

Description: Introduction to coding in the context of current web development technologies (JavaScript, HTML, CSS). Basic coding skills and an introduction to computing with an emphasis on processing data: data formatting and structure, data manipulation, data presentation and the basics of an interactive program.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 220; CSCE 320

CSCE 155A Computer Science I

Prerequisites: MATH 102 or a Math Placement Test score for MATH 103 or higher.

Notes: Credit may be earned in only one CSCE 155 course.

Recommended for students majoring in computer science or computer engineering.

Description: Introduction to problem solving with computers. Topics include problem solving methods, software development principles, computer programming, and computing in society.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 156; CSCE 156H; CSCE 235; CSCE 235H;

CSCE 311; ECEN 106; ECEN 123; ECEN 224; MECH 300

ACE: ACE 3 Math/Stat/Reasoning

Course and Laboratory Fee: \$35

CSCE 155E Computer Science I: Systems Engineering Focus

Prerequisites: MATH 102 or a Math Placement Test score for MATH 103 or higher.

Notes: Credit may be earned in only one CSCE 155 course.

Recommended for students interested in systems engineering, such as operating systems, mobile computing, and embedded devices.

Description: Introduction to problem solving with computers. Topics include problem solving methods, software development principles, computer programming, and computing in society

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 156; CSCE 156H; CSCE 235; CSCE 235H;

CSCE 311; ECEN 106; ECEN 123; ECEN 220; ECEN 224; MECH 300

ACE: ACE 3 Math/Stat/Reasoning

Course and Laboratory Fee: \$10

CSCE 155H Honors: Computer Science I

Prerequisites: Good standing in UNL Honors Program; MATH 102 or a Math Placement Test score for MATH 103 or higher.

Notes: Covers the same topics as CSCE 155A, but in greater depth.

Description: Introduction to problem solving with computers. Topics include problem solving methods, software development principles, computer programming, and computing in society.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 156; CSCE 156H; CSCE 235; CSCE 235H;

CSCE 311; ECEN 106; ECEN 224; MECH 300

ACE: ACE 3 Math/Stat/Reasoning

Course and Laboratory Fee: \$35

CSCE 155N Computer Science I: Engineering and Science Focus

Prerequisites: MATH 102 or a Math Placement Test score for MATH 103 or higher.

Notes: Recommended for students interested in numerical and graphical applications in engineering and science, such as applied physics, working with time-sequence data, and matrix applications.

Description: Introduction to problem solving with computers. Topics include problem solving methods, software development principles, computer programming, and computing in society.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: BSEN 311; CHME 312; CSCE 156; CSCE 156H; CSCE 235; CSCE 235H; CSCE 311; ECEN 106; ECEN 224; MECH 300; MECH 318; MECH 330; MECH 350; MECH 381

ACE: ACE 3 Math/Stat/Reasoning

Course and Laboratory Fee: \$35

CSCE 155T Computer Science I: Informatics Focus

Prerequisites: MATH 102 or a Math Placement Test score for MATH 103 or higher.

Notes: Credit may be earned in only one CSCE 155 course.

Recommended for students interested in data and information processing, such as library and database applications, online commerce, and bioinformatics.

Description: Introduction to computers and problem-solving with computers. Topics include problem solving methods, software development principles, computer programming, and computing in society.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 156; CSCE 156H; CSCE 235; CSCE 235H; CSCE 311; ECEN 106; ECEN 224; MECH 300

ACE: ACE 3 Math/Stat/Reasoning

CSCE 156 Computer Science II

Prerequisites: A grade of "P" or "C" or better in CSCE 155A, CSCE 155E, CSCE 155H, CSCE 155N, or CSCE 155T; coreq: MATH 106.

Notes: Laboratories supplement the lecture material and give an opportunity to practice concepts.

Description: Data structures, including linked lists, stacks, queues, and trees; algorithms, including searching, sorting, and recursion; programming language topics, including object-oriented programming; pointers, references, and memory management; design and implementation of a multilayer application with SQL database.

Credit Hours: 4

Max credits per semester: 4

Max credits per degree: 4

Grading Option: Graded with Option

Prerequisite for: CSCE 235; CSCE 310; CSCE 310H; CSCE 322; CSCE 322H; CSCE 378; CSCE 378H; CSCE 453H, RAIK 453H; SOFT 162

Course and Laboratory Fee: \$35

CSCE 156H Honors: Computer Science II

Prerequisites: Good standing UNL Honors Program. A grade of "P" or "C" or better in CSCE 155A, CSCE 155E, CSCE 155H, CSCE 155N, or CSCE 155T; Coreq: MATH 106.

Notes: Covers the same topics as CSCE 156, but in greater depth. Laboratories supplement the lecture material and give an opportunity to practice concepts.

Description: Data structures, including linked lists, stacks, queues, and trees; algorithms, including searching, sorting, and recursion; programming language topics, including object-oriented programming; pointers, references, and memory management; design and implementation of a multilayer application with SQL database.

Credit Hours: 4

Max credits per semester: 4

Max credits per degree: 4

Grading Option: Graded

Prerequisite for: CSCE 310; CSCE 310H; CSCE 322; CSCE 322H; CSCE 378; CSCE 378H; CSCE 453H, RAIK 453H; SOFT 162

Course and Laboratory Fee: \$35

CSCE 163H Honors: Innovation Processes and Software Engineering Fundamentals

Crosslisted with: RAIK 163H

Prerequisites: Good standing in the University Honors Program; admission to the Jeffrey S. Raikes School of Computer Science and Management.

Description: Introduction to innovation processes for interdisciplinary and team-oriented problem solving of software engineering, business development, and industrial design problems.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded

Offered: FALL

CSCE 183H Honors: Computer Problem Solving Essentials

Crosslisted with: RAIK 183H

Prerequisites: Good standing in the University Honors Program; admission to the Jeffrey S. Raikes School of Computer Science and Management.

Description: Introduction to problem solving with computers. Problem analysis and specification, algorithm development, program design, and implementation. JAVA in a Windows platform.

Credit Hours: 4

Max credits per semester: 4

Max credits per degree: 4

Grading Option: Graded

Prerequisite for: CSCE 235; CSCE 235H; ECON 215; RAIK 184H, CSCE 184H

ACE: ACE 3 Math/Stat/Reasoning

CSCE 184H Honors: Software Development Essentials**Crosslisted with:** RAIK 184H**Prerequisites:** Good standing in the University Honors Program; admission to the Jeffrey S. Raikes School of Computer Science and Management; and CSCE/RAIK 183H.**Description:** Problem solving with computers. Problem analysis and specification, data structures, relational databases, algorithm development, and program design and implementation. Discrete mathematics topics, propositional and predicate logic, sets, relations, functions, and proof techniques. Software Development Principles.**Credit Hours:** 4**Max credits per semester:** 4**Max credits per degree:** 4**Grading Option:** Graded**Prerequisite for:** BSAD 372H, RAIK 372H; CSCE 230; CSCE 231; CSCE 322; CSCE 322H; CSCE 378; CSCE 378H; CSCE 453H, RAIK 453H; SOFT 260H, RAIK 283H**CSCE 191 Special Topics in Computer Science****Prerequisites:** Permission.**Notes:** Will not count towards a major or minor in computer science and computer engineering. Topics will vary.**Description:** Aspects of computers and computing at the freshman level for non-computer science and computer engineering majors and/or minors.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$10**CSCE 192 Special Topics in Computer Science****Prerequisites:** Permission.**Description:** Aspects of computers and computing for computer science and computer engineering majors and minors. Topics vary.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**CSCE 194 Independent Study in Computing****Prerequisites:** Freshmen standing; permission of the instructor.**Description:** Independent study of computer science topics performed under the guidance of a member of the faculty in the Department of Computer Science and Engineering.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 220 Software Development for Smart-Mobile Systems****Prerequisites:** CSCE 120**Notes:** This course does not count towards a major or minor in Computer Science or a major in Computer Engineering or a major in Software Engineering. Second course in a sequence for the minor in Software Development.**Description:** Practical experience on building larger scale applications and familiarity with the tools, environments (e.g., Android or iOS), and requirements to develop software for current smart-mobile devices such as phones and tablets.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 320; CSCE 453H, RAIK 453H**CSCE 230 Computer Organization****Prerequisites:** A grade of 'P' or 'C' or better in CSCE 235, CSCE 235H, or RAIK 184H.**Notes:** Laboratories supplement the lecture material and give an opportunity to practice concepts.**Description:** Introduction to organization and structure of computer systems. Boolean logic, digital arithmetic, processor organization, machine language programming, input/output, memory organization, system support software, communication, and ethics.**Credit Hours:** 4**Max credits per semester:** 4**Max credits per degree:** 4**Grading Option:** Graded with Option**Prerequisite for:** CSCE 336; CSCE 351; ECEN 220; ECEN 370, CSCE 335**Course and Laboratory Fee:** \$20**CSCE 231 Computer Systems Engineering****Prerequisites:** Grade of "P" or "C" or better in CSCE 235, CSCE 235H or RAIK 184H.**Description:** Introduction to organization, structure, and applications of computer systems. Boolean Logic, Digital Arithmetic, Processor Organization, C Programming, Machine Language Programming, Input/Output, Memory Organization and Management, Building Embedded System Application.**Credit Hours:** 4**Max credits per semester:** 4**Max credits per degree:** 4**Grading Option:** Graded with Option**Prerequisite for:** CSCE 336; CSCE 351**CSCE 235 Introduction to Discrete Structures****Prerequisites:** A grade of 'P' or 'C' or better in CSCE 155A, CSCE 155E, CSCE 155H, CSCE 155N, CSCE 155T, SOFT 160, SOFT 160H or RAIK 183H; and MATH 106.**Notes:** Theoretical concepts with programming assignments. CSCE235H covers the same topics as CSCE235, but in greater depth.**Description:** Survey of elementary discrete mathematics. Elementary graph and tree theories, set theory, relations and functions, propositional and predicate logic, methods of proof, induction, recurrence relations, principles of counting, elementary combinatorics, and asymptotic notations.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 230; CSCE 231; CSCE 310; CSCE 310H; SOFT 260**Course and Laboratory Fee:** \$20

CSCE 235H Honors: Introduction to Discrete Structures

Prerequisites: A grade of 'P' or 'C' or better in CSCE 155A, CSCE 155E, CSCE 155H, CSCE 155N, CSCE 155T, SOFT 160, SOFT 160H or RAIK 183H; and MATH 106.

Notes: Theoretical concepts with programming assignments. CSCE235H covers the same topics as CSCE235, but in greater depth.

Description: Survey of elementary discrete mathematics. Elementary graph and tree theories, set theory, relations and functions, propositional and predicate logic, methods of proof, induction, recurrence relations, principles of counting, elementary combinatorics, and asymptotic notations.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 230; SOFT 260

Course and Laboratory Fee: \$20

CSCE 251 Unix Programming Environment

Notes: Familiarity with at least one high-level programming language.

Description: Introduction to the Unix operating system. Unix file system. Unix tools and utilities. Shell programming.

Credit Hours: 1

Max credits per semester: 1

Max credits per degree: 1

Grading Option: Graded with Option

Course and Laboratory Fee: \$25

CSCE 291 Special Topics in Computer Science

Prerequisites: Permission.

Notes: Will not count towards a major or minor in computer science and computer engineering. Topics vary.

Description: Aspects of computers and computing for non-computer science and computer engineering majors and/or minors.

Credit Hours: 1-3

Min credits per semester: 1

Max credits per semester: 3

Max credits per degree: 6

Grading Option: Graded with Option

CSCE 292 Special Topics in Computer Science

Prerequisites: Permission.

Description: Aspects of computers and computing for computer science and computer engineering majors and minors. Topics vary.

Credit Hours: 1-3

Min credits per semester: 1

Max credits per semester: 3

Max credits per degree: 6

Grading Option: Graded with Option

CSCE 294 Independent Study in Computing

Prerequisites: Sophomore standing; permission of the instructor.

Description: Independent study of computer science topics performed under the guidance of a member of the faculty in the Department of Computer Science and Engineering.

Credit Hours: 1-3

Min credits per semester: 1

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

CSCE 310 Data Structures and Algorithms

Prerequisites: Grades of "Pass" or "C" or better in CSCE 156/156H or SOFT 161 and CSCE 235/235H.

Notes: Theoretical concepts with programming assignments.

Description: A review of algorithm analysis, asymptotic notation, and solving recurrence relations. Advanced data structures and their associated algorithms, heaps, priority queues, hash tables, trees, binary search trees, and graphs. Algorithmic techniques, divide and conquer, transform and conquer, space-time trade-offs, greedy algorithms, dynamic programming, randomization, and distributed algorithms. Introduction to computability and NP-completeness.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 351; CSCE 360; CSCE 361, CSCE 361H; CSCE 493

Course and Laboratory Fee: \$20

CSCE 310H Honors: Data Structures and Algorithms

Prerequisites: Good Standing in UNL Honors Program or by invitation; grades of 'P' or 'C' or better in CSCE 156/156H or SOFT 161 and CSCE 235/235H.

Description: CSCE 310H covers the same topics as CSCE 310, but in greater depth. For course description, see CSCE 310.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded

Prerequisite for: CSCE 351; CSCE 360; CSCE 493

Course and Laboratory Fee: \$20

CSCE 311 Data Structures and Algorithms for Informatics

Prerequisites: Grade of "Pass" or "C" or better in CSCE 155A, CSCE 155E, CSCE 155H, CSCE 155N, CSCE 155T, CSCE 320, or SOFT 160.

Notes: CSE majors must take CSCE 310. Students may not receive credit for both CSCE 310 and 311.

Description: An introduction to algorithms and data structures for informatics. Foundational coverage of algorithms includes both problems (such as indexing, searching, sorting, and pattern matching) and methods (such as greedy, divide-and-conquer, and dynamic programming). Foundational coverage of data structures includes lists, tables, relational databases, regular expressions, trees, graphs, and multidimensional arrays. The topics will be studied in the context of informatics applications.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 322; CSCE 322H; CSCE 351; CSCE 360; CSCE 361, CSCE 361H; CSCE 378; CSCE 378H; CSCE 386; CSCE 453H, RAIK 453H; CSCE 493; CSCE 493A

CSCE 320 Data Analysis

Prerequisites: A grade of "P" or "C" or better in CSCE 120 or CSCE 220.

Notes: This course does not count towards a major or minor in Computer Science or a major in Computer Engineering or a major in Software Engineering. Third course in a sequence for the minor in Software Development.

Description: Practical experience on how to model data through existing techniques including object-oriented and relational models. These models can then be used at the center of systems to promote efficient and effective data processing and analysis.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 311; CSCE 493

CSCE 322 Programming Language Concepts

Prerequisites: A grade of "P" or "C" or better in CSCE 156, CSCE 156H, CSCE 311, SOFT 161, SOFT 161H, or RAIK 184H.

Description: List-processing, string-processing, and other types of high-level programming languages. Fundamental concepts of data types, control structures, operations, and programming environments of various programming languages. Analysis, formal specification, and comparison of language features.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Course and Laboratory Fee: \$40

CSCE 322H Honors: Programming Language Concepts

Prerequisites: Good Standing in UNL Honors Program or by invitation; A grade of "P" or "C" or better in CSCE 156, CSCE 156H, CSCE 311, SOFT 161, SOFT 161H, or RAIK 184H.

Description: List-processing, string-processing, and other types of high-level programming languages. Fundamental concepts of data types, control structures, operations, and programming environments of various programming languages. Analysis, formal specification, and comparison of language features.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Offered: FALL/SPR

CSCE 335 Digital Logic Design

Crosslisted with: ECEN 370

Prerequisites: ECEN 103/(UNO) ECEN 1030 or CSCE 230

Description: Combinational and sequential logic circuits. MSI chips, programmable logic devices (PAL, ROM, PLA) used to design combinational and sequential circuits. CAD tools. LSI and PLD components and their use. Hardware design experience.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded

Prerequisite for: ECEN 307; ECEN 494

CSCE 336 Embedded Systems

Prerequisites: A grade of "P" or "C" or better in CSCE 230 or CSCE 231.

Description: Introduction to designing, interfacing, configuring, and programming embedded systems. Configure simple embedded microprocessor systems, control peripherals, write device drivers in a high-level language, set up embedded and real-time operating systems, and develop applications for embedded systems.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 488; CSCE 488H

Course and Laboratory Fee: \$40

CSCE 351 Operating System Kernels

Prerequisites: A grade of "P" or "C" or better in CSCE 230 or CSCE 231 and CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.

Description: Design and implementation of operating system kernels. Bootstrapping and system initialization, process context switching, I/O hardware and software, DMA, I/O polling, interrupt handlers, device drivers, clock management. Substantial programming implementing or extending an instructional operating system kernel.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Course and Laboratory Fee: \$40

CSCE 360 Software Security in Practice

Prerequisites: A grade of "P" or "C" or higher in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H, or RAIK 283H

Description: Introduction to web application security risks and associated mitigation strategies, along with cloud-based resource management, and security basics on cloud application hosting.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

CSCE 361 Software Engineering

Crosslisted with: CSCE 361H

Prerequisites: A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.

Notes: Requires participation in a group design and implementation of a software project.

Description: Techniques used in the disciplined development of large software projects. Software requirements analysis and specifications, program design, coding and integration testing, and software maintenance. Software estimation techniques, design tools, and complexity metrics.

Credit Hours: 3

Max credits per semester: 3

Max credits per degree: 3

Grading Option: Graded with Option

Prerequisite for: CSCE 461, CSCE 861, SOFT 461; CSCE 486; CSCE 486H; CSCE 488; CSCE 488H

Course and Laboratory Fee: \$20

CSCE 361H Software Engineering**Crosslisted with:** CSCE 361**Prerequisites:** Good Standing in UNL Honors Program or by invitation; A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Notes:** Requires participation in a group design and implementation of a software project.**Description:** Techniques used in the disciplined development of large software projects. Software requirements analysis and specifications, program design, coding and integration testing, and software maintenance. Software estimation techniques, design tools, and complexity metrics.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 461, CSCE 861, SOFT 461; CSCE 486; CSCE 486H; CSCE 488; CSCE 488H**Course and Laboratory Fee:** \$20**CSCE 370H Honors: Data and Models II: Data Science Fundamentals****Crosslisted with:** RAIK 370H**Prerequisites:** Good standing in the University Honors Program or by invitation; admission to the Jeffrey S. Raikes School of Computer Science and Management; and RAIK 270H**Description:** Introduction to approaches using data for prediction and learning. Exploration of data for linear and nonlinear data modeling, machine learning, and supportive methods from statistics and numerical methods.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL/SPR**CSCE 378 Human-Computer Interaction****Prerequisites:** A grade of "P" or "C" or better in CSCE 156, CSCE 156H, SOFT 161, SOFT 161H, RAIK 184H or CSCE 311.**Notes:** MATH/STAT 380 or ECEN 305 recommended. Meeting ACE1 and ACE2 requirements prior to taking this course recommended.**Description:** Knowledge and techniques useful in the design of computing systems for human use. Includes models of HCI, human information processing characteristics important in HCI, computer system features, such as input and output devices, dialogue techniques, and information presentation, task analysis, prototyping and the iterative design cycle, user interface implementation, interface evaluation.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$20**CSCE 378H Honors: Human-Computer Interaction****Prerequisites:** Good standing in the University Honors Program; A grade of "P" or "C" or better in CSCE 156, CSCE 156H, SOFT 161, SOFT 161H, RAIK 184H or CSCE 311.**Notes:** MATH/STAT 380, ECEN 305 or RAIK 270H recommended. Meeting ACE1 and ACE2 requirements prior to taking this course recommended.**Description:** Knowledge and techniques useful in the design of computing systems for human use. Includes models of HCI, human information processing characteristics important in HCI, computer system features, such as input and output devices, dialogue techniques, and information presentation, task analysis, prototyping and the iterative design cycle, user interface implementation, interface evaluation.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 386 Practice and Professional Development: Design and Implementation****Prerequisites:** Grade of "Pass" or "C" in CSCE 311.**Description:** Studies in data science practice and professional development. Data science topics include data-centric and model-driven approaches; information and knowledge structures, organization, and access; searching and mining; and visualization. Professional development involves instruction in career development, entrepreneurship, professional ethics, and professional communications.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL**CSCE 391 Special Topics in Computer Science****Prerequisites:** Permission.**Description:** Aspects of computers and computing for non-computer science and computer engineering majors and/or minors. Topics vary.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**CSCE 392 Special Topics in Computer Science****Prerequisites:** Permission.**Description:** Aspects of computers and computing for computer science and computer engineering majors and minors. Topics vary.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**CSCE 394 Independent Study in Computing****Prerequisites:** Junior standing; permission of the instructor.**Description:** Independent study of computer science topics performed under the guidance of a member of the faculty in the Department of Computer Science and Engineering.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option

CSCE 399 Undergraduate Thesis**Prerequisites:** Permission.**Description:** Independent practice and research leading to a thesis.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded**CSCE 399H Honors Undergraduate Thesis****Prerequisites:** Permission.**Description:** Independent practice and research leading to a thesis.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded**CSCE 401H Honors: RAIK Design Studio I****Crosslisted with:** RAIK 401H, BSAD 401H, SOFT 401H**Prerequisites:** Good standing in the University Honors Program or by invitation; admission to the Jeffrey S. Raikes School of Computer Science and Management; RAIK 383H or equivalent.**Notes:** First semester in the Jeffrey S. Raikes School of Computer Science and Management design studio**Description:** Application of Raikes School core content in a team oriented, project management setting. Complete projects in consultation with private and public sector clients.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Offered:** FALL**Prerequisite for:** RAIK 402H, BSAD 402H, CSCE 402H, SOFT 402H**ACE:** ACE 8 Civic/Ethics/Stewardship**CSCE 402H Honors: RAIK Design Studio II****Crosslisted with:** RAIK 402H, BSAD 402H, SOFT 402H**Prerequisites:** Good standing in the University Honors Program or by invitation; admission to the Jeffrey S. Raikes School of Computer Science and Management; BSAD/CSCE/SOFT/RAIK 401H.**Notes:** Second semester in the Jeffrey S. Raikes School of Computer Science and Management design studio**Description:** Application of Raikes School core content in a team oriented, project management setting. Complete projects in consultation with private and public sector clients.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Offered:** SPRING**Prerequisite for:** RAIK 403H, BSAD 403H, CSCE 403H**ACE:** ACE 10 Integrated Product**CSCE 403H Honors: RAIK Design Studio III****Crosslisted with:** RAIK 403H, BSAD 403H**Prerequisites:** Good standing in the University Honors Program or by invitation; admission to the Jeffrey S. Raikes School of Computer Science and Management; BSAD/CSCE/SOFT/RAIK 402H.**Notes:** Third semester of Jeffrey S. Raikes School of Computer Science and Management design studio sequence.**Description:** Application of Jeffrey S. Raikes School of Computer Science and Management core content in a team oriented, project management setting. Complete projects in consultation with private and public sector clients.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Prerequisite for:** RAIK 404H, BSAD 404H, CSCE 404H**CSCE 404H Honors: RAIK Design Studio IV****Crosslisted with:** RAIK 404H, BSAD 404H**Prerequisites:** Good standing in the University Honors Program or by invitation; admission to the Jeffrey S. Raikes School of Computer Science and Management; and BSAD/CSCE/SOFT/RAIK 403H.**Notes:** Fourth semester in the Jeffrey S. Raikes School of Computer Science and Management design studio sequence.**Description:** Application of Raikes School core content in a team oriented, project management setting. Complete projects in consultation with private and public sector clients.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**CSCE 405H Honors: RAIK Research Studio I****Crosslisted with:** RAIK 405H**Prerequisites:** Good standing in the University Honors Program or by invitation; admission to the Jeffrey S. Raikes School of Computer Science and Management; RAIK 383H or equivalent.**Notes:** First semester of Jeffrey S. Raikes School of Computer Science and Management research studio experience. Students work individually with a sponsoring faculty member from the area of their research and Raikes School faculty.**Description:** Application of research principles to solve complex problems through the delivery of innovative, cutting-edge solutions and to gain an understanding of the roles involved.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Offered:** FALL**Prerequisite for:** CSCE 406H, RAIK 406H

CSCE 406H Honors: RAIK Research Studio II**Crosslisted with:** RAIK 406H**Prerequisites:** RAIK 405H

Notes: Second semester of Jeffrey S. Raikes School of Computer Science and Management research studio experience. Students work individually with a sponsoring faculty member from the area of their research and Raikes School faculty.

Description: Application of research principles to solve complex problems through the delivery of innovative, cutting-edge solutions and to gain an understanding of the roles involved.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Offered:** SPRING**CSCE 410 Information Retrieval Systems****Crosslisted with:** CSCE 810

Prerequisites: A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.

Description: Outline of the general information retrieval problem, functional overview of information retrieval. Deterministic models of information retrieval systems; conventional Boolean, fuzzy set theory, p-norm, and vector space models. Probabilistic models. Text analysis and automatic indexing. Automatic query formulation. System-user adaptation and learning mechanisms. Intelligent information retrieval. Retrieval evaluation. Review of new theories and future directions. Practical experience with a working experimental information retrieval system.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** SPRING**CSCE 411 Data Modeling for Systems Development****Crosslisted with:** CSCE 811

Prerequisites: A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.

Description: Concepts of relational and object-oriented data modeling through the process of data model development including conceptual, logical and physical modeling. Techniques for identifying and creating relationships between discrete data members, reasoning about how data modeling and analysis are incorporated in system design and development, and specification paradigms for data models. Common tools and technologies for engineering systems and frameworks for integrating data. Design and analysis of algorithms and techniques for identification and exploration of data relationships, such as Bayesian probability and statistics, clustering, map-reduce, and web-based visualization.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 412 Data Visualization****Crosslisted with:** CSCE 812

Prerequisites: A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; MATH 314.

Description: Fundamentals and implementations of data visualization techniques. Programming skills and practices in interactive visualization applications. Visualization foundations, human perception for information processing, and visualization techniques for different data types, such as scalar-field data, vector-field data, geospatial data, multivariate data, graph/network data, and text/document data. Advanced visualization algorithms and topics as time permits.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL/SPR**CSCE 413 Database Systems****Crosslisted with:** CSCE 813

Prerequisites: A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.

Notes: Involves practical experience with a working database system.

Description: Data and storage models for database systems; entity/relationship, relational, and constraint models; relational databases; relational algebra and calculus; structured query language; Logical database design: normalization; integrity; distributed data storage; concurrency; security issues. Spatial databases and geographic information systems.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 913; CSCE 914**Course and Laboratory Fee:** \$40**CSCE 421 Foundations of Constraint Processing****Crosslisted with:** CSCE 821

Prerequisites: A grade of "P" or "C" or better in CSCE 235 and CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.

Description: Constraint processing for articulating and solving industrial problems such as design, scheduling, and resource allocation. The foundations of constraint satisfaction, its basic mechanisms (e.g., search, backtracking, and consistency-checking algorithms), and constraint programming languages. New directions in the field, such as strategies for decomposition and for symmetry identification.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 921**Course and Laboratory Fee:** \$10

CSCE 423 Design and Analysis of Algorithms**Crosslisted with:** CSCE 823**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Mathematical preliminaries. Strategies for algorithm design, including divide-and-conquer, greedy, dynamic programming and backtracking. Mathematical analysis of algorithms. Introduction to NP-Completeness theory, including the classes P and NP, polynomial transformations and NP-complete problems.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 923; CSCE 924**Course and Laboratory Fee:** \$20**CSCE 424 Computational Complexity Theory****Crosslisted with:** CSCE 824**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Turing machine model of computation: deterministic, nondeterministic, alternating, probabilistic. Complexity classes: Time and space bounded, deterministic, nondeterministic, probabilistic. Reductions and completeness. Complexity of counting problems. Non-uniformity. Lower bounds. Interactive proofs.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 425 Compiler Construction****Crosslisted with:** CSCE 825**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Review of program language structures, translation, loading, execution, and storage allocation. Compilation of simple expressions and statements. Organization of a compiler including compile-time and run-time symbol tables, lexical scan, syntax scan, object code generation, error diagnostics, object code optimization techniques, and overall design.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$20**CSCE 428 Automata, Computation, and Formal Languages****Crosslisted with:** CSCE 828**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Introduction to the classical theory of computer science. Finite state automata and regular languages, minimization of automata. Context free languages and pushdown automata, Turing machines and other models of computation, undecidable problems, introduction to computational complexity.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$20**CSCE 430 Computer Architecture****Crosslisted with:** CSCE 830**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; Coreq: MATH/STAT 380, ECEN 305 or RAIK 270H.**Description:** Architecture of single-processor (Von Neumann or SISD) computer systems. Evolution, design, implementation, and evaluation of state-of-the-art systems. Memory Systems, including interleaving, hierarchies, virtual memory and cache implementations; Communications and I/O, including bus architectures, arbitration, I/O processors and DMA channels; and Central Processor Architectures, including RISC and Stack machines, high-speed arithmetic, fetch/execute overlap, and parallelism in a single-processor system.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$20**CSCE 435 Cluster and Grid Computing****Crosslisted with:** CSCE 835**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H, or RAIK 283H.**Notes:** Designed for CSCE and non-CSCE students who have an interest in building or programming clusters to enhance their computationally-intense research.**Description:** Build and program clusters. Cluster construction, cluster administration, cluster programming, and grid computing.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 436 Advanced Embedded Systems****Crosslisted with:** CSCE 836**Prerequisites:** A grade of "P" or "C" or better in CSCE 231, CSCE 336 or ECEN 220.**Description:** Embedded hardware design techniques; transceiver design and low-power communication techniques; sensors and distributed sampling techniques; embedded software design and embedded operating systems; driver development; embedded debugging techniques; hardware and software architectures of embedded systems; and design, development, and implementation of embedded applications.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$40

CSCE 438 Internet of Things**Crosslisted with:** CSCE 838**Prerequisites:** CSCE 230 or CSCE 231; SOFT 260, CSCE 310, CSCE 310H, CSCE 311 or equivalent; senior or graduate standing or instructor permission.**Description:** Theoretical and practical insight into the Internet of Things (IoT). Basics of IoT, including devices and sensors, connectivity, cloud processing and storage, analytics and machine learning, security, business models as well as advanced topics such as localization, synchronization, connected vehicles, and applications of IoT. Includes a group project that provides hands-on interaction with IoT.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$20**CSCE 439 Robotics: Algorithms and Applications****Crosslisted with:** CSCE 839**Prerequisites:** A grade of "P" or "C" or better in CSCE 231, CSCE 236 or ECEN 220 and CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H**Description:** Fundamental theory and algorithms for real world robot systems. Design and build a robot platform and implement algorithms in C++ or other high level languages. Topics include: open and closed loop control, reactive control, localization, navigation, path planning, obstacle avoidance, dynamics, kinematics, manipulation and grasping, sensing, robot vision processing, and data fusion.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL/SPR**Course and Laboratory Fee:** \$50**CSCE 440 Numerical Analysis I****Crosslisted with:** CSCE 840, MATH 440, MATH 840**Prerequisites:** CSCE 155A, CSCE 155E, CSCE 155H, CSCE 155N, CSCE 155T, or SOFT 160; MATH 107.**Notes:** Credit toward the degree may be earned in only one of the following: CSCE/MATH 440/840 and MECH 480/880.**Description:** Principles of numerical computing and error analysis covering numerical error, root finding, systems of equations, interpolation, numerical differentiation and integration, and differential equations. Modeling real-world engineering problems on digital computers. Effects of floating point arithmetic.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 942, MATH 942**Course and Laboratory Fee:** \$20**CSCE 441 Approximation of Functions****Crosslisted with:** CSCE 841, MATH 441, MATH 841**Prerequisites:** MATH 221/MATH 221H and MATH 314/MATH 314H.**Description:** Polynomial interpolation, uniform approximation, orthogonal polynomials, least-first-power approximation, polynomial and spline interpolation, approximation and interpolation by rational functions.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 942, MATH 942**CSCE 447 Numerical Linear Algebra****Crosslisted with:** CSCE 847, MATH 447, MATH 847**Prerequisites:** MATH 314**Description:** Mathematics and algorithms for numerically stable matrix and linear algebra computations, including solution of linear systems, computation of eigenvalues and eigenvectors, singular value decomposition, and QR decomposition.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 942, MATH 942**CSCE 451 Operating Systems Principles****Crosslisted with:** CSCE 851**Prerequisites:** A grade of "P" or "C" or better in CSCE 230, CSCE 230H or CSCE 231 and CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Organization and structure of operating systems. Control, communication, and synchronization of concurrent processes. Processor and job scheduling. Memory organization and management including paging, segmentation, and virtual memory. Resource management. Deadlock avoidance, detection, recovery. File system concepts and structure. Protection and security. Substantial programming.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 455, CSCE 855**Course and Laboratory Fee:** \$20**CSCE 453H Honors: User Interfaces****Crosslisted with:** RAIK 453H**Prerequisites:** A grade of "P" or "C+" or higher in CSCE 156, CSCE 156H, CSCE 220, CSCE 311, RAIK 184H, SOFT 161, or SOFT 161H. Good standing in the University Honors Program.**Notes:** Enrolled students are expected to have advanced communication skills and a high commitment to conscientiousness. Students who are not in the University Honors Program but nonetheless meet these requirements may request permission of the instructor to enroll. Meeting ACE1 and ACE2 requirements prior to taking this course is recommended.**Description:** Introduction to the areas of user interfaces and user experience through reading and hands-on experiences. Areas covered include the psychology and physiology of design, the process of interface design, cultural values and accessibility, designing for beauty and delight, and dynamic evaluation strategies.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option

CSCE 454 Human-Robot Interaction**Crosslisted with:** CSCE 854**Prerequisites:** A grade of "P" or "C" or better in CSCE 156, CSCE 156H, SOFT 161, SOFT 161H, RAIK 184H or CSCE 311.**Notes:** Meeting ACE1 and ACE2 requirements prior to taking this course is recommended. Non-CSCE majors may discuss qualifications with the instructor.**Description:** Introduction to the area of human-robot interaction through the reading and discussion of current peer-reviewed articles on topic to include teleoperation, social robotics, and open questions with field-based or aerial robotic systems. Areas covered include: research methods, experimental design, and identification of problems/open questions.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL/SPR**CSCE 455 Distributed Operating Systems****Crosslisted with:** CSCE 855**Prerequisites:** CSCE 451/851.**Description:** Organization and structure of distributed operating systems. Control, communication and synchronization of concurrent processes in the context of distributed systems. Processor allocation and scheduling. Deadlock avoidance, detection, recovery in distributed systems. Fault tolerance. Distributed file system concepts and structure.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CHME 496, CHME 896**Course and Laboratory Fee:** \$20**CSCE 456 Parallel Programming****Crosslisted with:** CSCE 856**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H, or RAIK 283H.**Description:** Introduction to the fundamentals of parallel computation and applied algorithm design. Methods and models of modern parallel computation; general techniques for designing efficient parallel algorithms for distributed and shared memory multiprocessor machines; principles and practice in programming an existing parallel machine.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$10**CSCE 457 Systems Administration****Crosslisted with:** CSCE 857**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Introduction to basic concepts of system administration. Operating systems and networking overview. User and resource management. Networking, systems and internet related security. System services and common applications, web services, database services, and mail servers. Basic scripting in shell, Perl, and Expect. Systems administration on UNIX® platform.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 458 Molecular and Nanoscale Communication****Crosslisted with:** CSCE 858**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; STAT 380, ECEN 305 or RAIK 270H.**Notes:** Completing CSCE 462/862 and CSCE 465/865 prior to taking this course is recommended. Exceptions can be granted on a per-student basis by the instructor.**Description:** Overview of nanoscale communication options. Focus on bio-inspired communication through molecule exchange and biochemical reactions. Different techniques to realize nanomachines will be surveyed in the course, with particular attention to the tools provided by synthetic biology for the programming of biological cooperative systems.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL/SPR**CSCE 459 Genetically Engineered Systems****Crosslisted with:** CSCE 859**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; STAT 380, ECEN 305 or RAIK 270H.**Notes:** Completing CSCE/MATH 440/840, MATH 432/832, MATH 439/839, and CSCE 471/871 prior to taking this course is recommended. Exceptions can be granted on a per-student basis by the instructor.**Description:** Introduction to the field of synthetic biology, and its interdisciplinary foundational concepts. Presents the technologies at the basis of synthetic biology, together with the engineering concepts that underlie the design, modeling, and realization of genetically engineered systems. Surveys examples of cutting edge applications.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL/SPR**CSCE 460 Software Engineering for Robotics****Crosslisted with:** SOFT 460, CSCE 860**Prerequisites:** SOFT 261 or RAIK 383H or CSCE 361**Description:** Application of software engineering practices and principles to autonomous robotic systems.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Offered:** FALL**CSCE 461 Advanced Topics in Software Engineering****Crosslisted with:** CSCE 861, SOFT 461**Prerequisites:** A grade of "P" or "C" or better in CSCE 361, CSCE 361H, SOFT 261, SOFT 261H or RAIK 383H.**Description:** Advanced or emerging techniques in software engineering. Topics include but not limited to design methodology, software dependability, and advanced software development environments.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option

CSCE 462 Communication Networks**Crosslisted with:** CSCE 862**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; STAT 380, ECEN 305 or RAIK 270H.**Description:** Introduction to the architecture of communication networks and the rudiments of performance modeling. Circuit switching, packet switching, hybrid switching, protocols, local and metro area networks, wide area networks and the Internet, elements of performance modeling, and network programming. Network security, asynchronous transfer mode (ATM), optical, wireless, cellular, and satellite networks, and their performance studies.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 952; CSCE 953**Course and Laboratory Fee:** \$20**CSCE 463 Data and Network Security****Crosslisted with:** CSCE 863**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Concepts and principles of data and network security. Focuses on practical aspects and application of crypto systems in security protocols for networks such as the Internet. Topics include: applications of cryptography and cryptosystems for digital signatures, authentication, network security protocols for wired and wireless networks, cyberattacks and countermeasures, and security in modern computing platforms.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 464 Internet Systems and Programming****Crosslisted with:** CSCE 864**Prerequisites:** A grade of "Pass" or C or better in CSCE 156, SOFT 161, RAIK 184H or CSCE 311 or equivalent programming experience.**Notes:** A grade of "Pass" or C or better in CSCE 156, SOFT 161, RAIK 184H or CSCE 311 or equivalent programming experience.**Description:** Paradigms, systems, and languages for Internet applications. Client-side and server-side programming, object-based and event-based distributed programming, and multi-tier applications. Coverage of specific technologies varies.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 465 Wireless Communication Networks****Crosslisted with:** CSCE 865**Prerequisites:** A grade of "P" or "C" or better in STAT 380, ECEN 305 or RAIK 270H**Description:** Discussion of theoretical and practical insight to wireless communications and wireless networking, current practices, and future trends. Wireless network architectures, mobility management, radio propagation, modulation, power control, antennas, channel access, pricing, and standards.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 466 Software Design and Architecture****Crosslisted with:** SOFT 466, CSCE 866**Prerequisites:** A grade of "P" or "C" or better in CSCE 361, CSCE 361H, SOFT 261, SOFT 261H or RAIK 383H.**Notes:** Letter grade only.**Description:** Introduction to the concepts, principles, and state-of-the-art methods in software design and architecture. Topics include application of software engineering process models and management approaches for the design and architecture of large-scale software systems, trade-offs of designing for qualities such as performance, security, and dependability, and techniques and tools for analyzing and evaluating software architectures.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**CSCE 467 Testing, Verification and Analysis****Crosslisted with:** SOFT 467, CSCE 867**Prerequisites:** A grade of "P" or "C" or better in CSCE 361, CSCE 361H, SOFT 261, SOFT 261H or RAIK 383H.**Notes:** Letter grade only.**Description:** In-depth coverage of problems related to software quality, and approaches for addressing them. Topics include testing techniques, dynamic and static program analysis techniques, and other approaches for verifying software qualities. Tool support for performing testing, verification, and analysis will also be studied.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded**Course and Laboratory Fee:** \$20**CSCE 468 Requirements Elicitation, Modeling and Analysis****Crosslisted with:** SOFT 468, CSCE 868**Prerequisites:** A grade of "P" or "C" or better in CSCE 361, CSCE 361H, SOFT 261, SOFT 261H or RAIK 383H.**Notes:** Letter grade only.**Description:** In-depth coverage of processes, methods and techniques for determining, or deciding, what a proposed software system should do. Topics include the requirements engineering process, identification of stakeholders, requirements elicitation techniques, methods for informal and formal requirements documentation, techniques for analyzing requirements models for consistency and completeness, and traceability of requirements across system development and evolution. Tool support for modeling functional and non-functional requirements to support elicitation and analysis will be studied.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded

CSCE 470 Computer Graphics**Crosslisted with:** CSCE 870**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; MATH 314**Description:** Display and recording devices; incremental plotters; point, vector, and character generation; grey scale displays, digitizers and scanners, digital image storage; interactive and passive graphics; pattern recognition; data structures and graphics software; the mathematics of three dimensions; homogeneous coordinates; projections and the hidden-line problem.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$20**CSCE 471 Computational Methods in Bioinformatics****Crosslisted with:** CSCE 871**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Introduction to computational methods for tackling challenges in biological data analysis and modeling and understanding complex systems at the molecular and cellular level. The main topics include bio-sequence analysis, motif finding, structure prediction, phylogenetic inference, regulation network modeling, and high-throughput omics data analysis.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** SPRING**Prerequisite for:** CSCE 971**CSCE 472 Digital Image Processing****Crosslisted with:** CSCE 872**Prerequisites:** A grade of "Pass" or C or better in CSCE 156, SOFT 161, RAIK 184H or CSCE 311 or equivalent programming experience.**Notes:** A grade of "Pass" or C or better in CSCE 156, SOFT 161, RAIK 184H or CSCE 311 or equivalent programming experience.**Description:** Digital imaging systems, digital image processing, and low-level computer vision. Data structures, algorithms, and system analysis and modeling. Digital image formation and presentation, image statistics and descriptions, operations and transforms, and system simulation.

Applications include system design, restoration and enhancement, reconstruction and geometric manipulation, compression, and low-level analysis for computer vision.

Credit Hours: 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$10**CSCE 473 Computer Vision****Crosslisted with:** CSCE 873**Prerequisites:** CSCE 156, SOFT 161, or CSCE 311 or equivalent programming experience.**Notes:** A grade of "Pass" or C or better in CSCE 156, SOFT 161, RAIK 184H or CSCE 311 or equivalent programming experience.**Description:** High-level processing for image understanding and high-level vision. Data structures, algorithms, and modeling. Low-level representation, basic pattern-recognition and image-analysis techniques, segmentation, color, texture and motion analysis, and representation of 2-D and 3-D shape. Applications for content-based image retrieval, digital libraries, and interpretation of satellite imagery.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$40**CSCE 474 Introduction to Data Mining****Crosslisted with:** CSCE 874**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; STAT 380, ECEN 305 or RAIK 270H.**Notes:** Requires the completion of a project involving the application of data mining techniques to real-world problems.**Description:** Data mining and knowledge discovery methods and their application to real-world problems. Algorithmic and systems issues. Statistical foundations, association discovery, classification, prediction, clustering, spatial data mining and advanced techniques.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**CSCE 475 Multiagent Systems****Crosslisted with:** CSCE 875**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Distributed problem solving and planning, search algorithms for agents, distributed rational decision making, learning multiagent systems, computational organization theory, formal methods in Distributed Artificial Intelligence, multiagent negotiations, emergent behaviors (such as ants and swarms), and Robocup technologies and real-time coalition formation.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option

CSCE 476 Introduction to Artificial Intelligence**Crosslisted with:** CSCE 876**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Description:** Introduction to basic principles, techniques, and tools now being used in the area of machine intelligence. Languages for AI programming introduced with emphasis on LISP. Lecture topics include problem solving, search, game playing, knowledge representation, expert systems, and applications.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 976**Course and Laboratory Fee:** \$40**CSCE 477 Cryptography and Computer Security****Crosslisted with:** CSCE 877**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H; MATH 314.**Description:** Introductory course on cryptography and computer security. Topics: classical cryptography (substitution, Vigenere, Hill and permutation ciphers, and the one-time pad); Block ciphers and stream ciphers; The Data Encryption Standard; Public-key cryptography, including RSA and El-Gamal systems; Signature schemes, including the Digital Signature Standard; Key exchange, key management and identification protocols.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$35**CSCE 478 Introduction to Machine Learning****Crosslisted with:** CSCE 878**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Notes:** STAT 380, ECEN 305, or RAIK 270H recommended.**Description:** Introduction to the fundamentals and current trends in machine learning. Possible applications for game playing, text categorization, speech recognition, automatic system control, data mining, computational biology, and robotics. Theoretical and empirical analyses of decision trees, artificial neural networks, Bayesian classifiers, genetic algorithms, instance-based classifiers and reinforcement learning.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$50**CSCE 479 Introduction to Deep Learning****Crosslisted with:** CSCE 879**Prerequisites:** A grade of "P" or "C" or better in CSCE 310, CSCE 310H, CSCE 311, SOFT 260, SOFT 260H or RAIK 283H.**Notes:** Completing STAT 380, ECEN 305, or RAIK 270 prior to taking this course is recommended.**Description:** Fundamentals and current trends in deep learning. Backpropagation, activation functions, loss functions, choosing an optimizer, and regularization. Common architectures such as convolutional, autoencoders, and recurrent. Applications such as image analysis, text analysis, sequence analysis, and reinforcement learning.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** SPRING**Course and Laboratory Fee:** \$50**CSCE 486 Computer Science Professional Development****Prerequisites:** A grade of "Pass" or "C" or better in SOFT 261, SOFT 261H, CSCE 361, or CSCE 361H.**Notes:** Must be taken exactly one semester before CSCE 487 or CSCE 487H.**Description:** Preparation for the senior design project. Professional practice through familiarity with current tools, resources, and technologies. Professional standards, practices and ethics, and the oral and written report styles used specifically in the field of computer science.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 487; CSCE 487H**ACE:** ACE 8 Civic/Ethics/Stewardship**Course and Laboratory Fee:** \$10**CSCE 486H Honors Computer Science Professional Development****Prerequisites:** A grade of "Pass" or "C" or better in SOFT 261, SOFT 261H, CSCE 361, or CSCE 361H.**Notes:** Must be taken exactly one semester before CSCE 487 or CSCE 487H.**Description:** Preparation for the senior design project. Professional practice through familiarity with current tools, resources, and technologies. Professional standards, practices and ethics, and the oral and written report styles used specifically in the field of computer science.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL**ACE:** ACE 8 Civic/Ethics/Stewardship

CSCE 487 Computer Science Senior Design Project**Prerequisites:** CSCE 486**Notes:** Should be taken in the immediate next term after CSCE 486.**Description:** A substantial computer science project requiring design, planning and scheduling, teamwork, written and oral communications, and the integration and application of technical and analytical aspects of computer science and software engineering.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** SOFT 403; SOFT 403H**ACE:** ACE 10 Integrated Product**Course and Laboratory Fee:** \$40**CSCE 487H Honors Computer Science Senior Design Project****Prerequisites:** CSCE 486 or CSCE 486H.**Notes:** Should be taken in the immediate next term after CSCE 486 or CSCE 486H.**Description:** A substantial computer science project requiring design, planning and scheduling, teamwork, written and oral communications, and the integration and application of technical and analytical aspects of computer science and software engineering.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** SPRING**Prerequisite for:** SOFT 403H**ACE:** ACE 10 Integrated Product**CSCE 488 Computer Engineering Professional Development****Prerequisites:** CSCE 336; A grade of "Pass" or "C" or better in CSCE 361 or CSCE 361H; formal admission to the College of Engineering; prereq or coreq: JGEN 300.**Notes:** Must be taken exactly one semester before CSCE 489 or CSCE 489H.**Description:** Preparation for the senior design project. Professional practice through familiarity and practice with current tools, resources, and technologies; professional standards, practices, and ethics; and oral and written report styles used in the computer engineering field.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Prerequisite for:** CSCE 489; CSCE 489H**ACE:** ACE 8 Civic/Ethics/Stewardship**Course and Laboratory Fee:** \$10**CSCE 488H Honors Computer Engineering Professional Development****Prerequisites:** CSCE 336; A grade of "Pass" or "C" or better in CSCE 361 or CSCE 361H; formal admission to the College of Engineering; prereq or coreq: JGEN 300.**Notes:** Must be taken exactly one semester before CSCE 489 or CSCE 489H.**Description:** Preparation for the senior design project. Professional practice through familiarity and practice with current tools, resources, and technologies; professional standards, practices, and ethics; and oral and written report styles used in the computer engineering field.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** FALL**ACE:** ACE 8 Civic/Ethics/Stewardship**CSCE 489 Computer Engineering Senior Design Project****Prerequisites:** CSCE 488 (taken exactly one semester previous).**Description:** A substantial computer engineering project requiring hardware-software co-design, planning and scheduling, teamwork, written and oral communications, and the integration and application of technical and analytical aspects of computer science and computer engineering.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**ACE:** ACE 10 Integrated Product**Course and Laboratory Fee:** \$40**CSCE 489H Honors Computer Engineering Senior Design Project****Prerequisites:** CSCE 488 or CSCE 488H (taken exactly one semester previous).**Description:** A substantial computer engineering project requiring hardware-software co-design, planning and scheduling, teamwork, written and oral communications, and the integration and application of technical and analytical aspects of computer science and computer engineering.**Credit Hours:** 3**Max credits per semester:** 3**Max credits per degree:** 3**Grading Option:** Graded with Option**Offered:** SPRING**ACE:** ACE 10 Integrated Product**CSCE 492 Special Topics in Computer Science****Crosslisted with:** CSCE 892**Prerequisites:** Senior or graduate standing.**Description:** Aspects of computers and computing not covered elsewhere in the curriculum presented as the need arises.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**Course and Laboratory Fee:** \$40

CSCE 492H Honors Special Topics in Computer Science**Prerequisites:** Permission.**Description:** Topics vary**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**CSCE 493 Innovation Lab Project****Prerequisites:** CSCE 310, CSCE 310H, CSCE 311, or CSCE 320**Description:** Innovative team projects executed under the guidance of members of the faculty of the Department of Computer Science and Managing Director of the CSCE Innovation Lab. Students will work in teams and collaborate with CSE research faculty, supervising MS students, and sponsors that include private sectors and UNL faculty to design and develop real-world systems.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**CSCE 493A Interdisciplinary Capstone****Prerequisites:** CSCE 311**Notes:** Does not apply toward any requirements for the Computer Science or Computer Engineering degree. Required for the Informatics minor.**Description:** Innovative team projects executed under the guidance of members of the faculty of the Department of Computer Science and Managing Director of the CSCE Innovation Lab. Work in teams and collaboration with CSE research faculty and sponsors that include private sectors and UNL faculty to design and develop real-world systems to solve interdisciplinary problems.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded**CSCE 495 Internship in Computing Practice****Prerequisites:** Permission.**Notes:** Requires a detailed project proposal and final report.**Description:** Experiential learning in conjunction with an approved industrial or government agency under the joint supervision of an outside sponsor and a faculty advisor.**Credit Hours:** 1-3**Min credits per semester:** 1**Max credits per semester:** 3**Max credits per degree:** 6**Grading Option:** Graded with Option**CSCE 498 Computer Problems****Crosslisted with:** CSCE 898**Prerequisites:** Senior or graduate standing.**Description:** Independent project executed under the guidance of a member of the faculty of the Department of Computer Science. Solution and documentation of a computer problem demanding a thorough knowledge of either the numerical or nonnumerical aspects of computer science.**Credit Hours:** 1-6**Min credits per semester:** 1**Max credits per semester:** 6**Max credits per degree:** 6**Grading Option:** Graded with Option**PLEASE NOTE**

This document represents a sample 4-year plan for degree completion with this major. Actual course selection and sequence may vary and should be discussed individually with your college or department academic advisor. Advisors also can help you plan other experiences to enrich your undergraduate education such as internships, education abroad, undergraduate research, learning communities, and service learning and community-based learning.

Career Information

The following represents a sample of the internships, jobs and graduate school programs that current students and recent graduates have reported.

Jobs of Recent Graduates

- Electronics Engineer, National Air and Space Intelligence Center - Dayton OH
- Design Engineer, Garmin - Olathe KS
- Jr. Project Engineer, Union Pacific - Omaha NE
- Product Manager, Hudl - Lincoln NE
- Embedded Systems Engineer, Lockheed Martin - Denver CO
- Software Developer, IBM - Rochester MN
- Computer Engineer, United States Department of Defense - San Antonio TX
- Software Developer in Test, Amazon - Seattle WA
- Software Developer Engineer, Microsoft - Seattle WA
- System Integration Specialist, Sandhills Publishing - Lincoln NE
- Software Engineer, Target Headquarters - Minneapolis MN
- Software Design Engineer, Communication System Solutions - Lincoln NE
- Embedded Software Engineer I, Northrop Grumman - San Diego CA
- Junior Applications Developer, BuilderTrend - Omaha NE
- Senior Managing Consultant, IBM - Austin TX
- Controls Engineer, Anderson Industrial Engines - Omaha NE
- Frontend Engineer, Hayneedle, Inc. - Omaha NE
- Software Engineer, Cerner Corporation - Kansas City MO
- Senior IT Infrastructure Support Analyst, State of Nebraska - Lincoln NE
- Design Engineer & Project Manager, LI-COR Biosciences - Lincoln NE
- Software Developer, Epic Systems - Verona WI
- Application Developer II, Buildertrend, Inc. - Omaha NE
- Electronic Engineer, United States Department of Defense - Bedford MA
- Software Developer, Spreetail - Lincoln NE
- Firmware Design Engineer, Fisher Controls - Marshalltown IA

Internships

- System Intern, Sandhills Publishing - Lincoln NE
- Aviation Software Engineer, Garmin - Olathe KS
- Software Engineer Intern, Microsoft - Redmond WA
- Simulation Lab Intern, University of Nebraska Medical Center - Omaha NE
- Hardware Engineer, Springbok Inc. - Omaha NE
- Software Development Intern, Epic Systems - Madison WI
- Software Engineering Intern, Firespring - Lincoln NE
- Applications Developer Intern, Gallup - Omaha NE

- Design Engineering Intern, Communication Systems Solutions - Lincoln NE
- Network Design Intern, Union Pacific - Omaha NE
- TTS Intern, Target - Minneapolis MN
- Cyber Security Notification System (CYNOT), Nebraska Public Power District-Cooper Nuclear - Brownville NE
- Quality Engineer Intern, Bosch Security Systems - Lincoln NE
- Creative Consultant, UNL Information and Technology Services - Lincoln NE
- Software Development Intern, Cerner - Kansas City MO
- Software Quality Analyst Intern, Hudl - Lincoln NE
- Research Student, Illinois Institute of Technology - Chicago IL
- Software Development, National Strategic Research Institute - Omaha NE
- Research Assistant, University of Alabama - Tuscaloosa AL
- App Development Intern, Farm Credit Services of America - Omaha NE
- System Application Developer Intern, Gallup - Lincoln NE
- Quality Engineer Intern, Bosch Security Systems - Lincoln NE
- Intern, Machine Solutions, Inc. - Flagstaff AZ
- Software Developer Intern, Molex - Lincoln NE
- Intern, Tesla Motors - Fremont CA

Graduate & Professional Schools

- Electrical Engineering, M.S., University of Nebraska - Lincoln - Lincoln NE
- Electrical Engineering, Ph.D., University of California, Los Angeles - Los Angeles CA
- Robotics Engineering, Northwestern University - Evanston IL
- Visualization, M.S., Texas A&M University - College Station TX
- Computer Science, Ph.D., University of Colorado - Boulder CO
- Information Technology, M.S., University of Texas-Austin - Austin TX
- Medical Sciences Interdepartmental Areas, University of Nebraska Medical Center - Omaha NE
- Computer Science, M.S., University of Nebraska-Lincoln - Lincoln NE
- Mathematics, M.S., University of Nebraska Omaha - Omaha NE
- Software Engineering, M.Sc., University of Sheffield - Sheffield Great Britain