Master of Science in Computer Science

Background/Rationale

The MSCS program aims to provide both breadth and depth of knowledge in the concepts and techniques related to the theory, design, implementation, and applications of computer systems. Students are required to take courses, which cover advanced topics in theoretical computer science and computer systems. Students of the MSCS program are expected to write a thesis under the guidance of a faculty adviser. However, a student may elect to take additional courses in lieu of writing a thesis. Full-time students should be able to complete the program in two years.

Requirements

- Applicants must have at least a bachelor's degree in Computer Science, Engineering, Mathematics or other fields, which provide a substantial background in computing.
- Applicants must demonstrate proficiency in at least one high-level programming language prescribed by the department's graduate committee.
- Applicants must have a general knowledge of Computer Science. This may include, but is not limited to, the following:
 - a. Data Structures
 - b. Theory of Computation
 - c. Discrete Mathematical Structures
 - d. Algorithms
 - e. Computer Networks
 - f. Database Systems
 - g. Software Engineering
- 4 Applicants must get their endorsement by one of the department's six (6) research laboratories.

Curriculum

Core Courses:

One (1) Theory Course	3 units
One (1) Systems Course	3 units
One (1) Theory or Systems Course	3 units
CS 298 Special Problem	3 units
	12 units

In addition, students need to take the following:

CS 296 Seminar 1 unit

Thesis Option:		Non-Thesis Option:	
Specialization Courses	9 units	Specialization Courses	12 units
Elective	3 units	Computer Science elective	3 units
CS 300 Thesis	6 units	Elective	9 units
Total for Thesis Option:	30 units	Total for Non-Thesis Option:	36 units

Core Courses in Theory:

CS 204 (Theory of Computation)

CS 220 (Survey of Programming Languages)

CS 210 (Advanced Algorithms and Data Structures)

CS 250 (Advanced Operating Systems)

CS 255 (Advanced Computer Networks)

CS 260 (Advanced Software Engineering)

CS 270 (Advanced Database Systems)

CS 280 (Intelligent Systems)

Specialization Courses should be taken from either Theory or Systems. Specialization Courses:

Theory:

CS 204 Theory of Computation

CS 208 Complexity Theory

CS 210 Advanced Algorithms and Data Structures

CS 211 Combinatorial Optimization

CS 213 Communication Theory

CS 214 Parallel Algorithms

CS 216 Randomized Algorithms

CS 222 Programming Language Theory

CS 225 Compiler Design and Construction

CS 231 Numerical Computing

CS 236 Scientific Computing

CS 247 Cryptography

CS 271 Database Theory

CS 290 Advanced Topics in Theoretical Computer Science

CS 294 Advanced Topics in Computational Science

CS 297 Special Topics

CS 298 Special Problems

ES 201 Advanced Mathematical Methods in Engineering I

ES 202 Advanced Mathematical Methods in Engineering II

Systems

CS 220 Survey of Programming Languages

CS 237 Biomedical Informatics

CS 239 Parallel Computing

CS 240 Computer Graphics

CS 242 Data Visualization

CS 250 Advanced Operating Systems

CS 253 Computer Security

CS 255 Advanced Computer Networks

CS 256 Computer Systems Performance Analysis

CS 257 Distributed Systems

CS 258 Mobile Computing

CS 259 Network Performance, Modeling and Monitoring

CS 260 Advanced Software Engineering

CS 262 Methods of Software Development

CS 265 Software Quality Assurance

CS 266 IT Project Management

CS 267 Software Engineering for the Web

CS 268 Web Science

CS 270 Advanced Database Systems

CS 280 Intelligent Systems

CS 281 Robotic Systems

CS 282 Computer Vision

CS 283 Data Mining

CS 284 Machine Learning

CS 286 Natural Language Understanding

CS 291 Advanced Topics in Net-Centric Computing

CS 292 Advanced Topics in Software Technology

CS 293 Advanced Topics in Computer Systems

CS 295 Advanced Topics in Intelligent Systems

CS 297 Special Topics

CS 298 Special Problems

EE 227 Modern VLSI Design

EE 267 Real-Time Systems

EE 270 Digital Communication I

EE 274 Digital Signal Processing I

EE 264 Computer Architecture

GE 203 Principles of Geographic Information Systems

GE 213 Advanced Geographic Information Systems

IE 253 Information Systems I

IE 253 Information Systems II

Master of Science in Computer Science

Course Description

Course No.	Course Name	Course Description	Prerequisite/ Corequisite	Credits
CS 204	Theory of Computation	Formal models of computation; recursive function theory; undecidability. Resource-bounded computational complexity, non-determinism, NP-completeness.	Pre: CS 133 or COI	3 u.
CS 208	Complexity Theory	Computational models, measures of complexity, complexity classes: nondeterministic, alternating, probabilistic, parallel. Boolean circuits. Complete problems.	Pre: CS 204	3 u.
CS 210	Advanced Algorithms and Data Structures	Advanced data structures: algorithm design techniques; mathematical techniques in the analysis of algorithms.	Pre: CS 135	3 u.
CS 211	Combinatorial Optimization	Design and analysis of algorithms for combinatorial optimization problems, worst-case complexity, NP-Completeness proofs, heuristics. Open problems.	Pre: COI	3 u.
CS 213	Communications Theory	Mathematical theiry of communication. Information Theory. Communication Channels. Coding. Cryptography.	Pre: COI	3 u.
CS 214	Parallel Algorithms	Models of parallel computation. Performance measures, scalability, pipelining, techniques for analyzing parallel algorithms. Interconnection network topologies. Applications.	Pre: COI	3 u.
CS 216	Randomized Algorithms	Construction and analysis of randomized algorithms. Expected performance of randomized algorithms, fundamental limitations on probabilistic computations, complexity issues, applications.	Pre: CS 135, Stat 112 or COI	3 u.
CS 220	Survey of Programming Languages	Comparative study of different types of modern programming languages: imperative, functional, logic-based and object-oriented. Syntax, semantics and implementation of programming languages.	Pre: CS 150 or equiv.	3 u.
CS 222	Programming Language Theory	Fundamental concepts underlying all programming languages. Semantic aspects including binding times, visibility, retention, storage management, abstraction mechanisms and extensibility. Operational and denotational semantic specifications.	Pre: CS 150 or equiv.	3 u.
CS 225	Compiler Design and Construction	Theory of compiler design and construction; techniques on error connection and recovery; code generation and optimization.	Pre: CS 220	3 u.
CS 231	Numerical Computing	Algorithm design for numerical computation. Error analysis. Performance evaluation of numerical software.	Pre: CS 131 or COI	3 u.
CS 236	Scientific Computing	Problems and methods in scientific computing. Applications from science and engineering.	Pre: COI	3 u.
CS 237	Biomedical Informatics	Computational methods for managing and analyzing information about biomedical systems. Standards and tools in Biomedical Informatics.	Pre: COI	3 u.
CS 239	Parallel Computing	Parallel computer architectures, Programming for parallel architectures. Representation, program dependence, control structures.	Pre: COI	3 u.
CS 240	Computer Graphics	Solid modelling: Euler operators, finite element methods. Rendering: filling, shading, ray tracing. Natural modelling: L-systems, fractals. Image processing: filtering, antialiasing, enhancement.	Pre: COI	3 u.
CS 242	Data Visualization	Visualization techniques for data from science, business, social science, demographics, and information management.	Pre: COI	3 u.
CS 247	Cryptography	Primality testing, finite fields, elliptic curves. Protocols: public key cryptography, digital signatures, zero-knowledge proofs, and other cryptographic protocols.	Pre: COI	3 u.
CS 250	Advanced Operating Systems	Synchronization and communication mechanisms; virtual memory management, file systems, deadlock control, resource allocation, protection and access control. Case study of specialized systems.	Pre: CS 140 or equiv	3 u.
CS 253	Computer Security	Encryption, digital signatures, authentication, key	Pre: COI	3 u.

management. Secure electronic commerce. Network security. File security. The five-layer reference model: physical, data link, networks. The five-layer reference computing. The five-layer reference model: physical data of physical link, networks. The five-layer reference computing. The five-layer reference model and physical link. The five-layer reference computing. The five-layer reference computing. The five-layer reference model and physical link. The five-layer reference computing. The five-layer reference computing. The five-layer reference model and physical data from the five-layer reference models. The five-layer reference computing. The five-layer reference model and physical data from the five-layer reference models. The five-layer reference computing. The five-layer reference models and the physical data from the five-layer reference models. The five-layer reference models and the physical, data in the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the five-layer reference models. The five-layer reference models and the management five-layer reference models and the models a					
The five-layer reference model: physical, data link, network					
CS 256 Computer Systems Eechniques and tools. Applications of probability theory and performance Analysis Eechniques Experimental design and analysis. Simulation and queuing models.	CS 255		The five-layer reference model: physical, data link, network, transport, application. Distributed computing. Networked multimedia systems. Client0server computing. Communication and internetworking.	Pre: CS 250	3 u.
Event ordering and synchronization. Deadlocks. Network operating systems and languages for distributed computing. Distributed databases. Fault tolerance and recovery strategies. Applications. CS 258 Mobile Computing and Systems. Data management, packet transmission, mobile Pr. routing protocols, reliability and issues in mobile wireless networks. CS 259 Network Performance, Modeling and Monitoring design and Monitoring and Systems. Data management, packet transmission, mobile Pr. routing protocols, reliability and issues in mobile wireless networks. CS 260 Network Performance Protocols, reliability and issues in mobile wireless networks. CS 261 Advanced Software Systems and Tools. Simulation, queuing models, case studies, practicals. CS 262 Methods of Software Engineering Systems. Formal description and documentation of software systems. Formal description and documentation equiv. CS 263 Software Quality Assurance (DCPS). CS 264 Methods of Software Development Development (DAS) methods and tools. Object-oriented Programming Systems (ODPS). CS 265 Software Quality Assurance (DCPS). CS 266 IT Project Management with though of real work of the Web Socience Software development and testing for web-based systems, software development and testing for web-based systems, software development tools, configuration management systems, case studies. CS 270 Advanced Database Systems in the Web as a full communications medium that foster full collaboration, social interaction and commerce. Case studies. CS 271 Database Theory Interaction of the programming systems in the productions, database amapitation and query languages; functional dependence, relational calculus, query optimization, constraints. CS 282 Computer Vision Patabase Systems in the productions of the development tools, concurrency control, crash recovery, database security, distributed databases. CS 283 Data Mining Data Mining and perceptual strategies. Adaptation and Social behavior. Image formation. Early vision. Segmentation from texture and pe	CS 256		techniques and tools. Applications of probability theory and techniques. Experimental design and analysis. Simulation and queuing models.	Pre: COI	3 u.
Mobile Computing systems. Data management, packet prescription and sisues in mobile wireless networks. Network Performance, Modeling and Monitoring sustems. Data management, packet prescriptions and sisues in mobile wireless networks. CS 259 Network Performance, Modeling and Monitoring and Monitoring sustems. Techniques and Tools, Simulation, queuing models, case studies, practicals. Structured approach to requirements analysis, system design, implementation and maintenance of software systems. Formal description and documentation equiv. CS 262 Methods of Software Development (ASE) methods and tools. Object-oriented Programming Systems (ODPS). CS 265 Software Quality Assurance. CS 266 IT Project Management wild project systems. Software development. Prototyping and automated tools. Computer Aided Systems Engineering and automated tools. Computer Aided Systems Engineering and automated tools. Computer Aided Systems Engineering (CPS). CS 267 Software Quality Assurance. Detailed discussions of project management knowledge areas and processes. Case studies. Simulations and walkfrough of real-world IT projects from initiation and planning to evaluation and closing. CS 268 Web Science CS 269 Web Science The Web as a full communications medium that foster full collaboration, social interaction and commerce. Case studies. Data models and their underlying mathematical foundations; database manipulation and query languages; functional dependencies; physical data organization and independence, relational calculus, query optimization, constraints. CS 270 Project Stems Fundamental issues in Intelligent Systems. Intelligent search and optimization methods. Knowledge representation of reasoning, Learning, natural language understanding, pattern recognition, knowledge approach of the project persentation and modicion and Social behavior. Image formation. Early vision. Segmentation from texture and project persentation and modicion. Methoding and Inference. Knowledge-based vision. Data model pattern recognition,	CS 257	Distributed Systems	Event ordering and synchronization. Deadlocks. Network operating systems and languages for distributed computing. Distributed databases. Fault tolerance and		3 u.
CS 259 Metwork Performance, Techniques and Tools. Simulation, queuing models, case studies, practicals. CS 260 Advanced Software Engineering Engineering (CS 265 or CO) Structured approach to requirements analysis, system design, implementation and maintenance of software systems. Formal description and documentation rechniques. CS 262 Methods of Software Development (CASE) methods and tools. Object-oriented Programming and automated tools. Computer Aided Systems Engineering (CASE) methods and tools. Object-oriented Programming Systems (OOPS). CS 265 Software Quality Assurance Quality Assurance, Quality Control. Measurement and Analysis. Maturity Models. CS 266 IT Project Management Detailed discussions of project management knowledge areas and processes. Case studies. Simulations and walkthrough of real-world IT projects from initiation and planning to evaluation and closing. CS 267 Software Engineering for the Web Soience Oblato and Computer of the Web say a full communication management systems, and development and testing for web-based systems, software development tools, configuration management systems, and their underlying mathematical foundations; database manipulation and query languages; functional dependencies; physical data organization and indexing methods; concurrency control; crash recovery; database security; distributed databases. CS 270 Database Theory Oblatabase model, query languages, domain independence, relational calculus, query optimization, constraints. Fundamental issues in Intelligent Systems. Intelligent search and optimization and representation for robotic systems. Sensor tission and Intelligent Systems and other methods in intelligent systems. Biologically-motivated robotic systems. Sensor tission and perceptual strategies. Adaptation and Social behavior. Biologically-motivated robotic systems. Sensor tission and perceptual strategies. Adaptation mules, clustering. Intrusion detection. Design and use of serial, distributed and parallel data mining algorithms.	CS 258	Mobile Computing	Mobile computing systems. Data management, packet transmission, mobile IP, routing protocols, reliability and issues in mobile wireless networks.	Pre: COI	3 u.
CS 260 Advanced Software Engineering CASE) methods and tools. Object-oriented Programming Pre: CS 260 3 u.	CS 259		Techniques and Tools. Simulation, queuing models, case studies, practicals.		3 u.
CS 262 Methods of Software Development	CS 260		design, implementation and maintenance of software systems. Formal description and documentation		3 u.
CS 265 Software Quality Assurance CS 266 Software Quality Assurance CS 266 IT Project Management Detailed discussions of project management knowledge areas and processes. Case studies. Simulations and walkthrough of real-world IT projects from initiation and planning to evaluation and closing. Software Engineering for the Web Software processes and requirements analysis, design, development and testing for web-based systems, software development tools, configuration management systems, case studies. The Web as a full communications medium that foster full collaboration, social interaction and commerce. Case studies. The Web as a full communications medium that foster full collaboration, social interaction and commerce. Case studies. Data models and their underlying mathematical foundations; database manipulation and query languages; functional dependencies; physical data organization and indexing methods; concurrency control, crash recovery; database security, distributed databases. Relational database model, query languages, domain independence, relational calculus, query optimization, constraints. Fundamental issues in Intelligent Systems. Pre: CS 165 or equiv. 3 u.	CS 262		and automated tools. Computer Aided Systems Engineering (CASE) methods and tools. Object-oriented Programming	Pre: CS 260	3 u.
Detailed discussions of project management knowledge areas and processes. Case studies. Simulations and walkthrough of real-world IT projects from initiation and planning to evaluation and closing. Software Engineering for the Web	CS 265	Software Quality Assurance	Quality Management, Quality Assurance, Quality Control.		3 u.
Software Engineering for the Web Software Engineering Engineering for the Web Software Engineering Eng	CS 266	IT Project Management	Detailed discussions of project management knowledge areas and processes. Case studies. Simulations and walkthrough of real-world IT projects from initiation and	Pre: COI	3 u.
The Web as a full communications medium that foster full collaboration, social interaction and commerce. Case studies. Data models and their underlying mathematical foundations; database manipulation and query languages; functional dependencies; physical data organization and indexing methods; concurrency control; crash recovery; database security; distributed databases. Relational database model, query languages, domain independence, relational calculus, query optimization, constraints. Fundamental issues in Intelligent Systems. Intelligent search and optimization and reasoning. Learning, natural language understanding, pattern recognition, knowledge-based systems and other methods in intelligent systems. Biologically-motivated robotic systems. Reactive, deliberative, and hybrid architectures. Knowledge representation for robotic systems. Sensor fusion and perceptual strategies. Adaptation and Social behavior. Image formation. Early vision. Segmentation from texture and motion. Object representation. Matching and Inference. Knowledge-based vision. Decision trees, association rules, clustering. Intrusion detection. Design and use of serial, distributed and parallel data mining algorithms. Pre: CS 165, CS 280 or COI 3 u.	CS 267		Software processes and requirements analysis, design, development and testing for web-based systems, software development tools, configuration management systems,	· · · · · · · · · · · · · · · · · · ·	3 u.
Data models and their underlying mathematical foundations; database manipulation and query languages; functional dependencies; physical data organization and indexing methods; concurrency control; crash recovery; database security; distributed databases. CS 271 Database Theory Relational database model, query languages, domain independence, relational calculus, query optimization, constraints. Fundamental issues in Intelligent Systems. Intelligent search and optimization methods. Knowledge representation and reasoning. Learning, natural language understanding, pattern recognition, knowledge-based systems and other methods in intelligent systems. Pre: COl 3 u.	CS 268	Web Science	The Web as a full communications medium that foster full collaboration, social interaction and commerce. Case	Pre: CS 267	3 u.
CS 271 Database Theory Relational database model, query languages, domain independence, relational calculus, query optimization, constraints. Fundamental issues in Intelligent Systems. Intelligent search and optimization methods. Knowledge representation and reasoning. Learning, natural language understanding, pattern recognition, knowledge-based systems and other methods in intelligent systems. Pre: COI 3 u.	CS 270	Advanced Database Systems	foundations; database manipulation and query languages; functional dependencies; physical data organization and indexing methods; concurrency control; crash recovery;	Pre: CS 250	3 u.
Search and optimization methods. Knowledge representation and reasoning. Learning, natural language understanding, pattern recognition, knowledge-based systems and other methods in intelligent systems. Biologically-motivated robotic systems. Reactive, deliberative, and hybrid architectures. Knowledge representation for robotic systems. Sensor fusion and perceptual strategies. Adaptation and Social behavior. Image formation. Early vision. Segmentation from texture and motion. Object representation. Matching and Inference. Knowledge-based vision. Pre: COI 3 u.	CS 271	Database Theory	Relational database model, query languages, domain independence, relational calculus, query optimization,	_	3 u.
Robotic Systems Biologically-motivated robotic systems. Reactive, deliberative, and hybrid architectures. Knowledge representation for robotic systems. Sensor fusion and perceptual strategies. Adaptation and Social behavior. Image formation. Early vision. Segmentation from texture and motion. Object representation. Matching and Inference. Knowledge-based vision. Pre: COI 3 u.	CS 280	Intelligent Systems	search and optimization methods. Knowledge representation and reasoning. Learning, natural language understanding, pattern recognition, knowledge-based	Pre: COI	3 u.
CS 282 Computer Vision Image formation. Early vision. Segmentation from texture and motion. Object representation. Matching and Inference. Knowledge-based vision. Decision trees, association rules, clustering. Intrusion detection. Design and use of serial, distributed and parallel data mining algorithms. Pre: CS 165, CS 280 or COI	CS 281	Robotic Systems	Biologically-motivated robotic systems. Reactive, deliberative, and hybrid architectures. Knowledge representation for robotic systems. Sensor fusion and	_	3 u.
CS 283 Data Mining Decision trees, association rules, clustering. Intrusion detection. Design and use of serial, distributed and parallel data mining algorithms. Decision trees, association rules, clustering. Intrusion detection. Design and use of serial, distributed and parallel data mining algorithms.	CS 282	Computer Vision	Image formation. Early vision. Segmentation from texture and motion. Object representation. Matching and Inference.	Pre: COI	3 u.
	CS 283	Data Mining	Decision trees, association rules, clustering. Intrusion detection. Design and use of serial, distributed and parallel		3 u.
	CS 284	Machine Learning		Pre: CS 280 or	3 u.

		learning, decision trees, Bayesian and neural networks,	COI	
		reinforcement learning, genetic algorithms, computational learning theory.		
CS 286	Natural Language Understanding	Computational properties if natural languages. Morphological, syntactic and semantic processing from an algorithmic perspective. Models of acquision and parsing.	Pre: CS 280 or COI	3 u.
CS 287	Speech Processing	Models of speech processing, speech recognition and synthesis. Speech recognition systems. Text-to-speech systems. Applications.	Pre: CS 280 or COI	3 u.
CS 290*	Advanced Topics in Theoretical Computer Science	-	Pre: COI	3 u.
CS 291*	Advanced Topics in Net- Centric Computing	-	Pre: COI	3 u.
CS 292*	Advanced Topics in Software Technology	-	Pre: COI	3 u.
CS 293*	Advanced Topics in Computer Systems	-	Pre: COI	3 u.
CS 294*	Advanced Topics in Computational Science	-	Pre: COI	3 u.
CS 295*	Advanced Topics in Intelligent Systems	-	Pre: COI	3 u.
CS 296	Seminar	-	Pre: COI	1 u.
CS 297*	Special Topics	-	Pre: COI	3 u.
CS 298*	Special Problems	-	Pre: completion of 12 u. including 6 u. of Specialization courses	3 u.
CS 300	Thesis	-	-	6 u.

 $[\]star$ may be repeated for a maximum of 6 u.; topic should be indicated for record purposes COI: Consent of Instructor