CPSC 5555 / ITDS 5555 Interdisciplinary Special Topics: Wireless Networking in Germany

Summer 2008

Syllabus

(subject to change)
Instructor information

Dr. Wayne Summers

Office: CCT455

Office phone: (706) 568-5037
Department phone: (706) 568-2410

Department FAX: (706) 565-3529
Office Hours: TBA
e-mail address: summers_wayne@colstate.edu
homepage:http://csc.colstate.edu/summers
Course Description
Computer Science 5555 – Special Topics: Wireless Networking: Study of topics of special interest in computer science, or directed experience in computer science by means of lecture, discussion, seminar, and research. May be taken for a maximum of nine hours.

ITDS 5555 Interdisciplinary Special Topics: Wireless Networking in Germany
This course is designed to provide junior/senior undergraduate students or graduate students with knowledge of various special topics that are interdisciplinary in nature.

Meets TBA
Mandatory field trips and in the U.S. and Germany including possible trips to
	· Columbus FreeNet

· Lightspeed

· Columbus Medical Center

· Columbus Public Library

· Columbus Waterworks

· Atlanta Airport

· Auburn’s Wireless Engineering Projects

	· Düsseldorf Airports

· Nokia GmbH

· Siemens AG

· Sana-Klinikum Remscheid

· NetCologne

· WiMAX Düsseldorf

· T-Mobile campus (Bonn)

· Vodaphone wireless office (Maastricht)

· Catharina hospital (Eindhoven)

Prerequisite(s)
· Technological literacy
· Junior standing if undergraduate, or graduate student.
· Overall GPA of 2.5

In the current offering, there is a mandatory trip to Germany during the second and third weeks of the May semester. This visit is at an additional fee that includes airfare, lodging and daily field trips to places that use wireless technology in day-to-day operations and applications.
Learning objectives

1. Students will acquire a deeper understanding of interdisciplinary issues of wireless technology used in healthcare, entertainment, transportation and communication applications.

2. Students will understand the fundamental concepts of RF, IR, WLANs and Bluetooth.
3. Students will gain valuable research, technical and interpersonal skills.

4. Students will learn about layered protocols such as WAP and wireless languages such as WML. Cellular networks and telephony via the wireless medium will also be explored.

5. Students will learn how to solve problems and communicate in a collaborative environment.

6. Students will gain an appreciation of the intertwined nature of technology in almost all aspects of human endeavor. Through mandatory field trips, students will experience the applications and future trends in wireless technologies.

7. Students will appreciate security issues and challenges in wireless technologies.

Required textbook(s)

Title: Wireless# Guide to Wireless Communications

Author: Jorge Plenewa / Mark Ciampa

Publisher: Course Technology

Copyright: 2007
ISBN: 1-4188-3699-0 (978-1-4188-3699-2)
Supplementary materials

Class notes, class handouts, in-class work, field trip experiences, journal reports, student presentations and independent research (online and offline) will also count toward course assessment criteria.

Assessment criteria

	
	Undergrad
	Grad

	Journal Assignment (including lab work)
	30%
	25%

	4 field trip reports (2 U.S. / 2 Germany)
	5% each, total 20%
	20%

	Research Paper(s) (wireless technology)
	20%
	30%

	Presentation of experiences
	10%
	10%

	Final exam
	20%
	15%

Total points possible

100%
Grading scale

A: 90-100% B: 80-89%
 C: 70-79%

 D: 60-69%
 F: below 60%

Journal Assignment

Students will be expected to keep a journal that that discusses material from the readings and the field trips in the U.S. and Germany.
Field trip reports
Out of the 10+ field trips planned, four need to be reported on for credit toward the course grade. These reports are usually due by midnight on the date they are due along with corroborating journal entries and notes from the field. Field trip report deadlines are not flexible for any reason. Make sure you maintain a detailed journal of the field trips as they happen in order to provide an accurate and complete report later.
Presentation of experiences
You need to talk about 2 of the field trip experiences that were not chosen for your reports. In the presentation, the emphasis should be on what the field trip meant for you rather than just a factual account of the visit. Comparison should be made between the two field trips discussed. Presentations should be professionally completed and a copy of the slides provided as handouts to the audience.

Exams

A final exam is planned. You will be given advance notice of these exam. Multiple choice, fill in the blanks, short answer and discussion questions may appear on these exams. All exams are expected to be your own work. If you miss an exam, no make up will be allowed.

Extra credit

There are no provisions for extra credit in this course.

Special note to graduate students

In order to obtain graduate credit in this course, you will be required to do an additional paper and supplemental questions on exams. Graduate students will be expected to submit higher quality work.
Instructor responsibilities

· Clarifying expectations at the outset, including details of assessment instruments

· Providing lecture notes, assignments and announcements in a timely manner
· Mentoring and assisting with field trips and journaling

· Developing and implementing relevant and interesting field trips

· Actively responding to student concerns
· Providing mentoring, technical assistance and other services to students

Student responsibilities

· Managing time and maintaining the discipline required to meet course requirements
· Covering all readings in a timely manner

· Keeping up with assigned work and journaling in a timely manner
· Participating actively and fully in field trips to achieve learning objectives
· Behaving in an ethical, responsible and professional manner
· Adhering to regulations and complying with academic integrity

· Responding promptly to faculty member’s communications and concerns
“I didn’t know” is not an acceptable excuse for failing to meet the course requirements. If you fail to meet your responsibilities, you do so at your own risk.
Tentative course outline and field trip schedule
	Day
	Activity
	Location

	May 12 – May 15, 2008
	· Instruction and coverage of fundamental concepts
· Field trips
· Pre-trip orientation

· Final trip preparation
	Columbus State University

	Saturday, May 17, 2008
	· Flight to Düsseldorf, Germany

	Specific travel information TBD

	Sunday, May 18, 2008
	· Orientation lecture

· Arrival at Düsseldorf Airport

· Transfer by private bus from the airport to the hotel in Düsseldorf

· 9 nights in twin bedded rooms with private bathrooms incl. breakfast at the 3-star Hotel Wehrhahn in Düsseldorf (wireless technology is available)

· Public transportation pass for the entire stay in Düsseldorf
· Guided bus and walking tour of Düsseldorf to learn more about the city and to observe hotspots in the afternoon
· Welcome dinner at a restaurant in Düsseldorf, where wireless technology is used (e.g. waiters orders are transmitted wirelessly to the kitchen; offers wireless hot spots to their guests)
	Düsseldorf

	Monday, May 19, 2008
	· Breakfast at the hotel

· Transfers by public transportation during the day

· Visit to Nokia GmbH, a cell phone manufacturer, presentation on the company and the possibilities and applications of wireless technology products made by Nokia in the morning;

· (presentation by technology personnel and Q&A session with company personnel – developers preferred) OR Visit to Siemens AG, a manufacturer of cell phones, computers etc. and presentation on Siemens’ wireless technology solutions

· (Q&A session with company personnel – developers preferred)

· Visit to the Airport in Düsseldorf, which has implemented WLAN in almost all areas of the airport and meeting with a technology professional of the airport and afterwards time for journaling

· Afterwards, Q&A session between students and users at the airport – arranged by CSU
	Düsseldorf

	Tuesday, May 20, 2008
	· Breakfast at the hotel

· Transfer by private bus during the day

· Visit to the headquarter of Vodafone Netherlands in Maastricht, meet with professionals to learn about Vodafone’s projects that are related to wireless technology

· Visit to the Catharina hospital in Eindhoven, Netherlands where you will get to know the “Baby Mobile” project, that was supported and implemented among others by the Vodafone Netherlands Foundation.

· The rest of the afternoon is free in Eindhoven to investigate the city and have dinner at own leisure…

· Late-evening return to Düsseldorf
	Maastricht - Eindhoven

	Wednesday, May 21, 2008
	· Breakfast at the hotel

· Transfer by private bus during the day

· Visit to the headquarter of Deutsche Telekom AG in Bonn, meet with professionals to discuss the development and change in the telecommunications industry in Germany and the role of T-Mobile (professionals from the T-Mobile department preferred)

· The afternoon is free to explore Bonn, the former capital of Germany, at own leisure…

· Meeting session with CSU professor in the late afternoon at the hotel (approx. 1.5 hours)
	Düsseldorf - Bonn

	Thursday, May 22, 2008
	· Feast of Corpus Christi – Holiday in Germany
· Breakfast at the hotel

· Transfer by public transportation during the day

· Meeting session with CSU professor in the late-morning (after breakfast times) at the hotel (approx. 1.5 hours) and afterwards time for journaling
	Düsseldorf

	Friday, May 23, 2008
	· Breakfast at the hotel

· Transfer by private bus during the day

· Visit to the hospital Sana-Klinikum Remscheid and presentation on the eHealth system and wireless technologies used in the day-to-day business of the hospital in the morning

· Afterwards, lunch at the hospital’s cafeteria at own expense

· Visit to NetCologne, a company that has implemented WLAN Hotspots in Cologne in cooperation with the city of Cologne in the afternoon

· The rest of the day is free time in Cologne for dinner at own expense

· Late-evening return to Düsseldorf
	Remscheid - Cologne

	Saturday, May 24, 2008
	· Breakfast at the hotel

· Transfer by public transportation during the day

· Meeting session with CSU professor in the late-morning (after breakfast times) at the hotel (approx. 1.5 hours) and afterwards time for journaling
	Düsseldorf

	Sunday, May 25, 2008
	· Breakfast at the hotel

· Free day…
	Düsseldorf

	Monday, May 26, 2008
	· Breakfast at the hotel

· Transfer by public transportation during the day

· Visit some hotspots in Düsseldorf and learn more about the WiMAX (Worldwide Interoperability for Microwave Access) project of the city of Düsseldorf and its possibilities for visitors and habitants. Meeting with involved personnel to understand the impact on local business, natives and visitors

· Meeting session with CSU professor in the afternoon at the hotel (approx. 1.5 hours) and afterwards time for journaling

· Farewell Dinner at a restaurant in Düsseldorf
	Düsseldorf

	Tuesday, May 27, 2008
	· Breakfast at the hotel

· Transfer by private bus to the airport in Düsseldorf

· Departure from Düsseldorf Airport to the USA
	Specific travel information TBD

	May 28 – May 30, 2008
	· Post-trip wrap-up

· Instructor/student debriefing

· Instruction and coverage of advanced concepts

· Student presentations on experience
	Columbus State University

	June 2
	· Final Examinations for May Session
	

Academic dishonesty

Academic dishonesty includes, but is not limited to, activities such as cheating and plagiarism (http://aa.colstate.edu/advising/a.htm#Academic Dishonesty/Academic Misconduct). It is a basis for disciplinary action. Any work turned in for individual credit must be entirely the work of the student submitting the work. All work that is not your own MUST be properly cited. This includes any material found on the Internet. Stealing, giving or receiving any code, diagrams, drawings, text or designs from another person (CSU or non-CSU, including on the Internet) is not allowed. Having access to another person’s work on the computer system or giving access to your work to another person is not allowed. It is your responsibility to keep your work confidential.

No cheating in any form will be tolerated. The penalty for the first occurrence of academic dishonesty is a grade of F in this course. Other penalties include suspension from the Computer Science program at CSU and/or dismissal from the program. All instances of cheating will be documented in writing in the university records. Students will be expected to discuss the academic misconduct with the faculty member and the chairperson of the department. For more details see http://aa.colstate.edu/faculty/FacHandbook0203/sec100.htm#109.14 and the Student Handbook: http://sa.colstate.edu/handbook/handbook2003.pdf
Academic honesty is highly valued at Columbus State University. You must always submit work that represents your own original ideas. If any programming or ideas are used that do not represent your original work, then you must cite all relevant sources. Ideas that require citations include, but are not limited to, all hardcopy or electronic publications, whether copyrighted or not, and all verbal or visual communication when the content of such communication clearly originates from an identifiable source.
Attendance

Missing an exam is considered an absence. Missed classes caused by participation in University-sponsored events will not count as absences provided you notify me of such anticipated absences in advance. You are responsible for all class work missed, regardless of the reason for the absence(s). Late assignments will not be accepted, nor will late discussion postings. No makeup exams or makeup labs will be given, so please make sure you are present for all exams and labs. Refer to the CSU catalog, CSU student handbook and http://aa.colstate.edu/advising/a.htm#Attendance%20Policy for more information on class attendance and withdrawal. I may drop you for excessive absences according to CSU policy.

Student web space and email account
All currently enrolled students (including online students) can request free Web server space on the CSU student Web server. Simply go to http://students.colstate.edu and click on the "Get Free Web Pages" icon. Then click on the links to request the account. Under normal circumstances, the account and space will be created in a matter of seconds. This server is also .NET capable. As a CSU student, you also have an email account with the form lastname_firstname@colstate.edu. Since most CSU-related emails are sent to this account, please check it regularly or enable email forwarding to another account. Also check regularly for over-quota messages on colstate and other email addresses. If you exceed the quota, you will not get any messages and you will not be able to send any messages using that system. Senders of messages to you will get annoying, repeated, bounce-back messages.
Website

It is your responsibility to frequently look at the course websites for up-to-date knowledge of the course activities. I am not responsible for missed assignments or exams because you did not read an announcement regarding the deadlines.

CSU's ADA compliance statement

If you have a documented disability as described by the Rehabilitation Act of 1973 (P.L. 933-112 Section 504) and Americans with Disabilities Act (ADA) and would like to request academic and/or physical accommodations please contact Joy Norman at the Office of Disability Services in the Center for Academic Support and Student Retention, Tucker Hall (706) 568-2330, as soon as possible. Course requirements will not be waived but reasonable accommodations may be provided as appropriate.
PLEASE SEND THE FOLLOWING INFORMATION TO ME AS SOON AS POSSIBLE.
CPSC / ITDS 5555: Wireless Networking in Germany

Summer 2008
Student’s full name: ___________________________________

Declaration: I have read and understood the various components of the syllabus. I agree to abide by the policies outlined. (You must sign and date below).

Signature: _______________________________ Date: ________________
