Revised April 4, 2010
Syllabus
Page 2

SW 410 Enterprise Java

Description

This course will explore server-side Java technologies in a structured manner. Students will be exposed to the latest in Java technologies and API’s (JSP’s, XML, DOM, Servlets, JDBC, EJB’s etc).

3 Credit Hours, Pre-req: SW 409.

Textbook: Java for Programmers, by D. Lyon, Prentice Hall.

Computer Usage: Students MUST have access to a computer with a Java

compiler. E-mail access is required.

Course Notes: Handouts/diskettes/e-mail, web page
Where: Mc 203
Who: Prof. Lyon
Voice Phone: (203)641-6293
Fax: 801-665-6008
Web: http://www.DocJava.com
Email:lyon@docjava.com

Office Hours

Monday
 4:00 pm - 6:00 pm Mc203/Mc209
Wednesday
4:00 pm - 6:00 pm Mc207/Mc209
Thursday
4:00 pm - 6:00 pm Mc203/Mc209
Course Offerings

ECE432 Biomedical Imaging
Mc 203 Mon 6:00-9:00

CR 346/ECE441, Computer Systems Architecture
Mc 207 Wed 6:00-9:00

SW 410 Enterprise Java
Mc 203 Thur 6:00-9:00

[image: image1.wmf]
Topics: (tentative list of topics, by week):

1. Review of basics
2. Annotation/reflection
3. Network Programming
4. JDBC
5. Servlets

6. JSP

7. XML/More XML Techniques

8. Midterm
9. Jaxb and data mining
10. Bean Properties

11. Introduction to Enterprise Java Beans

12. EJB Container

13. Session Beans

14. Session Bean Deployment

15. Final

Additional topics of exploration may include (but are not limited to):

Java Mail, JMS, Container Management, Session Management, Entity API, JSP Tags, Introspection, Java Beans Management, WML, XSLT, JAI, RMI and Advanced GUI's.

Course Learning Goals

G1. Improve student communication skills.
G2. The students will become proficient with the usage of the Java language.

G3. To help students make sense of the large and growing number of Java technologies.
OC1: Students will write and present materials in a lecture format on

a regular basis.

OC2: Student will teach themselves and others about cutting edge technologies.

OC3: Students will perform exercises based on the presentations to make sure that they understand the technologies.

Each of the outcomes has several projects associated with it. The grades on these projects measure the student’s outcome achievement.

Grading Policy:

Homework and Laboratory Trials: 1/3

Midterm Exam

 : 1/3

Final Exam : 1/3

Assignments are due at the beginning of class. Assignments handed in during class lose 5 points, after class 10 points. Late submittals lose 10 points per day including weekends and holidays. Missing a test results in a zero unless a written excuse is presented.

Homework Assignments:
Homeworks will be assigned that are based on the lecture topics. Often, they will be based on the readings in the book, but they may not come out of the back of the chapter.

Grading:

Midterm
1/3

Final Examination
1/3

Homework
1/3
includes tests, quizzes, projects, etc.
Assignments are due at the beginning of class. Assignments handed in during class lose 5 points, after class 10 points. Late submittals lose 10 points per day including weekends and holidays. Missing a test results in a zero unless a written excuse is presented.

Homework requirements:

Print out a listing of the program. Print out the program input and output. You may need to do this at various levels of detail. Come to class early, and demo your homework.
A missed class is not an excuse for missed work. Home works are collected from students who attend class. Missed assignments loose 10 points per day late. HW counts for 1/3 of your grade. Additionally, home works tend to build toward a single project. That project will often culminate in a working system. The home works are building blocks, central to your active learning in the classroom.
Thus, missing home works classes is a most serious matter. I am available for extra help, if you need it. Topics: (coverage paced will be altered to accommodate the class):
Attendance Policy: Students are responsible to acquire notes and homework assignment from classmates in case of absence. You are expected to attend class each time it meets. If you are not present at the time I take attendance you will be marked absent. It is your responsibility to inform me directly after class that you arrived late. Exams and projects may be moved up or postponed according to the pace of the course, so you are responsible for being present at each class meeting to hear announcements as well as learn the ideas presented. Numerous absences and/or late arrivals will negatively affect your final grade. You will be given 3 excused or unexcused absences for the entire semester. For each additional absence 10 points will be deducted from your final grade. An unexcused absence from a midterm or final will be counted as a zero. Electronic submissions are not allowed for the midterm or final, except by special permission.
Ethics: Students are allowed to help each other, but only for homework. Midterms and Finals must be done without the help of other students. All work should be your own. Duplication of work is cheating. We adhere to the academic dishonest section of the catalog.

April 4, 2010
9:59 AM
Prof. D. Lyon

_1124167485.unknown

_1155890569.unknown

_1199268575.unknown

_1199268580.unknown

_1155890560.unknown

_1124167391.unknown

