Computer Networking

Course Outline

Course Information

- CSE 323/395: Computer Networking (Theory)
 - Credit: 3 (3 hours lectures/week)
- CSE 324/396: Computer Networking Lab
 - Credit: 1.5 (3 hours lab session/week)
- Course Teacher
 - Dr. Farida Chowdhury
 - Associate Professor, Dept of CSE, SUST
 - Office# 310, IICT Building
 - Email: deeba.bd@gmail.com

Course Content (Theory)

- *Introduction*: Data communications, Networks, Network Types, Internet, Protocols and Standards. Introduction to Computer Networks, Network Goals, Applications of Networks, Network Structure, Network Architectures, The ARPANET.
- Network Model: Protocol layering, TCP/IP Protocol suite, the OSI Model.
- Network Layer: Introduction, Network Layer Protocols, Routing, Routers: Anatomy
 of a router, IP Addressing, Subnetting IP Networks, Internetworking, Intra-domain
 Routing, Inter-domain Routing, Routing Protocols, RIP, OSPF, BGP, NAT.
- Transport Layer: Multiplexing/De-multiplexing, Connection-less Transport (UDP),
 Principles of Reliable Data transfer, Connection-oriented Transport (TCP), TCP
 Congestion Control.
- Link Layer: Ethernet.
- Application Layer: Principles of Network Applications, the Web and HTTP, FTP, Email, SMTP, DNS, Socket Programming.
- Wireless and Mobile Networking: Wireless Networking: Issues and Trends, Wireless Physical Layer Concepts, Wireless Cellular Networks, Mobile IP, Ad Hoc Networks.
- **Security**: Attacks

Assessment

Examination	
2 x Mid-term Examination	15%
2 x Class Tests	5%
Class Attendance	10%
Semester Final Examination	70%
Total	100%

^{*}It may change

Textbooks

- Data Communications and Networking Behrouz A. Forouzan.
- 2. Computer Networking: A Top-down Approach J.F. Kurose and K.W. Ross.
- 3. Computer Networks: A Systems Approach Peterson and Davie.
- 4. Computer Networks Tanenbaum and Wetherall.
- 5. CCNA Course Material

Computer Networking Lab

List of Experiments

- Socket Programming: Socket Programming
- Experiments with Wireshark: HTTP, SMTP, DNS, TCP, UDP etc.
- Packet Tracer: Configuring Router, Network Design, Experiments with Subnetting etc.