

SVPTI

Silicon Valley Polytechnic Institute

SCHOOL CATALOG

FOR

CALENDAR YEAR

2017-2018

Since 1998
1762 Technology Drive, Suite 228
San Jose, CA 95110

Silicon Valley Polytechnic Institute

1762 Technology Drive, Suite 228
San Jose, CA 95110

Tel: 408-436-3000

Fax: 408-516-8228

www.SVPTI.com

Catalog's date of latest revision: 12/5/2017

Since 1998

THE MISSION, PURPOSES

It is the mission of the Silicon Valley Polytechnic Institute (SVPTI) to achieve and maintain a position as a leading training provider serving the electronic and computer industries. SVPTI strives to provide students with a fostering, productive and professional training environment that maximizes the learning process. The instruction provided for students is high quality and highly individualized. It is intended to develop and enhance the knowledge and demanding skills required in these exceptionally dynamic fields.

SVPTI intends to achieve its mission by offering highly useful non-degree certificate and diploma programs using relevant, focused and advanced curricula, a high level of student – instructor interaction, small class sizes and highly qualified faculty with years of direct industry experience.

Silicon Valley Polytechnic Institute strives to provide students with a fostering, productive and professional training environment that maximizes the learning process. The instruction provided for students is high quality and highly individualized. It is intended to develop and enhance the knowledge and demanding skills required in these exceptionally dynamic fields.

Non-Degree programs at present include over 60 programs. Representative programs include: Computer Aided Design and Drafting with AutoCAD; Advanced and 3D Computer Drafting and Design with AutoCAD; Computer Aided Design and Drafting with SolidWorks; Advanced Computer Aided Design and Drafting with SolidWorks; Digital VLSI Design with Verilog; Timing Verification of Digital VLSI Designs; Design of Analog CMOS Integrated Circuits; and Design of Radio Frequency Integrated Circuits. A complete list of all programs approved by BPPE to date are included in this catalog.

Students at SVPTI are predominantly working professionals who already often have diplomas and degrees. These students have typically been employed for a period of at least 2 to as much as 20 years.

SVPTI primarily serves the demographic above because there are dynamic changes in the industrial sector to the extent that employees need to periodically update and re-tool their knowledge and skills.

SVPTI intends to maintain strong ties with the electronic, computer and Internet industries to constantly improve its training products and procedures and to be responsive to the needs of these changing industries. It is anticipated that an Industry Advisory Committee will be established perhaps within the first year of operations.

SVPTI is careful not to make specific occupation or job guarantees or promises of placement made upon graduation from a course or program. Obviously, there are a range of occupations or titles to which such training may lead. Though no specific guarantees of employment and no promises of placement are made, there are numerous related occupations or job titles that require such knowledge and skills provided through the courses and programs at SVPTI.

Students do not need to be licensed technicians or engineers to obtain a large number of available jobs in the general field of engineering and manufacturing. Representative

occupations for which graduates of SVPTI programs would be qualified include the following fields:

- Analog Design Engineering
- Radio Frequency and Integrated Circuits Engineering (RFIC)
- Digital Design Engineering
- Computer Aided Design Drafting
- Computer Aided Design Drafting – Sheet Metal Engineering
- Computer Aided Design Drafting – Architectural Engineering

It is the policy of SVPTI that all newly enrolled students will have easy access to this catalog as part of their enrollment process. The catalog will be available online for ready reference, or, if the student wishes to obtain a hard copy of the catalog, one will be provided upon request. SVPTI recognizes that an enrollment agreement is not valid unless student has access to current school catalog prior to signing for the training.

Additionally, the policy of SVPTI is that the school catalog will be periodically updated as necessary with catalog addenda. However, all catalogs will otherwise be updated and republished as a new edition at least every two years. The period covered by any particular catalog will be clearly stated on the cover/title page of the catalog. In addition to receiving the school catalog, which contain outline of all training programs, if necessary students might receive a program specific brochure from school and/or from the program's instructor if available.

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You are also encouraged to review the School Performance Fact Sheet which must be provided to you prior to signing an enrollment agreement.

Silicon Valley Polytechnic Institute is a private institution and that it is approved to operate by the Bureau for Private Postsecondary Education (BPPE). Any questions a student may have regarding this catalog that has not been answered by the institution may be directed to the Bureau for Private Postsecondary Education at:

Address: 2535 Capitol Oaks Drive, Suite 400
Sacramento, CA 95833
P. O. Box 980818, West Sacramento, CA 95798-0818
Website Address: www.bppe.ca.gov
Telephone and Fax #'s: (888) 370-7589 or by fax (916) 263-1897
(916) 431-6959 or by fax (916) 263-1897

A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education by calling the toll-free telephone #: (888) 370-7589 or by completing a complaint form, which can be obtained on the bureau's internet Web site www.bppe.gov

Since 1998

PROGRAMS OF INSTRUCTION

Silicon Valley Polytechnic Institute offers over sixty courses of instruction. Many of the program offerings are centered on the subject area of electrical engineering and software development but we do offer several Computer Aided Drafting (CAD) courses, and manufacturing related programs as well. Please see Appendix-II for a complete list of all training programs, including duration, clock hours, and tuition. Most of the programs are 12 weeks (120 Hours) in length but there are also 6 weeks and 8 weeks programs available. Please see appendix-II for more detail. There are no requirements for licensure to work in any of the subject areas of instruction.

All trainings are conducted at Silicon Valley Polytechnic Facility located at 1762 Technology Drive, Suite 228, San Jose, CA 95110.

Up to date list of current programs of instruction approved by BPPE is posted in BPPE website at <https://app.dca.ca.gov/bppe/view-school.asp?schlcode=67964704> and is shown below:

3D MICROELECTRONIC SYSTEM INTEGRATION
ADVANCED 3D COMPUTER AIDED DESIGN AND DRAFTING WITH SOLIDWORKS
ADVANCED ANALOG CMOS IC DESIGN
ADVANCED AND 3D COMPUTER DRAFTING AND DESIGN WITH AUTOCAD
ADVANCED PCB LAYOUT DESIGN
ADVANCED RFIC DESIGN
ADVANCED SEMICONDUCTOR DEVICES - PHYSICS & TCAD
ADVANCED SEMICONDUCTOR TECHNOLOGY AND FABRICATION
ADVANCED SOLAR PHOTOVOLTAIC SYSTEM DESIGN
APPLIED ELECTRICITY AND ELECTRONICS FUNDAMENTALS
AUTODESK REVIT ARCHITECTURE ESSENTIALS
AUTOMATED SOFTWARE TESTING WITH SELENIUM IDE
AUTOMATED TEST AND MEASUREMENT WITH LABVIEW
C PROGRAMMING ESSENTIALS
C++ PROGRAMMING ESSENTIALS
CATIA DRAFTING ESSENTIALS
COMPUTER AIDED DESIGN AND DRAFTING WITH AUTOCAD
COMPUTER AIDED DESIGN AND DRAFTING WITH SOLIDWORKS
COMPUTER AND NETWORK SECURITY ESSENTIALS
COMPUTER NETWORKING FUNDAMENTALS
CUSTOM PHYSICAL DESIGN ESSENTIALS
CYBERSECURITY FOUNDATIONS
CYBERSECURITY IMPLEMENTATION
DESIGN OF ANALOG CMOS INTEGRATED CIRCUITS
DESIGN OF DIGITAL CMOS INTEGRATED CIRCUITS
DESIGN OF LOW POWER DIGITAL INTEGRATED CIRCUITS
DESIGN OF RADIO FREQUENCY INTEGRATED (RFIC) CIRCUITS
DESIGN SIGNAL PROCESSING PRINCIPLES AND APPLICATIONS
DIGITAL LOGIC DESIGN FUNDAMENTALS
DIGITAL MANUFACTURING & INDUSTRY 4.0 ESSENTIALS
DIGITAL SIGNAL PROCESSING WITH MATLAB
DIGITAL VLSI IC DESIGN WITH VERILOG
EMBEDDED SYSTEM DESIGN FUNDAMENTALS
FPGA DESIGN FUNDAMENTALS

FULL STACK SOFTWARE DEVELOPMENT ESSENTIALS
HTML & CSS ESSENTIALS
IC LAYOUT DESIGN
IC LAYOUT VERIFICATION
IC PACKAGING DESIGN ESSENTIALS
IC PACKAGING FUNDAMENTALS
INTERNET OF THINGS (IOT) DESIGN & APPLICATION
INTERNET OF THINGS (IOT) FUNDAMENTALS
JAVA PROGRAMMING ESSENTIALS
JAVASCRIPT ESSENTIALS
LOW POWER VLSI DESIGN
MATLAB FOR ENGINEERING AND SCIENTIFIC APPLICATIONS
MECHANICAL DRAFTING FUNDAMENTALS
MEM DESIGN & TECHNOLOGY FUNDAMENTALS
NATIONAL ELECTRICAL CODE (NEC) TRAINING
PCB AND PWB TECHNOLOGY FUNDAMENTALS
PCB LAYOUT DESIGN
PHP/MYSQL PROGRAMMING ESSENTIALS
PYTHON PROGRAMMING ESSENTIALS
PRACTICAL DESIGN WITH DSP
PRODUCT MANAGEMENT ESSENTIALS
PROFESSIONAL SCRUM DEVELOPER
PROFESSIONAL SCRUM MASTER LEVEL II
PROJECT MANAGEMENT ESSENTIALS
REVIT ARCHITECTURE COMMERCIAL AND MEP
SCRUM MASTER AND JIRA TRAINING
SCRUM MASTER BOOTCAMP
SKETCHUP ESSENTIALS
SOFTWARE QUALITY ASSURANCE ESSENTIALS
SOLAR PHOTOVOLTAIC DEVICE PHYSICS
SOLAR PHOTOVOLTAIC SYSTEM DESIGN ESSENTIALS
TIMING VERIFICATION OF DIGITAL VLSI DESIGNS
VLSI PHYSICAL DESIGN ESSENTIALS

Though various components of instruction can be supplemented by referencing the same subject matter on the Internet, all instruction at SVPTI is very much a combination of lecture and “hands on” instruction considered as “in residence” or face-to-face instruction.

These programs of instruction are described in much more detail on the following pages.

Pre-Enrollment Disclosure; Notice to Prospective Degree Program Students

Silicon Valley Polytechnic Institute does not offer any degree programs.

California Education Code Section 94909(a)(16)

Silicon Valley Polytechnic Institute does not offer any degree program and is not accredited by any accrediting agency recognized by the United States Department of Education.

Since 1998

SVPTI Programs

Appendix I of this catalog includes detail description of all the courses offered, as well as description of the instruction for each course offered by SVPTI. Appendix II shows the total duration, clock hours tuition and fees for each course. A training programs can consist of one or several of the courses taken together. All information regarding these courses is provided in Appendix-II.

SCHEDULE OF TOTAL CHARGES

Pursuant to CEC 94909(a)(9) the schedule of total charges for a period of attendance AND an estimated schedule of total charges for the entire educational program is shown for each one of the courses offered by the institute in Appendix-II of this catalog. All the charges are due and payable prior to the start of training.

FACULTY AND QUALIFICATIONS

Among other things, California Code of Regulations Section 71720 states that an institution must employ duly qualified faculty in sufficient numbers to provide the instruction, student advisement, and learning outcomes evaluation necessary for the institution to document its achievement of its stated mission and objectives, and for students to achieve the specific learning objectives of each course offered.

It requires each institution to develop and implement written policies and procedures providing for the participation of duly qualified faculty in the conducting of research, development of curricula, academic planning, enforcement of standards of academic quality, pursuit of academic matters related to the institution's mission and objectives, establishment of criteria for contracting with new faculty, and evaluation of faculty credentials.

This section provides that the institution shall base its faculty requirements on all of the following factors:

1. The educational level and number of students;
2. The number of hours needed for direct interaction between students and faculty per course, quarter, semester, or other term;
3. The number of hours needed to be spent on evaluating written materials prepared by students, such as lessons, papers, and examinations, per course, quarter, semester, or other term;
4. The number of group meetings per course, quarter, semester, or other term;
5. The faculty duties established by the institution as required; and
6. The number of hours per week or units per term considered full-time for faculty in the institution. This section further provides that faculty shall possess sufficient expertise to support the institution's award of its degrees or diplomas, and that the faculty as a whole shall possess a diverse educational background. This diverse background shall be demonstrated by earned degrees from a variety of colleges and universities or by credentials generally recognized in the field of instruction.

Records document that each faculty member is duly qualified and was qualified to perform the duties to which they were assigned including providing instruction, and evaluating learning outcomes.

Appendix –III of this catalog includes a listing and qualification of additional faculty members.

Instruction will take place on the school premises located at 1762 Technology Drive, Suite 228, San Jose, CA. Instructors will of course be present at the school location when teaching, but instructors will also be available to meet with students outside of or in addition to class time during mutually agreed upon meeting times each week.

Due to the nature of the material covered, and the relatively small number of students per course, on average and across courses, this is expected to involve perhaps one additional hour per course per week.

ADMISSION REQUIREMENTS

For approved Non-Degree programs, SVPTI will require applicants to have a high school diploma or its equivalent GED (General Education Diploma).

All applicants will be required to be at least 17 years of age by the commencement date of the first class in which they enroll. Documentation of age may be required.

SVPTI does not offer ability-to-benefit to students and does not conduct ability-to-benefit examination.

Prospective students will meet with a SVPTI admissions representative on campus. All applicants must complete an Application form. The representative will provide information about programs, schedules, tuition and fees.

Since all instruction at SVPTI is in English, all applicants must demonstrate the ability to communicate in English. If there is sufficient doubt about the applicant's ability to communicate in English, a TOEFL (Test of English as a Foreign Language) test score result of at least 500 or higher will need to be documented by the applicant.

If an applicant test score is below the 500 level on the TOEFL exam, or if they simply so choose, they will have the option to enroll in an ESL program at another institution at the appropriate level of instruction. Successful completion of the ESL Intermediate level program for such students will be required before they may enroll in any course at SVPTI.

It is anticipated that a basic knowledge of mathematics could be demonstrated through the Wonderlic Basic Skills Test, or preferably, through documentation of graduation from high school or possession of a GED Certificate.

Applicants will need basic familiarity with using computers as a prerequisite to register for any course.

SVPTI is committed to a policy of non-discrimination in admissions, and will not refuse service to any qualified individual based on color, sex, religion, or national origin.

Applicants will be advised that the use of color coding is one prominent method used as a standard in the industry for coding electronic components and drawings. Therefore, color-blind individuals may have difficulty in some courses.

Since SVPTI does not provide any financial assistance, it will be incumbent upon applicants to demonstrate the availability of sufficient financial sources to pay for their course of instruction. A registration fee of \$150 must accompany the Application for Admission. The balance of tuition must be paid prior to the first session of instruction.

The signed enrollment agreement will not become effective until the prospective student attends the first class or session of instruction.

SVPTI does not offer or provide any degree programs. All program offerings are Non-Degree or vocational in nature. Consequently, no postsecondary general education courses are required, nor will any be offered.

For all Non-Degree coursework, the Silicon Valley Polytechnic Institute will assess and evaluate student performance in order to grant a passing or failing grade. The Silicon Valley Polytechnic Institute will require that a student earn at least a C average (2 points on a 4 points scale) in order to satisfactorily complete a course of instruction.

As can be referenced in the course syllabi, a student must attain an earned average of no less than 60% to pass a course of instruction. For all Non-Degree coursework, SVPTI will assess and evaluate student performance in order to grant a grade of A, B, or C. SVPTI will require that a student earn at least a D average (1 point on a 4 points scale) in order to satisfactorily complete a course of instruction.

The basic grading standard will be:

A	90% - 100%
B	80% - 89%
C	70% - 79%
D	60% - 69%
F	Below 60%

Grades will be based on predominantly objective criteria such as exam results, projects, presentations, maintaining attendance, participation in class and engagement with the material.

SVPTI does not accept credits from other institutions, and has no articulation agreement with any other schools allowing the automatic acceptance of credit earned at any other institution. As a result, SVPTI has no specific policies or procedures for the award of credit for prior experiential learning.

Scholastic Regulations:

In order to maintain satisfactory progress as established by SVPTI, a student must maintain attendance (as explained below), perform satisfactorily throughout the program, and meet the minimum criteria established for completing the program.

Attendance Policies:

Students must maintain successful attendance. Each student is expected to attend every meeting of every class in which they are enrolled. Attendance will be recorded during each class.

Absenteeism may result in a warning, suspension, or dismissal. SVPTI will require a minimum attendance of at least 80% of all classes in order to complete a course. Individual instructors, however, can require a higher standard in their classes. Individual instructors will determine warning, suspension, and dismissal thresholds within this basic guideline.

Any work missed must be made-up within the basic policy for attendance set forth by the instructor. Individual instructor policies must operate within the SVPTI standard for attendance. Students are responsible for all make-up work as a result of any missed classes. It is the student's responsibility to contact the appropriate faculty member(s) concerning possible make-up work. Make-up work will be at the discretion of each instructor.

Students are expected to be present at the beginning of each class session. It will be the student's responsibility to inform that instructor after class if they arrive after attendance is recorded.

Absence of 3 consecutive sessions without notification will result in an assumption of student withdrawal.

Dismissal and Suspension Policies:

SVPTI reserves the right to suspend or terminate any student whose conduct is deemed inappropriate and disruptive to instruction. Such conduct includes: excessive absences or tardiness; failure to maintain satisfactory progress; inappropriate behavior toward another student or staff member; failure to abide by school rules and regulations; failure to meet financial obligations; any other conduct deemed sufficiently disruptive of instruction so that, in the estimation of the instructor and CEO/President, continued instruction is not a reasonable or constructive proposition.

Students who have been suspended or terminated may request reinstatement in writing to the CEO/President after a period of at least thirty days.

A student may request and be granted a Leave of Absence in exceptional circumstances wherein it is determined to be impossible or unlikely that the student will be able to maintain attendance or satisfactory progress for a given period of time. A Leave of Absence may be granted for sufficient cause by written petition to the instructor and/or CEO/President. The CEO/President will discuss the situation with the instructor, and, with benefit of the instructor's recommendation, authorize a Leave of Absence of no more than three months.

Any situation requiring a student absence or suspension longer than three months will necessitate the withdrawal of the student and any appropriate refunds.

TARDINESS

The Silicon Valley Polytechnic Institute is a serious training program designed to maximize every moment of instruction and interaction between student and instructor. The instructor takes the program of instruction very seriously, and it is expected that the student will do so as well. At the same time that students benefit from the highly individualized instruction, the success of the program as well as the student is dependent on maximizing the demanding skills learned and applied during the course of instruction.

Therefore, students will be permitted no more than three instances of excessive tardiness prior to being subject to dismissal from the program. Excessive tardiness is defined as more than three instances during the course of instruction when the student is more than 15 minutes late at either the commencement of the class in the morning or in the afternoon.

Students will receive a warning and reminder of this policy after each of the first three instances of excessive tardiness. The Silicon Valley Polytechnic Institute reserves the right to dismiss a student for excessive tardiness.

The instructor will determine what constitutes a valid excuse for tardiness. The general rule will be whether a reasonable person in similar circumstances would be in a position to arrive ready for instruction at the appointed time.

CANCELATION AND LEAVE OF ABSENCE POLICY

Student has the right to cancel the enrollment agreement and obtain a refund of charges paid through attendance at the first class session, or the seventh day after enrollment, whichever is later. Students may initially request orally or in writing to drop out of the program or to receive a grant of a leave of absence for sufficient reasons as determined by the instructor. If such a request is communicated orally, it shall be requested in writing prior to approval by the instructor. This will be for the purpose of documenting the student record.

Re-admission to the program will be at the sole discretion and under conditions determined as appropriate and necessary by the instructor. The primary governing factor for re-admission will be the passage of time since the student was last in the program, and the instructor's estimate of student progress and capability, and the satisfaction of financial requirements.

Under no conditions will a student be permitted a leave of absence for more than a three-month period. If a student needs to discontinue the program of instruction for a period of more than three months, the student will receive a refund of paid tuition according to the refund policy and must thereafter be readmitted to the program.

Licensure is not required for these student graduates in order to work in the field and pursue their trade or vocation. SVPTI will not guarantee any employment or specific jobs upon completion of training. Instructors, in response to student questions, may offer general suggestions and references for locating employment in the field. However, SVPTI will make no representations about guaranteed or likely placement with an employer upon completion of any of its programs.

A very high percentage of students are typically already employed in the field in which they seek further training.

WITHDRAWALS AND REFUNDS

Student has the right to cancel the enrollment agreement and obtain a refund of charges paid through attendance at the first class session, or the seventh day after enrollment, whichever is later. If a student wishes to withdraw from the institution or a course of instruction, the student must notify the school in writing. The request for cancellation should be sent to SVPTI, 1762 Technology Drive, Suite 228, San Jose, CA 95110. Please be advised that a constructive withdrawal of a student may also be made by the school. Such a withdrawal will be determined to have occurred, if in the estimation of the school and instructor, the student has missed more than 4 training sessions without any excuse and/or notification.

REFUND POLICY:

Institutions shall refund 100 percent of the amount paid for institutional charges, less a reasonable deposit or registration fee of \$150, if notice of cancellation is made through attendance at the first class session, or the seventh day after enrollment, whichever is later. The institution will return the unearned institutional charges if the student cancels an enrollment agreement or withdraws during a period of attendance.

The institutional refund policy for students who have completed 60 percent or less of the course of instruction, and who cancelled as explained above, shall be a pro rata refund. You are obligated to pay only for educational services received. The refund shall be the amount you paid for institutional charges multiplied by a fraction, the numerator of which is the number of sessions which you have not received but for which you have paid, and the denominator of which is the total number of sessions of the training program.

The institution shall pay or credit refunds within 45 days of a student's cancellation or withdrawal.

Students whose entire tuition and fees are paid by a third-party organization are not eligible for a refund.

Distance Education Refund Provisions:

An institution offering a distance educational program where the instruction is not offered in real time must transmit the first lesson and any materials to any student within seven days after the institution accepts the student for admission. The student has the right to cancel the agreement and receive a full refund as described above before the first lesson and materials are received. Cancellation is effective on the date written notice of cancellation is sent. If the institution sent the first lesson and materials before an effective cancellation notice was received, the institution shall make a refund within 45 days after the student's return of the materials.

An institution must transmit all of the lessons and other materials to the student if the student has fully paid for the educational program, and after having received the first lesson and initial materials, requests in writing that all of the material be sent. If the institution transmits the balance of the material as the student requests, the institution must remain obligated to provide the other educational services it agreed to provide, such as responses to student inquiries, student and faculty interaction, and evaluation

and comment on lessons submitted by the student, but shall not be obligated to pay any refund after all of the lessons and material are transmitted.

FEDERAL OR STATE LOANS:

Silicon Valley Polytechnic Institute participates in various state and federal financial aid programs, by accepting students funded through Workers Compensation, California Training Benefit (CTB), Trade Adjustment Act (TAA), Workforce Investment Act (WIA), Eligible Training Provider List (ETPL), and Employment Development Department (EDD). If a student has received federal student financial aid funds, the student is entitled to a refund of moneys not paid from federal student financial aid programs funds. If the student is eligible for a loan guaranteed by the federal or state government and the student defaults on the loan, both of the following may occur:

1. The federal or state government or a loan guarantee agency may take action against the student, including applying any income tax refund to which the person is entitled to reduce the balance owed on the loan.
2. The student may not be eligible for any other federal student financial aid at another institution or other government assistance until the loan is repaid.

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION

The transferability of credits you earn at Silicon Valley Polytechnic Institute (SVPTI) is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the units or degree is also at the complete discretion of the institution to which you may seek to transfer. If the certificate that you earn at this institution is not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution.

For this reason, you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending SVPTI to determine if your units or degree will transfer. Prior to signing an enrollment agreement, you must be given a catalog or brochure and a School Performance Fact Sheet, which you are encouraged to review prior to signing this agreement. These documents contain important policies and performance data for this institution. This institution is required to have you sign and date the information included in the School Performance Fact Sheet relating to completion rates, placement rates, license examination passage rates, and salaries or wages, prior to signing this agreement.

PROBATION AND DISMISSAL

Silicon Valley Polytechnic Institute reserves the right to suspend or terminate any student whose conduct is deemed inappropriate and disruptive to instruction. Students will be expected to fully observe policies and rules of conduct of the Silicon Valley Polytechnic Institute. Such conduct includes: excessive absences or tardiness; failure to maintain satisfactory progress; inappropriate behavior toward another student or staff member; failure to abide by school rules and regulations; failure to meet financial

obligations; any other conduct deemed sufficiently disruptive of instruction so that, in the estimation of the instructor and CEO/President, continued instruction is not a reasonable or constructive proposition.

Students who have been suspended or terminated may request reinstatement in writing to the President after a period of at least thirty days. Decisions on reinstatement will be at the sole discretion of Silicon Valley Polytechnic Institute.

TOTAL CHARGES TO BE PAID UPON ENROLLMENT:

Tuition	Please see appendix II
Registration Fee	\$150 (Also see appendix II)
STRF Fee	**NA
Leave of Absence Fee	N/A
Textbooks or Materials Charges	Student is responsible for purchasing necessary textbooks. Estimated charges:

****After January 1, 2015 schools shall discontinue collecting STRF assessments. See page 15 for STRF description.**

The student will be responsible for these amounts. If the student has a student loan, they will be responsible for repaying the loan amount plus any interest, less the amount of any determined refund.

STUDENT TUITION RECOVERY FUND (STRF) FEES:

As a student, you must pay the state-imposed assessment for the Student Tuition Recovery Fund (STRF) if all of the following applies to you:

1. You are a student in an educational program, who is a California resident, or are enrolled in a residency program, and prepay all or part of your tuition either by cash, guaranteed student loans, or personal loans, and
2. Your total charges are not paid by any third-party payer such as an employer, government program or other payer unless you have a separate agreement to repay the third party.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if either of the following applies:

1. You are not a California resident, or are not enrolled in a residency program, or
2. Your total charges are paid by a third party, such as an employer, government program or other payer, and you have no separate agreement to repay the third party.

The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students in educational programs who are California residents, or are enrolled in a residency programs attending certain schools regulated by the Bureau for Private Postsecondary Education.

You may be eligible for STRF if you are a California resident or are enrolled in a residency program, prepaid tuition, paid the STRF assessment, and suffered an economic loss as a result of any of the following:

1. The school closed before the course of instruction was completed.
2. The school's failure to pay refunds or charges on behalf of a student to a third party for license fees or any other purpose, or to provide equipment or materials for which a charge was collected within 180 days before the closure of the school.
3. The school's failure to pay or reimburse loan proceeds under a federally guaranteed student loan program as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of tuition and other costs.
4. There was a material failure to comply with the Act or this Division within 30 days before the school closed or, if the material failure began earlier than 30 days prior to closure, the period determined by the Bureau.
5. An inability after diligent efforts to prosecute, prove, and collect on a judgment against the institution for a violation of the Act.
However, no claim can be paid to any student without a social security number or a taxpayer identification number.

Since 1998

STUDENT LOANS

If a student has a student loan, they are responsible for repaying the loan amount plus any interest, less the amount of any determined refund. If a student has received federal student financial aid funds, the student is entitled to a refund of the moneys not paid from federal student financial aid program funds.

BANKRUPTCY

The State of California requires that we inform students that Silicon Valley Polytechnic Institute does not have a pending petition in bankruptcy, is not operating as a debtor in possession, nor has filed a petition within the preceding five years that resulted in reorganization under Chapter 11 of the United States Bankruptcy Code.

PLACEMENT SERVICES

SVPTI does not guarantee employment or any specific job upon completion of training. Instructors, in response to student questions, may offer general suggestions and references for locating employment in the field. However, SVPTI will make no representations about guaranteed or likely placement with an employer upon completion of any of its programs.

A very high percentage of students are typically already employed in the field in which they seek further training.

FACILITIES AND EQUIPMENT

SVPTI training programs are class room based and students do not need any specific equipment. We will use computers, projectors, and white boards.

The proposed programs for SVPTI will be provided at its main location. SVPTI is located at 1762 Technology Drive, Suite 228, San Jose, CA 95110. The school premises are located on the second floor of a two-story building in an office complex with ample parking.

The institution's floor plan shows two suites consisting of approximately 2543 square feet for Suite 228 and another 1030 square feet for Suite 227. The floor plan includes four classrooms, with the remaining space primarily shared between offices, a reception area, and administrative support functions, a conference room and library area, and kitchen facility. Restroom facilities are located in two nearby locations, one adjacent to Suite 227, and another down a hallway near Suite 228.

SVPTI is located in a pleasant office park with similar two-story buildings and a diversity of businesses appropriate to an office park. The overall appearance of the facility is that it is perhaps 10 to 15 years old with mature trees and landscaping. Offices and classrooms have plenty of windows. Rooms are ample in size. The facility is well-maintained and has an atmosphere conducive to learning.

Since 1998

LIBRARY AND INFORMATION RESOURCES

All students are provided with the program or course text and software at no extra charge.

Students also have access to the Internet for any reference purpose through the various computers on-site.

Students do have access to an on-site reference library. Students will be provided with a letter of introduction if necessary by SVPTI for access to any other library facilities. However, between what is provided to students by SVPTI in terms of texts and software, and their access to the Internet, this is really all that is necessary for this type of instruction.

The proposed instruction will be provided with a very low ratio of instructors to students. Over the course of this type of instruction there is ample opportunity, actually much more opportunity than is typically the case, for direct exchange between the instructor and the student. A wealth of information is provided in this manner.

The library resources as described above are more than sufficient to support the instructional needs of anticipated or projected students.

STUDENT SERVICES

Though Silicon Valley Polytechnic Institute does not provide actual tutorials, the training provided has a very favorable instructor-to-student ratio, thereby facilitating instruction and learning for students. Though this teaching method is not by itself considered to constitute a traditional "student service," as a practical matter, it is far more valuable to the individual student than many other more traditional student services.

There is a considerable amount of "academic counseling" built into this program. Because the nature of the instruction is relatively intimate and direct, students will inevitably glean a considerable amount of practical and useful information from the instructor during the training, especially, of course, in the practical instructional phase.

Silicon Valley Polytechnic Institute carefully balances and integrates theory with practical content and processes in order to considerably shorten the student's learning curve.

With the exception of required textbooks and writing materials, any required materials or equipment for practicum or other instruction are provided by the Silicon Valley Polytechnic Institute and paid for as part of the tuition.

Academic counseling is provided by or through instructors as well as the CEO/President on occasion.

There is a student lounge area with a refrigerator and microwave. Students may use this area to lunch, rest, or study.

A small library or reference area is provided. Some copies of texts as well as industry trade journals and magazines are available for browsing.

The above items are for student use during normal school hours only. There will be no lending library.

There is plenty of parking immediately adjacent to the building.

Silicon Valley Polytechnic Institute is conveniently accessible off a main thoroughfare and near a major freeway. A variety of retail services are available nearby.

NEARBY HOUSING

Silicon Valley Polytechnic Institute has no dormitory facilities. The availability of housing nearby varies greatly in price and lease terms. Rentals range in price from moderate to expensive.

Silicon Valley Polytechnic Institute has no responsibility to find or assist students with their housing needs. This is the sole responsibility of the student.

STUDENT VISAS

Silicon Valley Polytechnic Institute does not admit students with student visas from other countries.

SCHOOL FINANCIAL AID

There is no private financing available through the school. Students are advised to obtain financial aid from a financial institution. Students at SVPTI are typically able to pay for a course of instruction upon enrollment.

DISTANCE EDUCATION

No part of the required instruction taken through Silicon Valley Polytechnic Institute may be acquired via distance learning. Of course, some of the instruction may be supplemented via distance learning methods.

STUDENT RIGHTS AND GRIEVANCES

Students at Silicon Valley Polytechnic Institute enjoy all the rights and privileges mentioned elsewhere in this catalog, including the right to cancel or withdraw, the right to a reasonable refund in such circumstances, and the privileges associated with being a student at the school.

However, it is recognized that, even with a favorable ratio of instructors to students, a dispute may arise with respect to the instruction or a school policy or practice that a student perceives as unfair or damaging.

A student may lodge a complaint orally or in writing to the instructor at the address of the school. The instructor, upon receipt of a complaint, will attempt to resolve the issue(s) directly with the student.

If the student complaint is not resolved within a reasonable period of time, for example within three to five days, or prior to the need for the student to lodge the complaint again, the instructor will advise the student that the complaint must be provided in writing if it

hasn't been already. At that point, the instructor will provide the student with a written summary of the official complaint policy, as described in this catalog.

If a student complains in writing, the Silicon Valley Polytechnic Institute will provide the student with a written response within ten days of receipt of the student complaint. The written response will include a summary of the school investigation and disposition of the complaint. If the complaint or relief requested by the student is rejected, specific reasons will be given for the rejection.

If the student remains dissatisfied with the rejection or proposed remedy provided by the school, they may resort to contacting the Bureau at the address provided on their enrollment agreement or take other appropriate action as dictated by the circumstances.

STUDENT RECORDS

SVPTI will maintain a file for each student who enrolls in the institution regardless of whether the student completes the educational service.

As set forth in California Education Code (CEC) §94900, Silicon Valley Polytechnic Institute (SVPTI) will maintain records with the name and most current address, e-mail address, and telephone number of each student enrolled in an educational program at the institution. Course and faculty information will be maintained as a matter of record for a period of not less than five years, and will contain the following information:

- Complete and accurate records of the educational programs offered and the curriculum for each
- The names and addresses of the members of the faculty, and
- Records of the educational qualifications of each member of the faculty.

In addition to the requirements of CEC Section 94900, the file shall contain all of the following applicable information per CCR Section 71920:

- Written records and transcripts of any formal education or training, testing, or experience that are relevant to the student's qualifications for admission to the institution or the institution's award of credit or acceptance of transfer credits including the following:
 - (A) Evidence of high school completion or equivalency or other documentation establishing the student's ability to do college level work;
 - (B) Records documenting units of credit earned at other institutions that have been accepted and applied by the institution as transfer credits toward the student's completion of an educational program;
 - (C) Grades or findings from any examination of academic ability or educational achievement used for admission or college placement purposes;
 - (D) All of the documents evidencing a student's prior experiential learning upon which the institution and the faculty base the award of any credit;

Please note that since SVPTI does not offer any credit for student's prior experiential learning and they will not be considered as a basis for acceptance and/or granting the certificate.

- Personal information regarding a student's age, gender, and ethnicity if that information has been voluntarily supplied by the student;

- Copies of all documents signed by the student, including contracts, instruments of indebtedness, and documents relating to financial aid;
- Records of the dates of enrollment and, if applicable, withdrawal from the institution, leaves of absence, and graduation; and
- A transcript showing all of the following:
 - (A) The classes and courses or other educational programs that were completed, or were attempted but not completed, and the dates of completion or withdrawal;
 - (B) The final grades or evaluations given to the student;45
 - (C) Credit awarded for prior experiential learning, including the course title for which credit was awarded and the amount of credit (Please note this does not apply to SVPTI since as mentioned above, SVPTI will not consider student's prior experiential learning as a basis for acceptance and/or granting the certificate);
 - (D) Credit for courses earned at other institutions;
 - (E) Credit based on any examination of academic ability or educational achievement used for admission or college placement purposes;
 - (F) Degrees and diplomas awarded the student; and
 - (G) The name, address, email address, and telephone number of the institution.
- For independent study courses, course outlines or learning contracts signed by the faculty and administrators who approved the course;
- The dissertations, theses, and other student projects submitted by graduate students;
- A copy of documents relating to student financial aid that are required to be maintained by law or by a loan guarantee agency;
- A document showing the total amount of money received from or on behalf of the student and the date or dates on which the money was received;
- A document specifying the amount of a refund, including the amount refunded for tuition and the amount for other itemized charges, the method of calculating the refund, the date the refund was made, and the name and address of the person or entity to which the refund was sent;
- Copies of any official advisory notices or warnings regarding the student's progress; and
- Complaints received from the student.

SVPTI will also keep the following documentation in the student record:

- The application for admission
- The notice or letter of acceptance or admission to the Institute
- Any documentation regarding cancellation, withdrawal, leave of absence, refund, or correspondence regarding a disciplinary action
- The title of the certificate granted to the student
- The date the certificate was granted

- The courses and units upon which the certificate was based (transcript)
- The grades earned in each course by the student (transcript)
- Any documentation regarding graduation
- Any correspondence regarding a student complaint
- Any calculation of a refund amount due to the student
- Any correspondence regarding any of the above.

Financial records will generally be maintained separate from academic documentation. These records will be maintained as hardcopies and also easily accessible and downloadable for the review of any authorized institutional officer or regulating authority.

All student records will be maintained in California. All student transcripts will be maintained and accessible to students for a period of not less than fifty years.

Finally, after a sufficient period of operation, and as required, SVPTI will maintain on-site for a period of not less than five years all data and records regarding completion, placement, licensure (if applicable), and salary disclosure requirements for graduates who find employment in the field within the guidelines prescribed in California Education Code Section 94928.

OCCUPATIONS OR JOB TITLES

Silicon Valley Polytechnic Institute will not guarantee any employment or specific jobs upon completion of training. Instructors, in response to student questions, may offer general suggestions and references for locating employment in the field. However, Silicon Valley Polytechnic Institute will make no representations about guaranteed or likely placement with an employer upon completion of any of its programs.

A significant percentage of students may already be employed in some capacity in the field in which they seek further training.

There will be no formalized placement office at Silicon Valley Polytechnic Institute. But it is expected that Silicon Valley Polytechnic Institute will, especially as its reputation grows, have a considerable network of contacts within the local and regional business community and its particular business sector. Due to the nature of the instruction and the relatively close-knit community of a small to medium size school, it is further expected that fellow students, instructors, as well as school officials will be able to meaningfully assist students in their search for and ability to obtain employment in the sector.

Proximity to the populous counties of the Bay Area, of which Silicon Valley Polytechnic Institute will be a part, will materially assist these endeavors. However, it is important to remember that there are no specific occupations or job guarantees or promises of placement made upon graduation from a Silicon Valley Polytechnic Institute course or program.

Sample SOC Codes for typical job classifications available to graduates are as follows:

- 17-3011 Civil Computer-Aided Design and Drafting Technicians
- 17-3011 Civil Drafters
- 15-1132 Computer Applications Engineers
- 51-4010 Computer Control Programmers and Operators

-
-
- 17-2061 Computer Hardware Designers
 - 17-2061 Computer Hardware Developers
 - 17-2060 Computer Hardware Engineers
 - 17-2061 Computer Hardware Engineers
 - 15-1131 Computer Programmers
 - 49-2011 Computer Repairers
 - 17-1012 Landscape Architects
 - 47-2111 Solar PV Electricians
 - 47-2231 Solar PV Installers
 - 47-2111 Solar Photovoltaic Electricians
 - 47-2230 Solar Photovoltaic Installers
 - 47-2231 Solar Photovoltaic Installers
 - 17-3012 Technicians, Electrical Computer-Aided Design and Drafting
 - 17-3023 Technicians, Electrical Design
 - 17-3023 Technicians, Electrical Engineering
 - 17-3024 Technicians, Electro-Mechanical
 - 17-3023 Technicians, Electronics Engineering

SVPTI prides itself on the attention and instruction provided to students. Students will obtain an understanding and appreciation for both the theory and practical knowledge of the subjects covered. You will find your pursuit of training at SVPTI enhanced by instructors who care and have direct experience with what they teach. And you will find that instruction supplemented by a learning environment conducive to obtaining what you need.

Since 1998

APPENDIX –I

This appendix contains the detail description of all programs offered by SVPTI.

a) *Course Title:*

Computer Aided Design and Drafting with AutoCAD (CAD-100)

b) *Objectives:*

AutoCAD Design and Drafting for Professionals provides students with extensive hands-on experience with the latest AutoCAD software, which is the world's leading CAD software for design & drafting. Participants will work with advanced drafting methods, as well as powerful AutoCAD features with examples in various aspects of design exploration for architectural, civil, mechanical, and electrical applications.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

AutoCAD 2011, A Problem Solving Approach, Sham Tickoo, Autodesk Press.

g) *Course Outline*

- Why use 3D Surfaces vs. Solids
- Surfaces and Solids
- Creating surfaces
- Lines, arcs and circles with thickness
- 3D Faces
- 3D Mesh
- Creating solids
- Primitives
- Extrude
- Revolve
- Editing surfaces, solids
- Spherical & Cylindrical coordinate systems
- Co-ordinate Systems, Editing Tools
- World Co-ordinate System
- UCSICON
- UCS - how to set up efficiently
- Display Commands - dview, dddvpoint, plan, vpoint
- 3D Drawing and Editing Commands. Primitives
- Model Space/Paper Space
- Editing viewports
- Placing rendered images in a viewport
- Visualization Techniques
- Rendering Concepts
- Adding Materials to the Model
- Scenes and Lighting
- Adding Bitmap Images
- Class Exercises and projects

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Technician

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced and 3D Computer Drafting and Design with AutoCAD (CAD-120)

b) *Objectives:*

This course introduces students to the process, tools, and methodology of computer drafting with AutoCAD, the world's leading CAD software for design & drafting. This multipurpose class is intended for those who have little or no experience with AutoCAD. During the course, students will acquire basic skills in the use of AutoCAD software and design techniques toward various applications.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

AutoCAD 2010, A Problem Solving Approach, Sham Tickoo, autodesk Press.

g) *Course Outline*

- Getting Started with AutoCAD
- Basic Drawing and Editing Commands
- Drawing Organization and Information
- Organizing Your Drawing with Layers
- Advanced Editing Commands
- Inserting Blocks
- Printing
- Annotating
- Adding Text
- Hatching
- Adding Dimensions
- Advanced Editing Features
- Changing an Object's Length
- Productivity Tools
- Efficient Construction Techniques
- Accurate Positioning
- Creating and Managing Blocks
- Drawing Setup and Utilities
- Creating Templates
- Advanced Viewing Tools
- Quick Editing Techniques
- Viewing What You Need
- Advanced Object Types
- Polylines and Regions
- Multilines
- Advanced Blocks and Attributes
- Referencing and Sharing Information
- External Reference
- Working with Images
- Layouts and Plotting
- Working with Layouts
- Drawing Standards and System Setup
- Maintaining Standards
- CAD Standards
- Introduction to Customization

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Technician

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

Mechanical Drafting Fundamentals (CAD-130)

b) Objectives:

This course introduces fundamental concepts and operations necessary to utilize personal computer for developing fundamental drafting techniques. Emphasis is placed on the basic concepts, geometric terms/media sizes, and techniques necessary for CAD applications. Topics include history of drafting, safety practices, terminology, hardware and software care and use, basic entities, CAD commands, line relationships, basic CAD applications, and geometric construction.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, with each session typically 3 hours long.

f) Text Books

The Art of Mechanical Drawing: A Practical Course for Drafting and Design
William F. Willard

g) Course Outline

- Describe the role of technical graphics in the engineering design process.
- Produce multi-view orthographic views.
- Create sectional views.
- Create auxiliary views.
- Scale drawings.
- Apply dimensions to drawings.
- Create pictorial drawings.
- Prepare development drawings.
- Identify graphics for fastening and finishing machine components.

h) Education Requirements

High School or higher

i) Course Level

Entry Level, Technician

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

3D Computer Aided Design and Drafting with SolidWorks (CAD-140)

b) Objectives:

This course introduces the students to the process, tools, and methodology of 3D computer drafting with SolidWorks, the world's leading CAD software for 3D design & drafting and modeling. During the course, the students will acquire skills in the use of SolidWorks software and design techniques for design and drawing of various 3D structures for many diverse applications. This course prepares students for entry-level to mid-level positions in the industry.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, with each session typically 3 hours long.

f) Text Books

SolidWorks 2010 for Designers, By Sham Tickoo, Purdue University, ISBN: 1-932709-26-6

g) Course Outline

- Why use 3D Surfaces vs. Solids
- Surfaces and Solids
- Creating surfaces
- Lines, arcs and circles with thickness
- 3D Faces
- 3D Mesh
- Creating solids
- Primitives
- Extrude
- Revolve
- Editing surfaces, solids
- Spherical & Cylindrical coordinate systems
- Co-ordinate Systems, Editing Tools
- World Co-ordinate System
- UCSICON
- UCS - how to set up efficiently
- Display Commands - dview, ddvpoint, plan, vpoint
- 3D Drawing and Editing Commands. Primitives
- Model Space/Paper Space
- Editing viewports
- Placing rendered images in a viewport
- Visualization Techniques
- Rendering Concepts
- Adding Materials to the Model
- Scenes and Lighting
- Adding Bitmap Images
- Class Exercises and projects

h) Education Requirements

High School or higher

i) Course Level

Entry Level, Technician

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

Advanced 3D Computer Aided Design and Drafting with SolidWorks (CAD-160)

b) Objectives:

This course introduces the students to the advanced modeling techniques using SolidWorks, the authoritarian in 3D Mechanical Computer Aided Design (MCAD). This multipurpose class is designed for students that have completed the introductory class to SolidWorks, or individuals with industry experience looking to expand their knowledge with SolidWorks. Thru various examples, students will utilize SolidWorks software to learn advanced design techniques geared toward mechanical, structural, and architectural applications. This course prepares students for mid-level to advanced-level positions in the industry.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, with each session typically 3 hours long.

f) Text Books

SolidWorks 2010 for Designers, By Sham Tickoo, Purdue University, ISBN: 1-932709-26-6

g) Course Outline

- Advanced sketching techniques
- 3D Sketching
- Auto dimension
- Contrain all/find equal
- 2D to 3D Tools
- Sweeps and Lofts
- Surfacing Tools
- Sheet metal Tools
- Design Library
- Troubleshooting parts (fixing rebuild errors)
- Disjoint bodies/multibody part modeling
- Weldment Tools
- Configurations & Design Tables
- Importing/Exporting files
- Advanced assembly techniques
- Advanced mates
- Assembly level features
- Patterns and mirrors
- Flexible Assemblies
- Top Down Assembly modeling
- Layout Sketches
- Collision Detection and Physical Dynamics
- Large Assembly modeling techniques
- Assembly Configurations & Design Tables

h) Education Requirements

High School or higher

i) Course Level

Entry Level, Technician

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Autodesk Revit Architecture Essentials (CAD-180)

b) *Objectives:*

This course introduces the students to the process, tools, and methodology of using Autodesk Revit for architectural drafting. This course is intended for those who have already taken the AutoCAD or are fairly familiar with AutoCAD. During the course, the students will acquire skills in the use of Revit software and design techniques for various architectural applications.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Mastering Autodesk Revit Architecture 2011, By Eddy Krygiel, *et al*
ISBN-10: 0470626968

g) *Course Outline*

- What Is Revit Architecture?
- Overview of the Revit Architecture Interface
- Revit Architecture File Types
- Creating Basic Floor Plans
- General Drawing and Sketch Tools
- Drawing Walls
- Adding Doors and Windows
- Setting Up Levels and Grids
- Creating and Using Levels
- Creating Structural Grids and Columns
- Modifying Specific Objects
- Selecting & Modifying Objects
- Modifying Walls
- Modifying Levels
- Modifying Doors and Windows
- Modifying Structural Grids and Columns
- Editing Commands
- Moving and Copying Objects
- Rotating Objects
- Resizing Objects
- Creating Linear and Radial Arrays
- Mirroring Objects
- Aligning Objects
- Splitting Walls and Lines
- Offsetting Objects
- Trimming and Extending
- Creating Views of the Model
- Using the Project Browser
- Working with Views
- Setting Up Views
- Viewing Elevations
- Cutting Sections
- Creating Callouts
- Duplicating Views
- Creating 3D Views
- Adding Components
- Loading Families from Libraries
- Manipulating Components
- Floors and Ceilings
- Creating Floors
- Creating Ceilings
- Creating Roofs
- Creating Roofs by Extrusion
- Stairs, Railings, and Ramps
- Creating Stairs
- Adding and Modifying Railings
- Creating Ramps
- Curtain Walls
- Creating Curtain Walls
- Creating Curtain Wall Types with Automatic
- Working with Curtain Wall Panels
- Attaching Mullions to Curtain Grids
- Sheets and Printing
- Setting Up Sheets
- Views and Sheets
- Printing Sheets
- Annotation
- Working With Text
- Adding Dimensions
- Adding Tags
- Building Schedules
- Detailing in Revit Architecture
- Setting Up Detail Views
- Creating Details
- Annotating Details
- Revision Tracking
- Creating Legen

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Technician

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Computer and Network Security Essentials (CIE-150)

b) *Objectives:*

This course introduces the students to Principles, mechanisms and implementation of computer security and data protection. Policy, encryption and authentication, access control and integrity models and mechanisms; network security; secure systems; programming and vulnerabilities analysis. The course will also include study of existing operating systems. This course prepares students for entry-level to mid-level positions in the industry.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Network Security Bible, By Eric Cole, ISBN: 0764573977

g) *Course Outline*

- What is computer security: notion of an informal policy, formalization of policy
- Encryption: classical, public-key; implementation, problems; the Linux file encryption mechanism and its cryptanalysis; the DES and RSA
- Authentication: model of authentication systems, traditional passwords, challenge/response, one-time passwords; cryptographic protocols, simple cryptosystems; the standard Linux authentication system, its limits and alternate forms; implementations of other mechanisms
- Access control: controlling access to resources, access matrix model, undecidability result, access control lists and capability lists; mandatory controls, originator controls; variants; Linux scheme and augmentations
- Integrity: cryptographic checksums, malicious logic, viruses, Trojan horses; defenses, prevention; Linux integrity checking tools and how they work; malicious logic and Linux
- Security-oriented programming: design principles, focusing on common problems; gates vs. privileged servers; environment, exception handling; writing secure servers and secure setuid/setgid programs in the Linux environment
- Networks and security: Internet Security Architecture, analysis of Internet protocols, design and implementation considerations; firewalls; Linux networking and security
- Penetration analysis: common types of flaws, examples, flaw hypothesis methodology, analysis of programs and systems; Linux instances of problems, flaws, and how to fix them
- Secure systems: types, models, design, changes to non-secure systems; comparative analysis

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Software Quality Assurance Essentials (CS-150)

b) *Objectives:*

This course focuses on techniques for ensuring software quality. In this course quality assurance is viewed as a holistic activity that runs through the entire development process: understanding the needs of clients and users; analyzing and documenting requirements; verifying and validating solutions through testing.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Software Quality Assurance, By D. Galin

ISBN 978-0-201-70945-2

g) *Course Outline*

- Evaluating usability of a software product.
- Requirements analysis. Software development as problem solving.
- Identifying, structuring, and classifying problems through Problem Frames.
- Building specifications from requirements.
- Verification and validation. Defining the testing mission. Test strategies.
- Techniques of conformance testing.
- Validating preliminary designs through prototyping.
- Quality management. Measuring software quality.
- Software quality standards.

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Solar Photovoltaic System Design Essentials (EN-100)

b) *Objectives:*

This course provides the students with a comprehensive understanding of Photovoltaic (PV) Solar systems. The class covers essentials of PV theory, design, configuration and installation techniques and employs a balanced combination of lecture and hands-on practice. The course is intended for contractors, installation consultants, and electricians new to the solar industry, and is intended to prepare participants for employment in renewable energy industry. This course prepares students for entry-level to mid-level positions in the industry.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Photovoltaic Systems, ATP Publications, ISBN 978-0-8269-1287-9

g) *Course Outline*

- Photovoltaics, photovoltaic (PV) system, and load.
- Advantages of using PV systems.
- Disadvantages of using PV systems.
- Process of electricity distribution.
- Development of PV technology.
- Common applications of PV systems.
- Common methods of converting solar radiation into heat energy.
- How solar energy can be harnessed through chemical processes.
- Characteristics and advantages of solar lighting.
- Solar radiation, solar irradiance, and the inverse square law.
- Solar irradiation.
- Solar constant and the solar spectrum in relation to extraterrestrial solar radiation.
- Characteristics of direct radiation and diffuse radiation.
- Various stages of Earth's orbit.
- Characteristics of solar time as contrasted with standard time.
- Various positions of the sun.
- Ways that array orientation can vary due to geographical and seasonal variations of the sun's path.
- Function of solar radiation data sets and which agencies provide the data.
- Customer concerns and site issues that may arise during a preliminary assessment.
- Common types of equipment needed to conduct site surveys.
- Features of the profile angle shading analysis method and the photographic method.
- Main reasons to consider accessibility when conducting a site survey.
- Factors to consider when evaluating roofs.
- Conducting an electrical assessment.
- Energy audit and opportunities for conservation and energy efficiency.
- Preparing a proposal.
- Major components of PV systems
- Common sources of electricity.
- Utility-interactive system and common metering arrangements.
- Advantages and classifications of hybrid systems.
- Basic composition and use of PV cells.
- Photovoltaic effect and the fundamentals of PV cells.
- Common PV cell materials.
- Advantages and disadvantages of different silicon wafers.
- Process of cell fabrication.
- How a PV device responds to changes in solar irradiance and temperature.
- Basic function and construction of modules and arrays.
- Function and main features of bypass diodes.
- Common module and array standards and performance ratings.
- Main principles and components of battery design.
- Steady-state and capacity.

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Technician

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced Solar Photovoltaic System Design (EN-120)

b) *Objectives:*

This course provides the students with advanced topics in Photovoltaic (PV) Solar systems. The course is intended for contractors, installation consultants, and electricians new to the solar industry, and is intended to prepare participants for employment in renewable energy industry. This course prepares students for entry-level to mid-level positions in the industry.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Photovoltaic Systems, ATP Publications
ISBN 978-0-8269-1287-9

g) *Course Outline*

- Distributed generation and function of generators in an electric utility system.
- How inverters differ from generators.
- Main advantages of bimodal systems.
- Requirements associated with different points of connection.
- Compare and contrast the main methods of metering electricity.
- How legislation has impacted the adoption of PV and other distributed-power systems.
- Main procedural steps necessary for getting approval for an interconnection agreement.
- Common requirements of utility interconnection agreements.
- Role of building codes in electrical installations.
- Issues related to electrical contractor licensing.
- Building regulations that may restrict or facilitate construction
- Minimum requirements for most permit applications.
- Roles of permit fees and the plans review as requirements for permit issuance.
- Documentation commonly used during the inspection process.
- Common items included on an inspection check.
- Advantages and limitations of an inspection check.
- Steps involved in commissioning a new PV system.
- Maintenance tasks for arrays.
- Tasks and tools related to battery maintenance.
- Tasks performed for electrical equipment maintenance.
- Function of maintenance plans and maintenance logs.
- Steps involved in troubleshooting PV systems

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Technician

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced Semiconductor Devices - Physics & TCAD (SS-200)

b) *Objectives:*

This course introduces students to the physics, operations and applications of semiconductor devices such as PN and Schottky diodes, bipolar and CMOS transistors. TCAD software is used when necessary to enhance the learning experience.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Physics of Semiconductor Devices by S.M.Sze, Wiley Publication
SBN 471 84290 7

g) *Course Outline*

- Semiconductor Materials & Atomic Models
- Energy Bands and Charge Carriers
- Bond and Band Models
- Carrier Concentrations
- Drift and Diffusion
- Continuity Equations
- PN Junctions Chapter
- Abrupt Junction
- Linearly Graded Junction
- Continuity Equations
- Generation and Recombination
- I-V Characteristics
- Bipolar Transistor
- Ebers-Moll Model
- Second Order Effects
- MOS Structure
- Flat Band Model
- Non-Flat Band Model
- Interface Charge Effects
- MOS Field Effect Transistors
- MOSFET Parameters

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Solar Photovoltaic Device Physics (SS-210)

b) *Objectives:*

This course provides the students with a comprehensive understanding of the physics of solar cell. Course starts with a description of property of semiconducting materials such as Si, and GaAs and then gives a detail description of the physics of PN junction as related to PV. TCAD software is used extensively to enhance the student's learning experience. This course prepares students for entry-level to mid-level positions in the industry.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

The Physics of Solar Cells, by Jenny Nelson
ISBN 1860943497

g) *Course Outline*

- Introduction to solar cells
- Brief comparison with other renewables
- Properties of sunlight
- p-n junction physics; operation of solar cells
- Cell characterization: I-V curve under dark and illumination conditions,
- cell efficiency, fill factor, short-circuit current, open-circuit voltage
- PV technologies:
- Single crystalline Si cells
- Micro-, poly-, and multi-crystalline Si cells
- Amorphous Si cells
- III-V multijunction cells
- Concentrator PV
- CIGS solar cells
- CdTe solar cells
- Dye-sensitized solar cells
- Organic solar cells
- Nanotechnology and solar cells
- Module manufacturing
- PV Economics

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced Semiconductor Technology and Fabrication (SS-220)

b) *Objectives:*

This course introduces students to the technology and manufacturing of silicon microchips. Course starts with an overview of semiconductor technology and proceeds to offer a detail description of all the process steps and equipments for making the modern semiconductor devices/products. The course will also provide an overview description of the latest advancements in semiconductor technology.

d) *Length of program:*

The course duration is 12 weeks long.

e) *Class Sessions*

Classes are being held twice a week, with each session typically 3 hours long.

f) *Text Books*

Microchip Manufacturing, by S. Wolf, Lattice press
ISBN: 0-961672-8-8

g) *Course Outline*

- Introduction/Review of symbols, terminology, and notation of Semiconductor Process Technology.
- ITRS/Moore's law
- Overview of process technology, and fabrication steps.
- The PN junction, device physics/carrier concentrations and related equations.
- The MOS transistor and it's 4-terminal operation/related equations. Properties of MOS capacitors, and resistors.
- Design of Wafer Fabrication Process flows
- Wafer Fab equipment understanding
- Process Modeling thru Supreme programs
- Understanding Process Cross sections. SEM/doping profiles
- Relation between process parameters and electrical parameters.
- Cost model/Economics of wafer fabrication
- Safety issues involve in Semiconductor process steps.
- Wafer Fabrication facility design
- Post CMOS devices

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Technician

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

Applied Electricity and Electronics Fundamentals (EE-100)

b) Objectives:

This course introduces the students to the exciting world of electricity and electronics through theory and practice. By using several hands-on projects students learn basic to advanced principles behind the working of ubiquitous electrical and electronic circuits.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

Electronic Circuit Fundamentals, Floyd, Prentice Hall

g) Course Outline

- Concepts of Work, Power and Energy
- Principles of Electricity
- Concepts of Electric Circuits
- Electric Circuit Components
- Dc Circuits
- Series Circuits
- Parallel Circuits
- Combination Circuits
- Voltage Divider Circuits
- Bridge Circuits
- Calculate Conductor Resistance
- Three-Wire (Edison) Circuits
- Principles of Electromagnetism
- Reading and Interpreting Electrical Drawings
- Electrical Code and Wiring
- AC Fundamentals
- Trigonometry in Electrical Calculations
- Using Vectors in Electrical Calculations
- Principles of Alternating Current
- Single-Phase Ac Circuits
- Principles of Inductance
- Principles of Capacitance
- Effects of Inductive Reactance
- Effects of Capacitive Reactance
- Circuit Protection Devices
- Circuit Protection Devices
- Transformer Fundamentals
- Voltage Regulation
- Lighting Fundamentals
- Incandescent Lighting Circuits
- Fluorescent Lighting Circuits
- Introduction to Electronics
- Transistors, Diodes, Thyristor
- Transistor Circuits
- Introduction to Digital Logic
- Op-Amp Circuits
- Basic Computer Hardware and Software
- Basic Computer Operating Systems and Networks
- Digital Logic Circuits

h) Education Requirements

High School or higher

i) Course Level

Entry Level, Technician

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

National Electrical Code (NEC) Training (EE-110)

b) Objectives:

This course is intended to explain the requirements of the National Electrical Code® and provides basic instruction on the newest editions. It discusses rules to minimize risk of electricity as a source of electric shock and as an ignition source of fire. The course further clarifies and refines student's grasp of grounding.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

NFPA 70 2011 National Electrical Code

g) Course Outline

- Use and Identification of Grounded Conductors
- Branch Circuits
- Feeders
- Branch-Circuit, Feeder and Service
- Calculations Outside Branch Circuits and Feeders
- Services
- Overcurrent Protection
- Grounding
- Transient Voltage Surge Suppressors
- Wiring Methods
- Conductors for General Wiring
- Cabinets, Cutout Boxes, Meter Socket Enclosures
- Outlet, Device, Pull, and Junction Boxes; Conduit Bodies; Fittings; and Manholes Armored Cable: Type AC
- Nonmetallic-Sheathed Cable: Types NM, NMC and NMS
- Flexible Metal Conduit: Type FMC
- Liquidtight Flexible Metal Conduit: Type LFMC
- Rigid Nonmetallic Conduit: Type RNC
- Liquidtight Flexible Nonmetallic Conduit: Type LFNC
- Electrical Nonmetallic Tubing: Type ENT
- Auxiliary Gutters
- Cablebus
- Metal Wireways
- Busways
- Surface Metal Raceways
- Surface Nonmetallic Raceways
- Cable Trays Flexible Cords and Cables
- Fixture Wires
- Switches
- Receptacles, Cord Connectors, and Attachment Caps
- Switchboards and Panelboards
- Luminaries, Lamp holders, Lamps
- Appliances
- Fixed Electric Space-Heating Equipment
- Motors, Motor Circuits, and Controllers, including Disconnecting Means for Motors
- Air Conditioning and Refrigeration Equipment
- Transformers and Transformer Vaults
- Equipment over 600 Volts, Nominal Special Occupancies
- Special Equipment
- Special Conditions
- Communication Systems

h) Education Requirements

High School or higher

i) Course Level

Entry Level, Technician

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

Digital Logic Design Fundamentals (EE-120)

b) Objectives:

The course provides a modern introduction to logic design and the basic building blocks used in digital systems. The course starts with a discussion of combinational logic including logic gates, minimization techniques, arithmetic circuits and modern logic devices such as field programmable logic gates. The second part deals with sequential circuits: flip-flops, synthesis of sequential circuits, case studies including counters, registers, random access memories. State machines will be discussed next and illustrated through case studies of more complex systems using programmable logic devices. Different representations including truth table, logic gate, timing diagram, switch representation, state diagram, algorithmic state machine (ASM) chart will be discussed.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

Logic and Computer Design Fundamentals, by M. Mano and C. Kime, Prentice Hall
ISBN# 0138134006

g) Course Outline

- Principles of Boolean Algebra to manipulate and minimize logic expressions
- Use of K-maps to minimize and optimize two-level logic functions up to 5 variables
- Operation of latches, flip-flops, counters, registers, and register transfers
- Analyze the operation of sequential circuits using built with various flip-flops
- Concepts of data paths, control units and micro-operations and building block of digital systems

h) Education Requirements

AA or higher

i) Course Level

Entry Level, Technician, Engineering

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) Course Title:

MATLAB for Engineering and Scientific Applications (EE-130)

b) Objectives:

This course is designed around learning MATLAB and applying it to a variety of engineering and scientific/research problems. The essentials of MATLAB are taught. These lessons are combined with instructions on fundamental simulation techniques and concepts. The objective of this course is to acquaint students with the basic tools as well as some of the techniques needed to use MATLAB software properly for solving many challenging projects.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

This course has no text book. Course workbook will be provided to students by the school.

g) Course Outline

- Brief history of Matlab
- Introduction to matlab desktop and programming environment
- A few basic commands
- Arithmetic operations
- Data structures in MATLAB, entering data into MATLAB
- Generating arrays and matrices
- Array and matrix indexing and operations
- Matrix algebra vs. element-by-element operations
- Linear Algebra and Eigenvalue Problems
- Root Finding
- Curve Fitting to Measured Data
- Logical operations (AND, OR, XOR,...)
- MATLAB commands
- MATLAB built-in functions
- Plotting in Matlab: 2D & 3D plots , colorbar and colormap
- Symbolic Manipulation in MATLAB
- MatLab I/O
- MATLAB sound capabilities
- MATLAB scripts (M-files)
- MATLAB Programming: Loop constructs & Conditional statements (if, elseif, while, break, etc.)
- MATLAB functions
- MATLAB Toolboxes

h) Education Requirements

AA or higher

i) Course Level

Entry Level, Technician, Engineering

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

IC Layout Design (EE-150)

b) *Objectives:*

One of the best training courses available in industry, this course introduces the students to the process, tools and methodology of IC Layout Design using the latest Design Automation tools. The course provides the students with the insight into the exciting field of semiconductor technology and electronic devices, and trains them in IC layout techniques for a variety of application in Digital, Analog, and RFIC. This training program prepares students for entry-level positions in the industry.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

This course has no text book. Course workbook will be provided to students by the school.

g) *Course Outline*

- Basic Electricity
- Basic Electronics
- Materials properties
- Conductors, Insulators, and Semiconductors
- Electronic Devices
- Resistors
- Transistors
- Diodes
- Capacitors
- Inductors
- Semiconductor processing
- Design Process Overview
- Electronic Circuits
- Analog, Digital, Mixed Signals
- Logic Gates
- Standard Cells
- Gate Arrays
- ASIC Design Methodology
- Standard Cell Library Design
- Diffusion Merging
- Combinational and Sequential Logic
- Floor Planning
- Power Grids
- IO Cells
- Latchup theory & prevention
- ESD Devices
- IC Layout Techniques
- Memory Layout Issues
- Bonding pad, Seal-ring, Scribe-line layout techniques.
- Power bus routing, bus slotting, and Clock net routing techniques
- Unix Training
- UNIX vi editor

h) *Education Requirements*

High school or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

IC Layout Verification (EE-160)

b) *Objectives:*

This is an advanced hands-on course in the layout and verification of integrated circuits. Students study advanced design layout methods and employ specialized CAD tools to layout and verify circuits. This Layout Verification course is designed to show the students the fundamentals and essentials of DRC, LVS for those who have basic layout background.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

This course has no text book. Course workbook will be provided to students by the school.

g) *Course Outline*

- Design Flow
- Layout verification flow
- Boolean Operations
- Review of Design Rules
- DRC Flow
- DRC Rule File Creation
- Antenna Effects
- Density Check
- Identify DRC Errors
- LVS Rule File Creation
- Identify and Fix LVS Errors
- Various Hands-on Projects

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

MEMS Design & Technology Fundamentals (EE-170)

b) *Objectives:*

This is an advanced hands-on course in the layout and verification of integrated circuits. Students study advanced design layout methods and employ specialized CAD tools to layout and verify circuits. This Layout Verification course is designed to show the students the fundamentals and essentials of DRC, LVS for those who have basic layout background.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

MEMS & Microsystems Design and Manufacture”, by Tai-Ran Hsu

g) *Course Outline*

- Introduction to MEMS design
- Introduction to MOS Technology: Basic MOS Circuit, MOS Circuit Design
- MOS fabrication process: NMOS mask layout and L-Edit software
- MOSIS foundry service
- Integrated CMOS/MEMS Devices: A CMOS Thermal Isolated Gas Flow Sensor
- Micro Hot Wire
- CMOS Fabricated Micromechanical Structures
- Introduction to Accelerometer
- Accelerometer design based on MOSIS rules
- Bulk micro-machined accelerometer: static, dynamic, sensor system and fabrication
- MUMPS Foundry Services: Micro motor design
- Electrostatic micro actuator: Comb drive design
- Magnetic actuator
- Thermal actuator
- Piezoelectric actuator
- Shape memory alloy actuator
- Pneumatic actuator
- Term project presentation

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

PCB and PWB Technology Fundamentals (EE-180)

b) *Objectives:*

This course explores fundamentals of PCB and PWB technologies, applications, design, and test. During the course students are introduced to the application of printed circuit board, materials properties, manufacturing techniques, components; surface mount and through hole, and general design & test methodologies, etc.. The course prepares the students for more advanced programs in PCB design.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Clyde F. Coombs Jr., "COOMBS' PRINTED CIRCUITS HANDBOOK", McGraw-Hill Professional

g) *Course Outline*

- Connectivity
- Types of boards
 - Single sided
 - Double Sided
 - Multilayer PCB
- Surface Mount components
- General Design Considerations
- Mechanical Design Factors
- Board Size and Shapes
- Material Selection
- Electrical Design Factors
- Environmental Factors
- Layout Standards
- Base Materials
- Circuit Components and Hardware
- Fabrication Process
- Image Transfer
- Plating
- Etching
- Bare Board Testing
- Assembly
- Test in Assembly
- Multilayer Materials
- Flexible Circuits

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

PCB Layout Design (EE-185)

b) *Objectives:*

This course introduces students to the process, tools, and methodology of the PCB layout design. During the course students will develop basic skills in the use of the modern PCB layout design software and techniques. Schematics, printed circuit board layouts, symbols, and wiring diagrams will be produced on CAD workstation; terminology and the manufacturing process of printed circuit boards will be covered. The course prepares the students for the entry-level PCB layout position.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: None

g) *Course Outline*

- Design Process Overview
- Common User Interface
- Invoking PCB Tools
- Design Creation Terminology
- Design Hierarchy
- Opening Down into a Component
- Process for Preparing a Schematic
- Placing Symbols on the Schematic Sheet
- Adding Wires
- Adding Properties
- Extracting Information from the Design
- Checking and Saving the Design
- Basic Geometry Types
- Display Layers
- Library Management
- Default Directory Hierarchy
- Saving Geometries
- Creating New Geometries
- Attributes
- Adding Geometry Pins
- Checking Geometries
- Introduction to Design Rules
- Mapping Files
- Creating a Part Number
- Checking Part Number Data
- Back Annotation
- Display Controls
- Component Labels
- Setting Display Attributes
- Component Height
- Placement Regions
- Interactive Placement - by Reference, by Connectivity, from Schematic
- Moving and Rotating Components
- Protecting and Fixing Components
- Mapping Components
- Using Board Station RE Placement
- Design Rules
- Physical Layers
- Rules for Pins and Vias
- Understanding Blind Pins and Blind/Buried Vias
- Routing Design Rules by Net and Layer
- NET_TYPE Property
- Interactive Routing
- Protecting Routing
- Area Fills
- Area Fill Connectivity
- Creating an Area Fill
- Changing Reference Designators
- The Artwork Order
- The Aperture Table
- Creating Artwork Data
- Opening Artwork Data
- Simulating Artwork Data
- The Drill Table
- Drill Data file
- Assigning Drill Symbols to Drill Sizes
- Simulating Drilling
- Drafting and Reports
- Creating a Fabrication Drawing
- Creating an Assembly Drawing
- Basic Drafting
- Adding Dimensions
- Dimensioning Styles
- Manufacturing Reports

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced PCB Layout Design (EE-187)

b) *Objectives:*

This course introduces students to the advanced topics in PCB layout design. The course will allow students to become familiar with signal integrity analysis at the board level. It addresses transmission lines and their effects on digital circuitry and printed circuit boards. The course will present detailed examples from real-world designs to demonstrate the necessity of understanding signal integrity issues and applying sound signal integrity principles to PCB Design. The course is developed around advanced design methodology and prepares the students for the entry-level PCB layout position.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: None

g) *Course Outline*

- Transmission lines and their effect on digital circuitry
- Printed circuit boards: drivers, receivers, Z_0 , Z_{diff} , stack up
- Quality board designs
- Termination, topology, timing, parasitics, etc
- Crosstalk: understanding and preventing
- Differential pair: termination, routing, timing, EMI
- Clock distribution, high speed busses, ground bounce
- Reference planes: ground, power, return currents, splits
- High speed layout: vias, connectors, capacitors, losses
- Testing issues: equipment, probes, test points
- Models: SPICE, IBIS, drivers, receivers, simulators and accuracy
- PCB simulations that detect signal integrity problems before fabrication

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

IC Packaging Fundamentals (EE-190)

b) *Objectives:*

This course provides an overview and a comparison of electronic systems packaging technologies. It includes design; manufacturing; test; IC package assembly; thermal and reliability issues. The course is developed around advanced design methodology and prepares the students for the entry-level position.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: Fundamentals of Microsystems Packaging, by Rao Tummala, Publisher: McGraw-Hill Professional

g) *Course Outline*

I Overview of IC Packaging Technology

1. What is IC Packaging?
2. IC Packaging Roadmap
3. Technology Driving Forces
4. Rent's Rule
5. Hermetic vs. Nonhermetic Packages
6. Multidiscipline Issues

II Manufacturing Considerations

1. Die Attach Technology
2. Die Interconnect Technology
3. Die Coating
4. Plastic Package Manufacturing Process
5. Ceramic Package Manufacturing Process
6. Metal Can Package Manufacturing Process
7. Multichip Module
8. Environmental Control: ESD & Cleanroom Classification
9. Quality and Reliability Issues

III Design Considerations

1. Electrical
- 1.1 Reflection Noise

- 1.2 Crosstalk Noise
- 1.3 Switching Noise
- 1.4 Signal Attenuation and Dispersion
2. Thermal
- 2.1 Thermal Resistance
- 2.2 Heat Flow Mechanisms
3. Mechanical
- 3.1 Coefficient of Thermal Expansion (CTE)
- 3.2 Thermal Stress and Strain Distribution Management

IV Electrical Test

1. Electrical Performance Testing
2. Electrical Test Methods
3. Electrical Analysis

V Emerging Technologies

1. Ball Grid Array, Chip-scale package (CSP)
2. Flip Chip, Direct Chip Attach (DCA), Wafer Scale package (WSP)
3. 3D Packaging
4. Known Good Die

h) *Education Requirements*

AA or higher

i) *Course Level*

Entry Level, Technician, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

IC Packaging Design Essentials (EE-192)

b) *Objectives:*

This course covers the design of packaging for integrated circuits. A description of the various IC packaging options is presented to allow the student to understand the trade-offs between different package types such as perimeter 10 packages versus area array packages. Wire bond and flipchip IC attachment methods are analyzed for physical characteristics such as wire bond pull strength and thermal expansion. Electrical effects of the IC package are analyzed through the use of lattice diagrams and impedance calculations and a description of the manufacturing of the three types of MCMs (MCM-D, MCM-L, and MCM-C) is explored.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: Fundamentals of Microsystems Packaging, by Rao Tummala, Publisher: McGraw-Hill Professional

g) *Course Outline*

- | | | |
|---|---|---|
| 1. Introduction and Overview | 2.1.2.1. Flip chip advantages over wirebond | 4.1.1. Modeling the package |
| 1.1. Introduction to IC Packaging | 2.1.2.2. Assembly of flip chip technology | 4.1.2. Modeling the ICs |
| 1.2. Hierarchy of packaging | 2.1.2.3. Die bump functions | 4.1.3. Wirebonding |
| 1.3. Importance of packaging and functions of the package | 2.2. Wirebond pull strength | 4.1.4. Dynamic manufacturing constraints |
| 1.4. The multiple disciplines required for packaging | 2.3. Expansion differentials. | 4.1.5. Package interconnect and routing |
| 1.5. Introduction of package types | 3. Package Characteristics | 4.1.6. Creating manufacturing data |
| 1.5.1. PGA | 3.1. Electrical characteristics | 5. Substrate Assembly |
| 1.5.2. BGA | 3.1.1. Define formulas for calculating impedance on a transmission line | 5.1. MCM types |
| 1.5.3. QFP | 3.1.1.1. Stripline | 5.1.1. Thin film (MCM-D) |
| 1.6. Introduction to advanced packaging technologies | 3.1.1.2. Microstrip | 5.1.2. Thick film (MCM-C) |
| 1.6.1. Chip scale packaging | 3.1.1.3. Buried stripline | 5.1.3. Organic (MCM-L) |
| 1.6.2. 3D high density packaging | 3.1.2. Define formulas for calculating propagation delays. | 5.2. Manufacturing challenges |
| 1.6.3. PoP | 3.1.3. Use lattice diagrams to analyze reflections. | 5.2.1. Etch factor |
| 1.6.4. System in package | 3.2. Thermal Characteristics | 5.2.2. Planarization |
| 1.7. Calculating packaging efficiency | 3.2.1. Thermal transport modes | 5.3. Assembly techniques |
| 1.8. Estimating 10 requirements using Rent's Rule | 3.2.1.1. Conduction | 6. Package Reliability and Failure Analysis |
| 2. First Level Interconnect | 3.2.1.2. Convection | 6.1. Overstress failures and wearout failures |
| 2.1. Tradition packaging technologies | 3.2.1.3. Radiation | 6.2. Electrical failure mechanisms |
| 2.1.1. Wirebond | 3.2.1.4. Newton's Law of Cooling | 6.3. Thermomechanical failure mechanisms |
| 2.1.1.1. Wedge bonding | 4. Packaging Design Flow | 6.4. Chemically induced failure mechanisms |
| 2.1.1.2. Ball stitch bonding | 4.1. A Package Design flow | 6.5. Multi-chip module yields |
| 2.1.2. Flip Chip | | |

h) *Education Requirements*
AA or higher

i) *Course Level*
Entry Level, Technician, Engineering

j) *Method of Instruction*
On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Digital Signal Processing Principles and Applications (EE-200)

b) *Objectives:*

With signal processing becoming ubiquitous in today's computer literate world, a large number of application areas are growing in importance, both in industry and in the research community, such as signal processing for distributed sensor networks, speech, image and video processing, medical image processing, wavelets and multiresolution signal processing, genomic and biomedical signal processing, financial data signal processing, etc. This course will cover some of the theoretical, algorithmic and practical foundations needed to address this litany of problems and applications in signal processing.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Digital Signal Processing: Principles, Algorithms, and Applications, Prentice-Hall

By J. G. Proakis and D. G. Manolakis

Ref: Statistical Digital Signal Processing and Modeling, Wiley, by Monson H. Hayes, (ISBN 0471594318)

g) *Course Outline*

- Signals, Systems, and Signal Processing
- Discrete-Time Signals and Systems
- The Z-transform and its Applications to the Analysis of LTI Systems
- Frequency Analysis of Signals and Systems
- The Discrete Fourier Transform: Its Properties and Applications
- Efficient Computation of the DFT: Fast Fourier Transforms (FFTs)
- Implementation of Discrete-Time Systems
- Design of Digital Filters: FIR/IIR

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Digital Signal Processing with MATLAB (EE-205)

b) *Objectives:*

This hands-on course explores the use of MATLAB for Design and Signal Processing. The course introduces various concepts of modern Digital Signal Processing, beginning with basic concepts in discrete time systems, filter design and implementation all the way to advanced concepts of multi-rate systems. In parallel, MATLAB is presented as a tool to verify the theory and SIMULINK to address design issues. Each session consists of a balanced mix of theory and practice.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Digital Signal Processing Using Matlab, Edited by André Quinquis

g) *Course Outline*

- Introduction.
- Discrete-time signals.
- Discrete-time random signals.
- Statistical tests and high order moments.
- Discrete Fourier transform of discrete signals.
- Linear and invariant discrete-time systems.
- Infinite impulse response filters.
- Finite impulse response filters.
- Detection and estimation.
- Power spectral density estimation.
- Time-frequency analysis.
- Parametrical time-frequency methods.
- Supervised statistical classification.
- Data compression.

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Embedded System Design Fundamentals (EE-207)

b) *Objectives:*

This course explores methodologies for systematic design of embedded systems including system specification, architecture modeling, component partitioning, estimation metrics, hardware software co-design. Embedded computing platforms and programming. The course further explains how to put all components of the system such as ASIC, CPU, and glue logic together.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Embedded System Design: A Unified Hardware/Software Introduction, By Frank Vahid and Tony Givargis, John Wiley & Sons; ISBN: 0471386782

g) *Course Outline*

- Introduction. Design methodology and representation. Current CAD design. System-level design.
- Modeling. FSM models. Event Nets. Data Flow and Control Flow models. Flow Chart-based models. UML. Spec Charts. Uniprocessor and Multiprocessor systems. Application-Specific Architectures. Networks.
- ASIC. Specification and representation of embedded systems. HDL. Behavioral and Structural Hierarchy. Data-driven and Control-driven concurrency. Communication and synchronization. Timing. Logic synthesis algorithms.
- CPU. Embedded computing. ARM-based systems. Computing platform. Program design and analysis.
- Estimation and Verification. Estimation techniques at the system level. Simulation of system level design. Prototyping.
- Applications. Digital Camera, Wireless videophone, and others.

h) *Education Requirements*

MSEE, MSCS or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Practical Design with DSP (EE-209)

b) *Objectives:*

Advanced DSP (Digital Signal Processor) chips are increasingly being used to design sophisticated products for communications, instrumentations, etc. This hands-on course introduces the students to DSP system design and implementations using programmable signal processors. Several hand-on laboratory exercises, employing a widely used digital signal processor family, are used in conjunction with the lectures to present the design and implementation aspects.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, 6:00pm-9:00pm.

f) *Text Books*

Required: NA

g) *Course Outline*

- Signals and signal characteristics
- Discrete-time signals and systems
- Linear Systems: properties and characteristics, examples
- ADC and DAC: Sampling Theorem, Anti-alias Filter
- DSP Software: Fixed Point, Floating Point, Number Precision, Complex Numbers, Execution Speed
- Tools for DSP System Analysis and Design
- DSP Processors comparison
- TMS320F2812 DSP Architecture
- A DSP Development System TMDSEZD2812 F2812 eZdsp Starter Kit
- Code Composer Studio for DSP System Development
- Convolution: properties and applications
- Discrete Fourier Transform: spectral analysis of signals
- Fast Fourier Transform: some practical applications
- Fast Fourier Transform Implementation
- Frequency Domain Parameters, HP, LP, BP, and BR-Filters
- Finite Impulse Response (FIR) filter Implementation
- Infinite Impulse Response (IIR) filter Implementation
- Moving Average Filters
- Windowed-Sinc Filters
- Filter Comparison
- Audio Processing: Human Hearing, Hi-Fi Audio
- Hand-on Projects:
 - Architectural Overview of the DSK, Programming Development Environment familiarization
 - Peripheral Register Header Files, Reset and Interrupts, System Initialization
 - Analog-to-Digital Converter
 - FIR Filter
 - IIR Filter
 - FFT and spectrum analysis

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

FPGA Design Fundamentals (EE-190)

b) *Objectives:*

This course is intended for designers new to FPGAs design or programmable logic. Beginning with the architecture of Xilinx and/or Altera FPGA, the course will first provide the essential knowledge required to implement a design successfully using the software tools. The first part of the course will give students a head start on not just a fast design turn, but an elegant design as well. The second part of the course focuses on how to create more efficient designs to enhance overall performance. Student will learn how to create a faster design, fit the design into a smaller FPGA or a lower speed grade, thereby reducing the system cost and development time.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

This course requires no text book.

g) *Course Outline*

- Basic FPGA Architecture
- Lab 1: Xilinx Tool Flow
- Reading Reports
- Lab 2: Architecture Wizard and PACE
- Global Timing Constraints
- Lab 3: Global Timing Constraints
- Implementation Options
- Lab 4: Implementation Options
- Synchronous Design Techniques Review of Fundamentals of FPGA Design
- Designing with Virtex-4 FPGA Resources
- CORE Generator Software System
- Lab 5: CORE Generator Software System
- Designing Clock Resources
- Lab 6: Designing Clock Resources
- FPGA Design Techniques
- Synthesis Techniques
- Lab 7: Synthesis Techniques Properties and Applications
- Achieving Timing Closure Timing Groups and OFFSET
- Constraints Lab 9: Achieving Timing Closure
- Advanced Implementation Options
- Lab 10: Designing for Performance
- Power Estimation (Optional)
- Lab 11: FPGA Editor Demo (Optional)
- ChipScope™ Pro Analyzer (Optional)
- Lab 12: ChipScope Pro Analyzer (Optional)

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Automated Test and Measurement with LabVIEW (EE-140)

b) *Objectives:*

This course is developed around using National Instrument's LabVIEW software and intends to teach students how to configure a wide variety of measurement, signal generation, RF, power, and switch modules in NI LabVIEW and other software to meet their specific test and measurement tasks.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

This course requires no text book.

g) *Course Outline*

- Identifying the steps in the software development
- method
- Defining a problem
- Designing an algorithm, flowchart, or state transition
- diagram
- Preparing for implementation, testing, and maintenance of applications
- Designing a user interface (LabVIEW front panel)
- Choosing data types and displaying data as a plot
- Using structures like the While loops and For loops
- Adding software timing to your code
- Making decisions in your code using case structures
- Documenting your code
- Plug-in DAQ devices – typical hardware characteristics
- Data acquisition in LabVIEW – software architectures
- Simulating a DAQ device
- Performing analog input and output
- Counters
- Performing digital input and output
- Single loop architectures – simple VI, general VI, and the state machine design patterns
- Multiple loop architectures – parallel loop VI, the master/slave, and the producer/consumer design patterns
- Parallelism
- Adding timing to a design pattern
- VI server architecture
- Property nodes
- Control references
- Invoke nodes

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Digital VLSI IC Design with Verilog (EE-210)

b) *Objectives:*

This hands-on course presents to the students the design of digital integrated circuits using the Verilog digital design language as described in IEEE Standard 1364-2001. By a balanced mixture of lectures and labs, the students are introduced to language constructs in a progressively more complex project environment. During the course, students will become familiar with the use of the Synopsys Design Compiler to synthesize gate-level netlists from behavioral, RTL, and structural Verilog code. The synthesis constraints most useful for area and speed optimization are emphasized. Almost all work is done in the synthesizable subset of the language; logic simulation is treated as an occasional verification method. Other topics include design partitioning, hierarchy decomposition, safe coding styles, assertion-based verification, and design for test.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: M.D. Ciletti, “*Modeling, Synthesis, and Rapid Prototyping with Verilog HDL*” Prentice Hall, 1999

Reference: D.E. Thomas and P. Moorby, “*The Verilog Hardware Description Language*” 3rd. Edition, KluwerAcademic Press, 1996.

g) *Course Outline*

- Modules and hierarchy
- Blocking/nonblocking assignment
- Combinational logic
- Sequential logic
- Behavioral modelling
- RTL modelling
- Gate-level modelling
- Hardware timing and delays
- Verilog parameters
- Basic system tasks
- Timing checks
- Generate statement
- Simulation event scheduling
- Race conditions
- Synthesizer operation
- Synthesizable constructs
- Netlist optimization
- Synthesis control directives
- Verilog influence on optimization
- Use of SDF files
- Test structures
- Error correction basics
- Hand-on Projects:
 - shift and scan registers
 - counters
 - memory and FIFO models
 - digital phase-locked loop (PLL)
 - serial-parallel (and v-v) converter
 - serializer-deserializer (SerDes)
 - primitive gates
 - switch-level design
 - netlist backannotation

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

Timing Verification of Digital VLSI Designs (EE-215)

b) Objectives:

This is a course covering timing verification during the complete netlist-to-tapeout backend flow in a typical suite of EDA tools. Simulation and other functional verification is held to a minimum. A full-duplex serdes design totaling some 250,000 transistors equivalent, is used for the majority of exercises and illustrations requiring design hierarchy. Using the Synopsys® tools, synthesis constraints on the original verilog source first are explored in detail; then, the resulting netlist is floorplanned, placed-and-routed, and converted to a tape-out mask definition format. Static timing verification is exercised in all tools supporting it, at all stages of the process.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

Required: Bhatnagar, H. Advanced ASIC Chip Synthesis Using Synopsys. Design Compiler. Physical Compiler. and Primetime. Norwell, Massachusetts: Kluwer Academic, 2001.

g) Course Outline

- Basic tool flow from synthesis through tape-out. TeL and SDC in the Synopsys tools; TeL Basics; SDC Basics. The Milkyway database. HDL partitioning and optimization. Synthesizer scripts, design rules, and constraints. Clock constraints, delay constraints, and critical paths.
- HDL embedded synthesis scripts. Characterization of submodules. Advanced synthesis and optimization controls. Technology-library modelling. Basics of Liberty syntax and Liberty-ALF similarities. Cell characterization overview. Design netlist and extracted models. QTM models.
- Design interface-logic models (ILM) vs extracted HTV models. Design-block STAMP models. STAMP syntax and extracted STAMP models.
- The JupiterXT floorplanner, design flow, and the Flow Manager. Flat vs hierarchical floorplans, placement plan groups, and pad placement. Cells, flylines, and floorplan reports. Jupiter feasibility analysis, back-annotation, and constraints. SDF coordination.
- Incremental resynthesis. Jupiter ECO's. Astro Introduction. Floor-planning and incremental changes. PrimeTime with a floor-plan; PrimeTime ECO's.
- Fully-placed timing verification. Placement legalization, global routing, and final-placement flow. Clock tree timing and use of the IC Compiler.
- IC Compiler and fully-placed SDF. SPEF features and basic parameters.
- PrimeTime and placement. Detailed routing flow.
- IC Compiler features and constraints. Parasitics, crosstalk, and timing. Pin separation and extraction of HTV timing.
- Effects of routing on timing. PrimeTime fully-routed verification. PrimeTime ECO of final netlist.
- Tape-out conversion; mask-definition formats; automated GDS2 or OASIS generation.

h) Education Requirements

BSEE or higher

i) Course Level

Entry Level, Engineering

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Design of Digital CMOS Integrated Circuits (EE-300)

b) *Objectives:*

This course provides a detailed review of the principles, concepts, and design methods used in the design of basic digital circuits using CMOS technology. The course will begin with a brief review of background information (i.e. fabrication technology, CMOS device physics, and related device equations), and then proceed to common digital building blocks and more complex digital circuits. Computer simulations are used extensively to enhance the learning experience.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

CMOS DIGITAL INTEGRATED CIRCUITS by Kang and Leblebici, ISBN: 0072460539, San Francisco, McGraw-Hill

g) *Course Outline*

- Basics of MOSFET operation and SPICE modeling
- MOS inverters: static characteristics
- MOS inverters: dynamic operation
- CMOS Layout and Simulation
- Combinational MOS logic circuits
- Sequential MOS logic circuits
- Dynamic MOS logic circuits
- Semiconductor memories

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Design of Analog CMOS Integrated Circuits (EE-310)

b) *Objectives:*

Modern integrated circuit design is broadly divided into analog and digital design. This course provides a detailed review of the principles, concepts, and design methods used in the design of current state-of-the-art CMOS analog circuits. The course will begin with a brief review of background information (i.e. fabrication technology, CMOS device physics, and related device equations), and then proceed to common analog building blocks and more complex analog circuits. Computer simulations are used extensively to enhance the learning experience.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

CMOS Analog Circuit Design

by Phillip E. Allen and Douglas R. Holberg

ISBN: 0-19-510720-9

g) *Course Outline*

- Introduction/Review of symbols, terminology, and circuit notation of analog systems.
- Overview of process technology, and fabrication steps. The PN junction, device physics/carrier concentrations and related equations. The MOS transistor and its 4-terminal operation/related equations. Properties of MOS capacitors, and resistors.
- Large-Signal FET model. Output characteristics of MOS transistor. Nonideal/parasitic device models/effects within MOS transistor. Small-Signal FET model.
- Analog building blocks: MOS switch, active resistors/loads, voltage dividers, current sinks/sources, cascode current sink, current mirrors, cascode current mirrors, Wilson current mirrors, current/voltage references, and bootstrap references.
- Amplifiers: simple inverters, current-sink inverter, push-pull inverters, differential amplifiers, cascode amplifiers, simple output amplifiers, source-follower amplifiers, push-pull source follower, and high gain amplifiers.
- Comparators: first order models, inverting comparators, differential input comparators, two-stage comparators, comparator hysteresis, and auto-zeroing techniques.
- Operational Amplifiers: non-ideal models, frequency response, compensation, two-stage operational amplifiers, cascode operational amplifiers, differential Cascade stages, cascode output stages, calculation of power supply rejection ratios, folded cascode operational amplifiers, open loop characteristics, common mode rejection ratios, and common mode gain

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced Analog CMOS IC Design (EE-310)

b) *Objectives:*

Modern integrated circuit design is broadly divided into analog and digital design. This course provides a detailed review of the principles, concepts, and design methods used in the design of current state-of-the-art CMOS analog circuits. The course will begin with a brief review of background information (i.e. fabrication technology, CMOS device physics, and related device equations), and then proceed to common analog building blocks and more complex analog circuits. SPICE simulations will be used extensively to augment the text/lecture material.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

CMOS Analog Circuit Design

by Phillip E. Allen and Douglas R. Holberg

ISBN: 0-19-510720-9

g) *Course Outline*

- Introduction/Review of symbols, terminology, and circuit notation of analog systems.
- Overview of process technology, and fabrication steps. The PN junction, device physics/carrier concentrations and related equations. The MOS transistor and its 4-terminal operation/related equations. Properties of MOS capacitors, and resistors.
- Large-Signal FET model. Output characteristics of MOS transistor. Nonideal/parasitic device models/effects within MOS transistor. Small-Signal FET model.
- Analog building blocks: MOS switch, active resistors/loads, voltage dividers, current sinks/sources, cascode current sink, current mirrors, cascode current mirrors, Wilson current mirrors, current/voltage references, and bootstrap references.
- Amplifiers: simple inverters, current-sink inverter, push-pull inverters, differential amplifiers, cascode amplifiers, simple output amplifiers, source-follower amplifiers, push-pull source follower, and high gain amplifiers.
- Comparators: first order models, inverting comparators, differential input comparators, two-stage comparators, comparator hysteresis, and auto-zeroing techniques.
- Operational Amplifiers: non-ideal models, frequency response, compensation, two-stage operational amplifiers, cascode operational amplifiers, differential Cascade stages, cascode output stages, calculation of power supply rejection ratios, folded cascode operational amplifiers, open loop characteristics, common mode rejection ratios, and common mode gain

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Design of Radio Frequency Integrated (RFIC) Circuits (EE-330)

b) *Objectives:*

This program covers the design techniques, devices, tools and methodologies for design of integrated radio frequency circuits. The course introduces the students to the current wireless transceiver architectures and provides the students with deep insight into the physics, characteristics and design of passive components (inductor, capacitor) and active devices. This course will further trains the students in the IC design for advanced RF applications such as high speed amplifiers, LNA, Mixer, VCO, PA, PLL and synthesizers.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: Thomas H. Lee, *The Design of CMOS Radio-Frequency Integrated Circuits*, Cambridge University Press, 1998.

Reference: Behzad Razavi, *RF Microelectronics*, Prentice-Hall 1998

g) *Course Outline*

- Introduction to Radio Frequency Integrated Circuits and wireless transceiver architectures
- Physical quantities and their logarithmic representations: dB, dBm, dBV, dBA
- Devices: diode, BJT, MOS
- Modeling of passive/active integrated devices
- Signal sources: ideal vs. real.
- Limitations of analog circuits:
 - Noise & distortion.
 - Nonlinear distortion
- Measures of distortion:
 - Compression
 - Desensitization
- Inter-modulation
- Nonlinearity and negative feedback.
- Overview of monolithic bipolar and CMOS:
 - LNA's
 - Mixers
 - Filters
 - Broadband amplifiers
 - RF power amplifiers
 - VCO's, and frequency synthesizers
- Analysis of noise and non-linearity in RFIC's

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Advanced RFIC Design (EE-340)

b) *Objectives:*

This program covers the design techniques, devices, tools and methodologies for design of integrated radio frequency circuits. The course introduces the students to the current wireless transceiver architectures and provides the students with deep insight into the physics, characteristics and design of passive components (inductor, capacitor) and active devices. This course will further trains the students in the IC design for advanced RF applications such as high speed amplifiers, LNA, Mixer, VCO, PA, PLL and synthesizers.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: Thomas H. Lee, *The Design of CMOS Radio-Frequency Integrated Circuits*, Cambridge University Press, 1998.

Reference: Behzad Razavi, *RF Microelectronics*, Prentice-Hall 1998

g) *Course Outline*

- Introduction to Radio Frequency Integrated Circuits and wireless transceiver architectures
- Physical quantities and their logarithmic representations: dB, dBm, dBV, dBA
- Devices: diode, BJT, MOS
- Modeling of passive/active integrated devices
- Signal sources: ideal vs. real.
- Limitations of analog circuits:
- Noise & distortion.
- Nonlinear distortion
- Measures of distortion:
- Compression
- Desensitization
- Inter-modulation
- Nonlinearity and negative feedback.
- Overview of monolithic bipolar and CMOS:
 - LNA's
 - Mixers
 - Filters
 - Broadband amplifiers
 - RF power amplifiers
 - VCO's, and frequency synthesizers
 - Analysis of noise and non-linearity in RFIC's

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Design of Low Power Digital Integrated Circuits (EE-350)

b) *Objectives:*

This course introduces students to IC design for low power and energy consumption. Some of the topics covered are: Low power architectures, logic styles, and circuit design. Variable supply and threshold voltages. Leakage management. Power estimation. Energy sources, power electronics, and energy recovery. Course will also include applications in portable electronics and sensors, and Thermodynamic limits.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: Low Power Design Essentials (Integrated Circuits and Systems) by Jan Rabaey

Reference: Roy, K. and Prasad, S., Low Power CMOS VLSI: Circuit Design

Chandrakasan, A. and Broderson, R., eds., Low-Power CMOS Design

g) *Course Outline*

- Overview of Low Power Design
 - CMOS Power Dissipation
 - Power and Performance Tradeoffs
 - Trends in IC Power Consumption
- Low Power Architectures
 - Clock Gating and Clock Management
 - Pipelining to Reduce Supply Voltage
 - Parallelization to Reduce Supply Voltage
- Low Power Circuit Design
 - Logic Power Estimation
 - Power Minimization in Static CMOS
 - Power Minimization in Dynamic CMOS
 - Multiple-Threshold CMOS
 - Variable Supply and Threshold Voltages
 - Managing Leakage
 - Subthreshold Circuit Design
- Silicon-on-Insulator (SOI) Technologies
- Energy Recovery
- Interconnect Power Estimation and Management
- Energy Sources and Power Electronics
 - Batteries and Fuel Cells
 - Energy Scavenging
 - DC/DC Converters: Fundamentals
 - DC/DC Converters: Optimization
- Other Topics in Low Power Design
 - Low Power Synthesis
 - Applications: Computing, Communication, and Multimedia
 - Applications: Sensors and Sensor Networks
 - Fundamental Limits and Thermodynamics of Computation

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Low Power VLSI Design (EE-370)

b) *Objectives:*

The course explores in adequate detail various practical design methodologies for improving the power performance of SoC products. Among the design concepts covered in this course are: Clock Gating, Power Gating, Multivoltage Designs, Multi-threshold techniques, etc. In addition to lecture notes in PowerPoint, course includes several detailed labs where students can gain a closer understanding of the concepts and become familiar with the underlying design methodologies and flows.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Required: Low power VLSI design manual co-authored by ARM, Renesas and Synopsys

g) *Course Outline*

- Power vs. Energy
- Dynamic Power
- Conflict between Dynamic and Static Power
- Static Power
- Clock Gating
- Gate Level Power Optimization
- Multi VDD
- Multi-Threshold Logic
- Challenges in Multi-Voltage Designs
- Voltage Scaling Interfaces – Level Shifters
- Automation and Level Shifters
- Level Shifter Recommendations and Pitfalls
- Timing Issues in Multi-Voltage Designs
- Power Planning for Multi-Voltage Design
- System Design Issues with Multi-Voltage Designs
- Level Shifters – High to Low Voltage Translation
- Level Shifters – Low-to-High Voltage
- Level Shifter Placement
- Dynamic and Leakage power profiles
- Principles of Power Gating Design
- Power Switching – Fine Grain vs. Coarse Grain
- The Challenges of Power Gating
- Impact of Power Gating on Classes of Sub-systems
- Switching Fabric Design
- Signal Isolation
- State Retention and Restoration Methods
- Power Gating Control
- Power Gating Design Verification
- Design For Test considerations
- Hierarchy and Power Gating
- Power State Tables and Always On Regions
- Power Networks and Their Control
- On-chip Power Gating
- External Power Rail Switching
- Fundamental Limits

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

INTERNET OF THINGS (IOT) FUNDAMENTALS (EE-175)

b) *Objectives:*

This course explores the core technologies behind Internet of Things. The course covers the fundamental technologies enabling IoT such as infrastructure, communication, sensor technologies, networking technologies, data/storage/analytics and security aspects of IoT in building the next-generation computing realm, which makes a world fully connected.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

The Silent Intelligence: The Internet of Things,
by Daniel Kellmerit and Daniel Obodovski

g) *Course Outline*

Introduction to IoT

- What is IoT?
- Effects of IoT
- Skill set for IoT
- Challenges and barriers to IoT
- Functional Requirements of IoT
- Overview of IoT
- Communication aspects involved in IoT system
- Wired connectivity and technologies
- Wireless connectivity and technologies
- Power and Energy Management & Optimization
- Network Topologies for IoT
- IoT Protocols
- IoT – Technologies & Software Components & Elements of IoT
- Components of IoT
- Elements of IoT
- Visualization
- Security
- Architecture of IoT system

- Internet of Things—Architecture – IoT-A
- The IoT-A Reference Model
- Cloud Computing
 - o Cloud Computing in Internet of Things
 - o Internet of Things with Cloud Architecture
 - o IoT-related Cloud Security Issues
 - o IoT-related Cloud Computing Privacy Issues
 - o Building a Private Cloud to enable IoT
- Business Analytics
 - o Business Analytics in IoT Architecture
 - o IoT and Data Mining
 - o Data Warehouse in IoT
 - o Data Visualization and Tools in IoT
 - o Understanding Big Data
 - o Hadoop and MapReduce
 - o Apache HBase
- Databases for IoT

- Big Data turning into “HUGE DATA”
- SQL Databases
- NoSQL Databases
- Cloud Databases
- Mobile integration to enable IoT
- Mobile Middleware
- Omni-Channel Retailing
- Mobile Loyalty
- Mobile Point of Sale
- Mobile Inventory
- Real World Mobile Integration Examples
- Security Aspects of IoT
- IoT Security Aspects
- IoT features leading to security issues
- Security Issues in IoT based on RFID
- Design Considerations for IoT Technologies
- Privacy Aspects of IoT
- Privacy Analysis

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

INTERNET OF THINGS (IOT) DESIGN & APPLICATION (EE-185)

b) *Objectives:*

This course is a follow up to the “IoT Fundamentals” course, and explores several examples of IoT applications. It is intended to be a hands-on training program where students will design and assemble IoT devices for various applications.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Internet of Things (A Hands-on-Approach) Paperback
by Vijay Madiseti (Author), Arshdeep Bahga

g) *Course Outline*

- Configure at least one integrated development environment (IDE) for developing software.
- Make use of git, adb and fastboot to flash multiple OS and repair bricked boards.
- Install Android 5.1 (Lollipop) and Linux based on Ubuntu.
- Create, compile and run a Hello World program.
- Describe the DragonBoard™ 410c peripherals, I/O expansion capabilities, Compute (CPU and Graphics) capabilities, and Connectivity capabilities.
- Estimate sampling frequency and bit-width required for different sensors.
- Program GPIOs (general purpose input/output pins) to enable communication between the DragonBoard 410c and common sensors.
- Write data acquisition code for sensors such as passive and active infrared (IR) sensors, microphones, cameras, GPS, accelerometers, ultrasonic sensors, etc.
- Write applications that process sensor data and take specific actions, such as stepper motors, LED matrices for digital signage and gaming, etc.
- Implement session initiation, management and termination on your DragonBoard™ 410c using SIP.
- Compare and contrast narrowband and wideband codecs and experience the voice quality differences between them.
- Implement and demonstrate VoIP calls using the DragonBoard 410c.
- Explain the tradeoffs between media quality and bandwidth for content delivery.
- Extract and display metadata from media files.
- Implement and demonstrate a simple media player application using DragonBoard™ 410c.
- Design systems using mobile platforms.
- Develop systems that interface multiple sensors and actuators to the DragonBoard™ 410c system and develop the necessary software to create a fully functional system.

h) *Education Requirements*

BSEE or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

SCRUM MASTER AND JIRA TRAINING (EM-115)

b) *Objectives:*

Scrum is an Agile framework for completing complex projects. Scrum originally was formalized for software development projects, but it works well for any complex, innovative scope of work. This course covers the principles and theory underpinning the mechanics, rules and roles of the Scrum framework. Students learn through instruction and team-based exercises, and are challenged to think in terms of the Scrum principles to better understand what to do when returning to the workplace.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

The Scrum Guide

by Ken Schwaber and Jeff Sutherland

g) *Course Outline*

Scrum

Why move to Scrum/Agile? – 3 Case studies.

Empirical Process Control Theory: Transparency, Inspection, Adaptation

Product Owner tasks and responsibilities

Development Team tasks and responsibilities

Scrum Master tasks and responsibilities

Product Backlog maintenance

Sprint Backlog maintenance

Sprint Increment

The Sprint event

Time Boxing

Definition of Done

Sprint Planning event.

Product Backlog grooming

Sprint Backlog creation

Empirical estimation

The Daily Scrum

Tracking progress with a Scrum Board

The Sprint Review

Technical Debt

The four factors of Software Development

The Sprint Retrospective

Taking time during a Sprint to prepare for the next Sprint

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 60 consisting of 24 hours of lecture and 36 hours of team projects and Lab

Why Scrum works

Transforming the organization

Common obstacles to successful transformation

JIRA

Create a JIRA project

Create and administer JIRA users and security settings

Create a JIRA issue and progress it through the workflow

Monitor the issue status as it flows through the workflow

using search

Describe how issues are categorized in JIRA

Save a search to simplify status requests

Modify existing issues, changing priority and assignees

Update multiple issues in one operation to align with

changing business requirements

Use versions to coordinate a product release

Experiment with an Agile board to managing multiple issues

effectively

Create and use JIRA burndown charts

Link a JIRA issue to a Confluence page

Create a customized JIRA issue screen

Create a customized JIRA workflow

Communicate progress of project tasks using the JIRA

dashboard

Create a customized JIRA dashboard.

Since 1998

a) *Course Title:*

SCRUM MASTER BOOT CAMP (EM-110)

b) *Objectives:*

Scrum is an Agile framework for completing complex projects. Scrum originally was formalized for software development projects, but it works well for any complex, innovative scope of work. This course covers the principles and theory underpinning the mechanics, rules and roles of the Scrum framework. Students learn through instruction and team-based exercises, and are challenged to think in terms of the Scrum principles to better understand what to do when returning to the workplace.

d) *Length of program:*

The course duration is 2 days.

e) *Class Sessions*

This is a 2-day training program

f) *Text Books*

The Scrum Guide

by Ken Schwaber and Jeff Sutherland

g) *Course Outline*

Scrum

Why move to Scrum/Agile? – 3 Case studies.

Empirical Process Control Theory: Transparency, Inspection, Adaptation

Product Owner tasks and responsibilities

Development Team tasks and responsibilities

Scrum Master tasks and responsibilities

Product Backlog maintenance

Sprint Backlog maintenance

Sprint Increment

The Sprint event

Time Boxing

Definition of Done

Sprint Planning event.

Product Backlog grooming

Sprint Backlog creation

Empirical estimation

The Daily Scrum

Tracking progress with a Scrum Board

The Sprint Review

Technical Debt

The four factors of Software Development

The Sprint Retrospective

Taking time during a Sprint to prepare for the next Sprint

Why Scrum works

Transforming the organization

Common obstacles to successful transformation

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 14 hours consisting of lecture and lab

Since 1998

a) *Course Title:*

PROJECT MANAGEMENT ESSENTIALS (EM-100)

b) *Objectives:*

Project Management Essentials is an instructor led training in a formal classroom environment. It is designed to provide personnel with a broad understanding of the project management principles, concepts, tools and techniques applied across the organization, along with the global standards from which they are derived.

d) *Length of program:*

The course duration is 6 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

A Guide to the Project Management Body of Knowledge: PMBOK(R) Guide
by Project Management Institute

g) *Course Outline*

Foundations

Formal vs. informal project management

Project management life cycle

Initiating

Role of the project manager

Project charter

Stakeholder identification and assessment

Progressive elaboration

Planning

Planning around project constraints

SMART objectives

Converting objectives into requirements

Decomposition of requirements into a work breakdown structure

Developing a work breakdown structure dictionary

Principles of estimating time and cost

Analyzing work and estimating duration of work packages

Determining sequence of work packages

Network diagramming and critical path analysis

Budgeting resources and cost control

Ensuring that all management responsibility areas are included in the project plan

Analyzing risks for probability and impact

Mitigating and planning risk contingencies

Preparing baselines for scope, time, and cost

Obtaining stakeholder sign-off

Executing, Monitoring, and Controlling

Team-building principles and priorities

Status and performance reporting

Management by exception

Keeping stakeholders informed and involved

Steering performance back to the baseline

Integrated change controls

Closing

Transitioning the product or service

Capturing lessons learned for the organization

Final report to stakeholders

Exercises

Formal vs. Informal Project Management

Analyze Stakeholders

Convert Vague Objectives into SMART Objectives

Create a Work Breakdown Structure

Estimate Effort and Duration for Work Packages

Perform Network Diagramming and Determine Critical Path

Estimate Resource Costs for Work Packages

Analyze and Plan for Risk

Manage Project Change

Review Lessons Learned

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 60 consisting of 24 hours of lecture and 36 hours of team projects and Lab

a) *Course Title:*

COMPUTER NETWORKING ESSENTIALS (CS-110)

b) *Objectives:*

Networking Fundamentals teaches the basic concepts and terminology of networking and is designed to prepare students for the CompTIA Network+ Certification Exam. The text covers media types and standards and how data is encoded and transmitted. Students are also introduced to the terminology and basic concepts of each network operating system. The Open Systems Interconnection (OSI) model is introduced as well. A complete chapter is dedicated to TCP/IP and another to sub-netting.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Computer Networking: A Top-Down Approach, 6th edition, by James Kurose and Keith Ross (ISBN-13: 978-0132856201)

g) *Course Outline*

- Protocol layers and service models. OSI and Internet protocols.
- What is the Internet. Concepts of delay, security, and Quality of Service (QoS).
- Application layer protocols and client-server model.
- Sockets programming in C (client-server and web server programs).
- Reliable data transfer. Stop-and-Go evaluation. TCP and UCP semantics and syntax.
- TCP RTT estimation. Principles of congestion control.
- Principles of routing: link-state and distance vector. IP semantics and syntax.
- Link layer. Error detection. Multiple access protocols. Midterm Exam.
- IEEE 802.3 Ethernet.
- Switching and bridging. Media. Signal strength. Data encoding.
- Wireless and mobile networks.
- Security. Overview of threats, cryptography, authentication, and firewalls.
- Network management including SNMP. Network troubleshooting.
- Hot topics. Sensor networks and Software Defined Networks.
- Overflow and course wrap-up
- Final exam

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Cybersecurity Foundations (CS-200)

b) *Objectives:*

The Cybersecurity Fundamentals Online Course will provide learners with principles of data and technology that frame and define cybersecurity. Learners will gain insight into the importance of cybersecurity and the integral role of cybersecurity professionals. The interactive, self-guided format will provide a dynamic learning experience where users can explore foundational cybersecurity principles, security architecture, risk management, attacks, incidents, and emerging IT and IS technologies.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Dieter Gollmann , Computer Security , 2010
Ross Anderson , Security Engineering , 2008

g) *Course Outline*

- | | | | |
|---|--|---|------------------------------------|
| o | Critical Business Security | o | Initiatives |
| o | Worldwide Internet Growth | o | Legal Compliance Standards |
| o | Security Fundamentals | o | Acts |
| o | Security Goals | o | Federal Agency Compliance |
| o | Terminology Threats and Exposures | o | Commercial Regulatory Compliance |
| o | Exploits and Exposures | o | Internet Leadership IANA |
| o | Hackers and Crackers | o | Regional Internet Registry |
| o | Attack Methods | o | Protocols and RFCs |
| o | Social Engineering | o | TCP/IP Model |
| o | Common Attack Vectors | o | Network Access Layer |
| o | Traffic Analysis | o | Internet Layer |
| o | Responding to Threats and Attacks | o | Host-to-Host Layer |
| o | Documents and Procedures to Manage Risk | o | Process Layer |
| o | Vulnerability Scanners | o | Domain Name Service |
| o | Penetration Testing | o | Vulnerability Assessment and Tools |
| o | The OSSTMM | o | Vulnerabilities and Exploits |
| o | NIST | o | Vulnerability Assessment Tools |
| o | Risks of Penetration Testing | o | Application-Level Scanners |
| o | The Structure of the Internet and TCP/IP | o | System-Level Scanners |
| o | CNCI | o | System-Level Testing Tools |

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Cybersecurity Implementation (CS-210)

b) *Objectives:*

The Cybersecurity Implementation Course is a follow up to the “Cybersecurity Foundations” and will provide the students with methods to combat the cybersecurity threats. Students continue to gain insight into the importance of cybersecurity and the integral role of cybersecurity professionals.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Dieter Gollmann , Computer Security , 2010

Ross Anderson , Security Engineering , 2008

g) *Course Outline*

- o Models
- o Policies
- o Lifecycle
- o Distribution
- o 13. Firewalls and Edge Devices
- o General Security Integration
- o Services
- o Needs for Services
- o Security Zones
- o Filtering
- o Screened Subnets
- o Trusted Zones
- o Devices
- o Routers
- o Firewalls
- o DMZ Hosts
- o Other Security Considerations
- o Business-to-Business Communications
- o Exceptions to Policy
- o Special Services and Protocols
- o Configuration Management
- o Software Development Security
- o Certification and Accreditation
- o Common Criteria
- o Intrusion Detection and Prevention
- o Defense in Depth
- o Network Device Logging
- o Host Monitoring and Logging
- o Events Correlation
- o Placement of IDS Monitors and Sensors
- o Monitoring
- o Host-Based and Network-Based Differences
- o Policy Management
- o Behavioral Signatures
- o IDS and IPS Weaknesses
- o Encryption
- o Incorrect Configuration
- o Forensic Analysis
- o Incident Handling
- o Security Incident Response
- o Time and Reaction Sensitivity

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

3D Microelectronic System Integration (EE-145)

b) *Objectives:*

This course will detail the 3D IC integration technologies and applications. The course covers both the fundamental and advanced technologies in use today to produce both stacked chip packages as well as stackable packages for implementation of highly integrated mobile electronic products. These include the challenges of die thinning, thin die attach, multi-level wire bonding, mixed technology die attachment and bonding, flip chip and TAB. Substrate selection for various 3D packaging techniques including silicon tiles, flex circuit origami and specialty interposers concludes the chip-stacking section of the course.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

3D Integration for VLSI Systems 0th Edition

by Chuan Seng Tan (Editor), Kuan-Neng Chen (Editor), Steven J. Koester

g) *Course Outline*

- 3D Package Trends
- 3D Package Applications
- Drivers for 3D Packaging
- Stacked Packages
- Package on Package
- Origami
- Edge Stacked Modules
- Die Stacking
- Wire Bond
- Mixed Technology
- Edge Redistribution
- Through Silicon Vias
- 3D Integration (SiP)
- Issues in 3D Integration
- Intellectual Property Landscape for 3D Packaging

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Revit Architecture Commercial and MEP (CAD-185)

This course introduces Design Integration Using Autodesk Revit. The course is designed to provide the student with a well-rounded knowledge of Autodesk Revit tools and techniques. All three flavors of the Revit platform are introduced. This approach gives the reader a broad overview of the Building Information Modeling (BIM) process. The topics cover the design integration of most of the building disciplines: Architectural, Interior Design, Structural, Mechanical, Plumbing and Electrical.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Design Integration Using Autodesk Revit 2015: Architecture, Structure and MEP Perfect by Daniel John Stine (Author)

g) *Course Outline*

Section 1: Introduction to BIM and Autodesk Revit

- 1.1 BIM and Autodesk Revit
- 1.2 Overview of the Interface
- 1.3 Starting Projects
- 1.4 Viewing Commands

Section 2: Basic Drawing and Modify Tools

- 2.1 Using General Drawing Tools
- 2.2 Inserting Components
- 2.3 Selecting and Editing Elements
- 2.4 Working with Basic Modify Tools

Section 3: Basic Systems Tools

- 3.1 Connecting Components
- 3.2 Working with Additional Modify Tools
- 3.3 Creating Systems – Overview

Section 4: Starting Systems Projects

- 4.1 Linking in Revit Models
- 4.2 Setting Up Levels
- 4.3 Copying and Monitoring Elements
- 4.4 Batch Copying Fixtures
- 4.5 Coordinating Linked Models

Section 5: Working with Views

- 5.1 Setting the View Display
- 5.2 Duplicating Views
- 5.3 Adding Callout Views
- 5.4 Creating Elevations and Sections

Section 6: Spaces and Zones

- 6.1 Preparing a Model for Spaces
- 6.2 Adding Spaces
- 6.3 Working with Spaces
- 6.4 Creating Zones
- 6.5 Creating Color Schemes

Section 7: Energy Analysis

- 7.1 Preparing a Project for Energy Analysis
- 7.2 Analyzing the Heating and Cooling Loads
- 7.3 Exporting for Secondary Analysis

Section 8: HVAC Networks

- 8.1 Adding Mechanical Equipment and Air Terminals
- 8.2 Adding Ducts and Pipes
- 8.3 Modifying Ducts and Pipes

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

SketchUp Essentials (CAD-150)

The goal for this class is to provide you with the building blocks to create digital 3D models for the purpose of creating and communicating real world designs. By the end of this course you should feel comfortable making a model from hand-drawn or CAD generated plans. You will learn all of the fundamentals of this program, as well as numerous short cuts and “tricks of the Trade” to ensure that you are as fast and as efficient as you desire.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

The SketchUp Workflow for Architecture: Modeling Buildings, Visualizing Design, and Creating Construction Documents with SketchUp Pro and Layout, 1st Edition

By Michael Brightman (Author)

g) *Course Outline*

- Introductions and Setup
- • About the instructor/ Introductions
- • What we're going to do: Syllabus
- Review
- • Sample project images
- • About SketchUp: History, Capabilities and Uses
- • The Difference between 3D and BIM
- (Building Information Modeling)
- • Interior Space vs. Exterior Space
- Program Setup
- • Opening SketchUp: The Initial Setup
- “out of the box”
- • Using Single and Multiple Screens
- • Preparing the interface and meeting
- “Sophia”
- Toolbars and Menus
- Saving your setup
- Saving space for laptop use
- Program Settings
- Model Info and Preferences
- • Menu Options, Icon review
- • 3D Space: Axes, Views
- • Orbiting, Zooming and Panning
- Basic Geometry/ Drawing Tools
- • Create Lines
- • Create Rectangles, Squares
- • Create Polygons/Circles
- • Create surfaces from lines, Circles and polygons
- • Triangulation
- • How SketchUp handles Curves
- • Freehand tool
- • Single and Multiple Selections
- 3D Geometry Construction Tools
- • Create 3-dimensional geometry
- • Create surfaces from lines in 3D
- • Demonstrate stickiness of geometry in 3D
- • Create geometry with the Push/Pull Tool
- • Push/Pull with Modifier Keys
- • Lock inferences
- Modification Tools
- • Move, Copy

- • Using Move to Resize Curves and
- Curved Surfaces
- • Rotate, Copy
- Defining the Rotation Axis
- Using Rotate to Twist
- • Scaling and Resizing
- • Offsetting Lines and faces
- • Follow Me
- Follow Me with Components
- Round Objects
- • Auto fold
- • Displaying and Smoothing Edges
- Making Multiple Copies
- • Internal Arrays
- • Non-Orthogonal Copies
- • Multiple Rotated Copies

- Groups and Components
- • The differences between Groups and
- Components
- • The importance of structuring your
- models with Groups and Components
- • Demonstration of Component inferencing behavior and characteristics
- • Creating and Saving Your Own
- Components
- • How to edit a Component
- • Removing Objects from a Group or

- Components
- • Scaling Components
- Aligning Components
- Resizing Components
- • Healing the edge of adjacent components
- • Work with the Components Browser
- Finding Components in the 3D
- Warehouse
- Opening the 3D Warehouse in Your
- Internet Browser
- Inserting and Editing Components

- Intersecting
- • Cutting
- • Arch Cutouts Using Groups
- • Intersect with Context and Selected
- Painting, Materials, and Textures
- • Applying Materials
- • Editing Materials
- • Using Images as Textures
- • Material Collections
- • Material Translucency
- • Double-Sided Faces
- • Materials of Groups and Components
- • Overview of Materials of Groups

h) Education Requirements

High School or higher

i) Course Level

Entry Level, Engineering

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

CATIA Drafting Essentials (CAD-190)

This course explores CATIA V5. During this training students gain understanding of the CATIA V5 interface and how to use CATIA V5 to create solid models of parts, assemblies and drawings. Understand how to manage parts in the context of an assembly. A hands-on course where students produce simple parts drawings and assemblies

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

The SketchUp Workflow for Architecture: Modeling Buildings, Visualizing Design, and Creating Construction Documents with SketchUp Pro and LayOut, 1st Edition
by Michael Brightman (Author)

g) *Course Outline*

- Design Intent
- CATIA V5 User
- Introduction to CATIA
- Profile
- Multiple Profile Creation
- Sketch Constraints
- Basic Features Creation
- Edge and Face-Face Fillets
- Multiple Profile Sketch Features
- Sketch Analysis and Pocket
- Shaft and Groove
- Thin Pad and Shell
- Pad, Fillet, Hole and Shell
- Stiffeners and Draft
- Reflect Draft
- Thread and Tap
- Thread
- Features Deactivation
- Features Activation
- Update Error Management
- Dress-up Features
- Patterns
- Part Transformation and Catalog
- Patterns Modifications
- Pattern and Catalog
- Case Study: Reusing Data
- Material and Measures
- Parameter and Formula
- Finalizing Design Intent
- Basic Assembly Reuse Components
- Component Positioning
- Constrain Components
- Constraints Creation
- Degrees of Freedom
- Assembly Design
- Visualization and Design Modes
- Design in Context
- Drawing Creation

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Hearing Aid Dispenser Training (MD-300)

This course provides an opportunity to study the latest methods and techniques required for hearing aid dispensing. The course contains both basic knowledge and new technology in the hearing healthcare field.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Hearing Aid Dispensing Training Manual
Suzanne Krumenacker

g) *Course Outline*

- The Outer Ear
- Disorders of the Outer Ear
- The Middle Ear or Tympanic Cavity
- Disorders of the Middle Ear
- The Inner Ear and Auditory Pathways
- Cochlear and Retrocochlear Disorders
- Introduction to Audiometry
- Pure-Tone Testing
- Pure-Tone Bone Conduction Tests
- Masking - Pure-Tones
- The Hearing Analysis: The Audiogram
- Speech Testing
- Speech Discrimination Tests
- Tympanometry
- Physiological Acoustics
- Psychological Acoustics
- Hearing Instrument Candidacy
- Rationale for CIC Fitting
- Hearing Instruments/Digital Technology
- Open & Sealed Fit Mini BTE Hearing Aids
- Hearing Instrument History
- Hearing Instrument Electronics
- Hearing Instrument Components and Characteristics
- ANSI Standards
- Earmolds
- The Fitting
- Fitting Verification
- Real-Ear Measurement
- Post Fitting Care, Follow-up & Rehabilitation
- Maintenance, Modifications & Repair

h) *Education Requirements*

High School or higher

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Database Development Essentials (DS-300)

This course covers database design and the use of database management systems for applications. It includes extensive coverage of the relational model, relational algebra, and SQL. It also covers XML data including DTDs and XML Schema for validation, and the query and transformation languages XPath, XQuery, and XSLT. The course includes database design in UML, and relational design principles based on dependencies and normal forms. Many additional key database topics from the design and application-building perspective are also covered: indexes, views, transactions, authorization, integrity constraints, triggers, on-line analytical processing (OLAP), JSON, and emerging NoSQL systems.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

D. Kroenke and D. Auer, DATABASE PROCESSING: FUNDAMENTALS, DESIGN & IMPLEMENTATION, THIRTEENTH Edition, Pearson/Prentice-Hall.

g) *Course Outline*

- Database Structure
- Table Normalization
- Structured Query Language
- Building and using queries
- Building and using tables
- Building and using forms
- Building and using Reports
- Database analysis
- Visual Basic for Applications commands
- Managing a database project
- XII. Manipulating data using Data Access
- Objects and ActiveX Data Objects

h) *Education Requirements*

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Database Management Essentials (DS-310)

This course covers Topics include database architecture, comparison to file-based systems, historical data models, conceptual model; integrity constraints and triggers; functional dependencies and normal forms; relational model, algebra, database processing and Structured Query Language (SQL), database access from Applications-Embedded SQL, JDBC,Cursors, Dynamic SQL, Stored Procedures. Emerging trends will be studied, such as NoSQL databases, Internet & Databases and On-Line Analytical Processing (OLAP). A team project that builds a database application for a real-world scenario is an important element of the course.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Coronel,Carlos, Morris, Steven and Rob, Peter. Database Systems: Design, Implementation and Management, 10th edition, 2013.

Hoffer,Jeffrey A., Ramesh, V., Topi, Heikki. Modern Database Management,11 th edition, 2012.

g) *Course Outline*

- Introduction to Database Systems
- Why Databases?
- File Systems versus DBMS
- Roles of the database management system (DBMS)
- Types of database management systems
- Description, data requirements and transaction requirements
- Introduction to Database Design
- DBMS architecture and data independence
- The process for designing a database in industry
- Database Languages
- Data Definition Language (DDL)
- Data Manipulation Language (DML)
- Relational Model
- Historical perspective: hierarchical and network models
- Relational data structure
- Relational algebra
- Logical Design of the Application
- Conceptual Design of the Application
- Modelling relationships in the data
- Entity Relationship (ER) and Extended Entity Relationship (EER) Modeling Concepts
- Conceptual Design with ER and EER Modeling
- Logical Database Design: ER to Relational Mapping
- Database Application Development
- Normalization of databases
- Integrity constraints
- Tuning the database design

h) *Education Requirements*

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Data Analytics Essentials (DS-320)

This course provides an overview of tools such as advanced Excel, SQL and R to perform analysis on huge sets of data. Gain an understanding of the theory behind formulating statistical models using regression analysis. You also study segmentation theory and methods such as k-means clustering, which is used for data-mining analysis. Also help the students to gain an inter-mediate skill level to write scripts, perform calculations, use the command line, import data from files, plot data, integrate with C++ or Java, and build GUIs. Get an introduction to machine learning, which plays an important role in big data analytics. Learn to understand the basic concepts of different machine-learning algorithms through use cases and hands-on exercises: when to use an algorithm, how to use it and what to pay attention to when using it. In this course, you use Apache Spark—an open-source cluster computing framework that is garnering significant attention in the data industry—as the primary platform for implementing these algorithms.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Data Analytics Made Accessible, May 1, 2014
by Anil Maheshwari

g) *Course Outline*

- INTRODUCTION TO DATA SCIENCES AND ANALYTICS
- INTRODUCTION TO MATLAB AND SCILAB
- PRACTICAL MACHINE LEARNING (WITH R)
- PROGRAMMING WITH R
- PYTHON FOR DATA ANALYSIS AND SCIENTIFIC COMPUTING

h) *Education Requirements*

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Big data Analytics & Science Essentials

This course provides an overview of the evolution, characteristics and significance of Big Data. Study data management (acquiring, cleansing and normalizing Big Data), and examine use cases such as log analytics, fraud detection, social media patterns and call centers. Gain an in-depth understanding of the big data technology infrastructure (grid and cluster computing in cloud infrastructure, virtualization, Hadoop, SMAQ (Storage, MapReduce and Query) stack of big data, and the basic map/reduce function). You get an introduction to the concepts, schema, data access and methodology of NoSQL. You also learn about Data Visualization Tools (DVT) and analytics tools, and understand how these tools and process are deployed in various industries. This course is designed for managers, analysts, architects and developers to gain understanding of big data concepts, the technologies landscape and deployment patterns.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Textbook

Big Data: A Revolution That Will Transform How We Live, Work, and Think, Mar 4, 2014
by Viktor Mayer-Schönberger and Kenneth Cukier

g) *Course Outline*

- Academic
- Early web
- Web scale
- 1994 – 2012
- 2016
- 2020
- Sources (Examples)
- Internet
- Transport systems
- Medical, healthcare
- Insurance
- Military and others
- Hadoop – the free platform for working with big data
- History
- Yahoo incubation
- Platform fragmentation
- The current usage, small-scale to enterprise
- How to apply the concepts of big data
- Load data how you find it
- Process it when you can
- Project it into various schemas on the fly
- Push it back to where you need it
- The basics
- What it's good for
- What can't it do
- Disadvantages and opportunities
- Key big data use cases
- Introduction to HDFS
- HDFS walkthrough

Education Requirements

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

Mobile App Development Fundamentals (CS-300)

This course teaches how to develop applications for mobile devices such as iPhones and iPads (iOS). We will go through the process of building a mobile application from start to finish using the iOS SDK (Software Development Kit). In lecture sessions, you will learn the basics of the Objective-C programming language, how to design mobile interfaces, how to use the libraries to build applications that have the proper look and feel, how to use table views, how to design and handle user input, and other aspects as time permits. During the lab sessions, students will create applications using the Xcode IDE (Integrated Development Environment).

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Burnette, Ed, Hello, Android: Introducing Google's Mobile Development Platform.

This is a good introduction for someone who knows Java or C# but is new to Android and Eclipse.

g) *Course Outline*

- Mobile devices vs. desktop devices
- ARM and intel architectures
- Power Management
- Screen resolution
- Touch interfaces
- Application deployment
- App Store, Google Play, Windows Store
- Development environments
 - XCode
 - Eclipse
 - VS2012
 - PhoneGAP, etc
- Native vs. web applications
 - Lecture II: HTML5/JS/CSS3
- Quick recap of technologies
- Mobile-specific enhancements
 - Browser-detection
 - Touch interfaces
 - Geolocation
 - Screen orientation
- Mobile browser "interpretations" (Chrome/Safari/Gecko/IE)
- Sample case studies
 - Lecture III: Mobile OS Architectures (assignment 1 due)
- Comparing and Contrasting architectures of all three – Android, iOS and Windows
- Underlying OS (Darwin vs. Linux vs. Win 8)
- Kernel structure and native level programming
- Runtime (Objective-C vs. Dalvik vs. WinRT)
- Approaches to power management
- Security
 - Lecture IV-VI: Android/iOS/Win 8 Survival and basic apps (3 lectures) Building a simple "Hello World" App in all three applications.
 - Topics include: App-structure, built-in Controls, file access, basic graphics
 - Project 1 due by lecture 4. Assignment 2 due by lecture 6.
 - Lecture VII-X: Android/iOS/Win8 actually useful apps (4 lectures)
 - Topics include: DB access, network access, contacts/photos/etc.
 - Project 2 due by lecture 9.
 - Lecture XI: Underneath the

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

Mobile App Development Essentials (CS-310)

This course teaches how to develop applications for mobile devices such as iPhones and iPads (iOS). We will go through the process of building a mobile application from start to finish using the iOS SDK (Software Development Kit). In lecture sessions, you will learn the basics of the Objective-C programming language, how to design mobile interfaces, how to use the libraries to build applications that have the proper look and feel, how to use table views, how to design and handle user input, and other aspects as time permits. During the lab sessions, students will create applications using the Xcode IDE (Integrated Development Environment).

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Burnette, Ed, Hello, Android: Introducing Google's Mobile Development Platform.

This is a good introduction for someone who knows Java or C# but is new to Android and Eclipse.

g) *Course Outline*

Section 1 – Introduction - Course overview - Overview of the mobile development - Specifics of mobile devices
Assignment/Lab Get book.

Section 2 – Application Development Fundamentals - Programming fundamentals including computer programs, languages, compilers - iOS Software Development Kit (SDK) and Cocoa Touch Architecture - Using the iOS tools – Xcode and Interface Builder to create apps - Testing apps in the iOS Simulator Reading Chapter 1-2 Assignment/Lab First iOS app – “Hello World” Section 3 – Handling Basic Interaction - Create connections using IBOutlet & IBActions to handle basic interaction - User interface components – Text Field and Button Reading Chapter 3 Assignment/Lab “Say Something” app

Section 4 – Language Fundamentals - Data types, methods, messaging - Connections – IBOutlet & IBActions - Protocols and delegates Reading Chapter 3 Assignment/Lab “Ninja vs. Pirate” app Section 5 – User Interface Components - Views and View Controllers Page 6 of 8 - Image View - Slider, Segmented Control, Switch - Action Sheet - Alert View Reading Chapter 4 Assignment/Lab MadLibs app

Section 6 – Human Interface - Creating a great user interface - Designing the user interface first on paper, then wireframes, and finally in Interface Building - System-provided buttons and icons Reading “iOS Human Interface Guidelines” document in the iOS Reference Library on Apple’s Developer Connection website (<http://developer.apple.com/devcenter/ios>) Assignment/Lab MadLibs app

Section 7 – Collections and Utility App - Model-View-Controller (MVC) paradigm - Collections to hold data such as NSArray and NSMutableArray - Utility App to display multiple views – MainView and FlipsideView Reading Chapter 6 Assignment/Lab iFortunes app

Section 8 – Tables - Table view - Displaying cells - Deleting rows - Inserting rows - Custom cells Reading Chapter 8-9 Assignment/Lab Add table to FlipsideView of iFortunes app Section 9 – Midterm Assignment/Lab Insert and delete rows from table in iFortunes app Page 7 of 8 h) *Education Requirements*

Good understanding of ObjectOriented programming and C or C++ programming. You should have experience writing moderately-sized programs, to prepare you for writing larger programs in this course.

h) *Education Requirements*

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Engineering

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

C Programming Essentials (CS-120)

This course teaches how to develop applications for mobile devices such as iPhones and iPads (iOS). We will go through the process of building a mobile application from start to finish using the iOS SDK (Software Development Kit). In lecture sessions, you will learn the basics of the Objective-C programming language, how to design mobile interfaces, how to use the libraries to build applications that have the proper look and feel, how to use table views, how to design and handle user input, and other aspects as time permits. During the lab sessions, students will create applications using the Xcode IDE (Integrated Development Environment).

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

The C Programming Language Apr 1, 1988
by Brian W. Kernighan and Dennis M. Ritchie

g) Course Outline

- Introduction to compiling and software development
- Basic scalar data types and their operators
- Flow control
- Complex data types: arrays, structures and pointers
- Structuring the code: functions and modules
- Preprocessing source code
- Chapters:
 - Absolute basics
 - languages: natural and artificial
 - machine languages
 - high-level programming languages
 - obtaining the machine code: compilation process
 - recommended readings
 - your first program
 - variable – why?
 - integer values in real life and in “C”, integer
 - literals
 - Data types
 - floating point values in real life and in “C”, float
 - literals
 - arithmetic operators
 - priority and binding
 - post- and pre -incrementation and -decrementation
 - operators of type op=
 - char type and ASCII code, char literals
 - equivalence of int and char data
 - comparison operators
 - conditional execution and if keyword
 - printf() and scanf() functions: absolute basics
 - Flow control
 - conditional execution continued: the “else” branch
 - more integer and float types
 - conversions – why?
 - typecast and its operators
 - loops – while, do and for
 - controlling the loop execution – break and
 - continue
 - logical and bitwise operators
 - Arrays
 - switch: different faces of ‘if’
 - arrays (vectors) – why do you need them?
 - sorting in real life and in a computer memory
 - initiators: a simple way to set an array
 - pointers: another kind of data in “C”
 - an address, a reference, a dereference and the sizeof operator
 - simple pointer and pointer to nothing (NULL)
 - & operator
 - pointers arithmetic
 - pointers vs. arrays: different forms of the same phenomenon
 - using strings: basics
 - basic functions dedicated to string manipulation
 - Memory management and structures
 - the meaning of array indexing
 - the usage of pointers: perils and disadvantages
 - void type
 - arrays of arrays and multidimensional arrays
 - memory allocation and deallocation: malloc() and free() functions
 - arrays of pointers vs. multidimensional arrays
 - structures – why?
 - declaring, using and initializing structures
 - pointers to structures and arrays of structures
 - basics of recursive data collections
 - Functions
 - functions – why?
 - how to declare, define and invoke a function
 - variables’ scope, local variables and function
 - parameters
 - pointers, arrays and structures as function
 - parameters
 - function result and return statement
 - void as a parameter, pointer and result
 - parameterizing the main function
 - external function and the extern declarator
 - header files and their role
 - Files and streams
 - files vs. streams: where does the difference lie?
 - header files needed for stream operations
 - FILE structure
 - opening and closing a stream, open modes, errno
 - variable
 - reading and writing to/from a stream
 - predefined streams: stdin, stdout and stderr
 - stream manipulation: fgetc(), fputc(), fgets() and fputs() functions

- raw input/output: fread() and fwrite() functions
- Preprocessor and complex declarations
- preprocessor – why?
- #include: how to make use of a header file
- #define: simple and parameterized macros
- #undef directive
- predefined preprocessor symbols
- macrooperators: # and ##

- conditional compilation: #if and #ifdef directives
- avoiding multiple compilations of the same header files
- scopes of declarations, storage classes
- user -defined types – why?
- pointers to functions
- analyzing and creating complex declarations

h) Education Requirements

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) Course Level

Entry Level, Engineering

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

C++ PROGRAMMING ESSENTIALS (CS-140)

This course covers the C++ programming languages in detail. You will learn the required background knowledge, including memory management, pointers, preprocessor macros, object-oriented programming, and how to find bugs when you inevitably use any of those incorrectly. There will be daily assignments and an individual project.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

The C++ Programming Language, 4th Edition May 19, 2013 | Lay Flat
by Bjarne Stroustrup

g) *Course Outline*

- **SECTION 1: PERSPECTIVE**
 1. The Software Crisis
 2. Design Techniques
 3. Large Software Systems
 4. Roots of Object Technology
 5. What Is Object-Oriented Programming?
 6. C++ and Object-Oriented Programming
 7. Why C++?
 8. Features of C++
 9. Pros and Cons of C++
- **SECTION 2: THE LANGUAGE OF OBJECT-ORIENTATION**
 1. What Is an Object?
 2. What Is a Class?
 3. Encapsulation
 4. Data Hiding
 5. The Public Interface
 6. Relationships Among Classes
 7. Inheritance
 8. Polymorphism
 9. Object-Oriented Design
- **SECTION 3: C VS. C++**
 1. Comments
 2. Namespaces
 3. Simple Output
 4. Simple Input
 5. Definitions Near to First Use
 6. Function Prototypes
 7. The inline Specifier
 8. const
 9. Structure Members
 10. The Reference Type
 11. Overloading Function Names
 12. Default Parameters
 13. The Scope Resolution Operator
 14. Aggregates
 15. Operators new and delete
 16. The bool Data Type
 17. The string Data Type
- **SECTION 4: FUNDAMENTALS OF CLASSES**
 1. Data Types
 2. User Defined Data Types
 3. Using the Class Concept
 4. Defining a Class
 5. public and private Access Levels
 6. The Scope Resolution Operator ::
 7. Using Class Objects Like Built-in Types
 8. Scope
 9. Constructors
 10. Member Initialization Lists
 11. Destructors
 12. Array of Objects
 13. Pointers
 14. The this Pointer
 15. Passing Objects to Functions
 16. Returning Objects From Functions
 17. static Class Members
- **SECTION 5: OPERATOR OVERLOADING**
 1. Introduction
 2. Rules for Operator Overloading
 3. Rationale for Operator Overloading
 4. Overloading Member Functions
 5. Overloading Non-Member Functions
 6. friend Functions
 7. The Copy Constructor
 8. The Assignment Operator
 9. Overloading []
 10. Overloading Increment and Decrement Operators
 11. const Objects and References
- **SECTION 6: COMPOSITION OF CLASSES**
 1. Relationships
 2. Composition of Classes
 3. The Point Class
 4. The Line Class
 5. Member Initialization Lists
 6. An Application With Composition

7. The Copy Constructor Under Composition
8. operator= Under Composition
- **SECTION 7: INHERITANCE**
 1. Introduction
 2. Public Base Classes
 3. The protected Access Level
 4. Member Initialization Lists
 5. What Isn't Inherited
 6. Assignments Between Base and Derived Objects
 7. Compile-Time vs. Run-Time Binding
 8. virtual Functions
 9. Polymorphism
 10. virtual Destructors
 11. Pure virtual Functions
 12. Abstract Base Classes
 13. An Extended Inheritance Example
- **SECTION 8: I/O IN C++**
 1. The iostream Library
 2. Predefined Streams
 3. Overloading operator<<
 4. Overloading operator>>
 5. Manipulators
 6. Stream States
 7. Formatted I/O

8. Disk Files
9. Reading and Writing Objects
- **SECTION 9: ADVANCED TOPICS**
 1. Template Functions
 2. Template Classes
 3. Multiple Inheritance
 4. User-Defined Conversions
 5. Data Structures
 6. An Iterator Class
 7. Exceptions
- **SECTION 10: INTRODUCTION TO THE STANDARD TEMPLATE LIBRARY**
 1. Introduction
 2. The Standard Template Library
 3. Design Goals
 4. STL Components
 5. Iterators
 6. Example: vector
 7. Example: list
 8. Example: set
 9. Example: map
 10. Example: find
 11. Example: merge
 12. Example: accumulate
 13. Function Objects
 14. Adaptors

h) Education Requirements

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) Course Level

Entry Level, Engineering

j) Method of Instruction

Classroom style, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

HTML & CSS Essentials (CS-130)

Hands-on course in designing and developing Web pages using HTML (HyperText Markup Language) and CSS (Cascading Style Sheets). The course will cover HTML tags for text, images, links, lists, simple layouts, complex layouts, tables, frames, style, internal style sheets, and external style sheets. Basic issues in using graphics on the Web will also be covered.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Visual Quickstart Guide: HTML5 and CSS3 (7th edition) by Elizabeth Castro and Bruce Hyslop

g) *Course Outline*

- HTML skeleton
- HTML tags for text, links, lists
- HTML tags and web standards for images (graphics)
- Simple layouts
- Complex layouts
- HTML tags for layout
- HTML tags for tables
- HTML tags for styles
- Internal CSS style sheets
- External CSS style sheets
-

h) *Education Requirements*

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Computer Science

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) *Course Title:*

JavaScript Essentials (CS-150)

Hands-on course in designing and developing Web pages using HTML (HyperText Markup Language) and CSS (Cascading Style Sheets). The course will cover HTML tags for text, images, links, lists, simple layouts, complex layouts, tables, frames, style, internal style sheets, and external style sheets. Basic issues in using graphics on the Web will also be covered.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Visual Quickstart Guide: HTML5 and CSS3 (7th edition) by Elizabeth Castro and Bruce Hyslop

g) *Course Outline*

- HTML skeleton
- HTML tags for text, links, lists
- HTML tags and web standards for images (graphics)
- Simple layouts
- Complex layouts
- HTML tags for layout
- HTML tags for tables
- HTML tags for styles
- Internal CSS style sheets
- External CSS style sheets
-

h) *Education Requirements*

The course does not assume prior knowledge of any specific topics, however a solid computer science foundation, and a reasonable amount of programming, as well as knowledge of basic computer science theory would be essential.

i) *Course Level*

Entry Level, Computer Science

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) *Course Title:*

JAVA PROGRAMMING ESSENTIALS (CS-155)

This course teaches students how to develop Java applications. Topics covered include the Java programming language syntax, OO programming using Java, exception handling, file input/output, threads, collection classes, and networking. Students will develop and test Java applications (typically) using Eclipse.

d) *Length of program:*

The course duration is 12 weeks.

e) *Class Sessions*

Classes are being held twice a week, typically 3 hours each.

f) *Text Books*

Head First Java, 2nd Edition Feb 9, 2005, by Kathy Sierra and Bert Bates

g) *Course Outline*

- Compile and run a Java application.
- Understand the role of the Java Virtual Machine in achieving platform independence.
- Navigate through the API docs.
- Use the Object Oriented paradigm in Java programs.
- Understand the division of classes into Java packages.
- Use Exceptions to handle run time errors.
- Select the proper I/O class among those provided by the JDK.
- Use threads in order to create more efficient Java programs.

h) *Education Requirements*

Students should have taken the Software Development for Non-Programmers course or have programmed in at least one programming language - preferably C or C++. Some familiarity with Object Oriented Programming is desired but not required.

i) *Course Level*

Entry Level, Computer Science

j) *Method of Instruction*

On Campus, combinations of lecture and hand-on computer lab

k) *Clock Hours*

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

a) Course Title:

PHP/MYSQL ESSENTIALS (CS-160)

This course explores integrated suite of open source technologies: PHP and MySQL. During the course students learn how integrate them into a dynamic, data-driven web site.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

PHP and MySQL Web Development (4th Edition) 4th Edition
by Luke Welling (Author), Laura Thomson (Author)

g) Course Outline

- Creating and modifying a PHP page
- Working with variables and data types
- Using if/elseif/else statements to control processing conditionally
- Creating programs that include for, while, and do loops to process statements repeatedly
- Employing the break, continue, and exit statements to modify default loop behaviors
- Creating arrays
- How to manipulate strings in PHP using the built-in functions
- Maintaining state using cookies, session variables, hidden form fields and query strings
- The fundamental techniques necessary to create a shopping cart solution
- Using SQL to SELECT, INSERT, UPDATE and DELETE data from tables
- Using the phpMyAdmin utility to administer the MySQL database
- Using PHP to manipulate files
- To identify and handle the three main types of errors that can occur when programming with PHP

h) Education Requirements

Experience with at least one programming language. Ability to create a web page using HTML

i) Course Level

Entry Level, Computer Science

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

a) Course Title:

Python Programming Essentials (CS-165)

This course introduces the student to the Python language. Upon completion of this class, the student will be able to write non trivial Python programs dealing with a wide variety of subject matter domains. Topics include language components, the IDLE environment, control flow constructs, strings, I/O, collections, classes, modules, and regular expressions. The course is supplemented with many hands on labs using either Linux or Windows.

d) Length of program:

The course duration is 12 weeks.

e) Class Sessions

Classes are being held twice a week, typically 3 hours each.

f) Text Books

Learning Python, 5th Edition

by Mark Lutz

g) Course Outline

Describe the basic elements of the Python language and the Python interpreter and discuss the differences between Python and other modern languages.

- Analyze and demonstrate the use of lists and tuples in Python.
- Describe and use Python dictionaries correctly and demonstrate the use of dictionary methods.
- Define, analyze and code the basic Python conditional and iterative control structures and explain how they can be nested and how exceptions can be used.
- Design, implement, test, and debug functions and methods that can be used in programs, and demonstrate the way parameters are passed in such functions and methods.
- Write classes to demonstrate the ideas of encapsulation, inheritance, interfaces and object oriented program design.
- Explain and demonstrate methods of error handling and Python exceptions.
- Demonstrate the understanding of “magic methods” through use of these in the context of a Python application.
- Use pre-written modules and learn the techniques necessary for creating modules.
- Write to and read from files using intermediate file I/O operations in a Python program.
- Use an existing library to implement a graphical user interface
- Design, implement, test, and debug a program that uses each of the following fundamental programming constructs: string processing, numeric computation, simple I/O, arrays and the Python standard library.
- Solve problems that have origins in a variety of disciplines including math, science, the Internet and business.

h) Education Requirements

Experience with at least one programming language.

i) Course Level

Entry Level, Computer Science

j) Method of Instruction

On Campus, combinations of lecture and hand-on computer lab

k) Clock Hours

Total instructional Clock Hour is 120 consisting of 48 hours of lecture and 72 hours of computer Lab

Since 1998

APPENDIX –II
Listing of programs offered by Silicon Valley Polytechnic Institute

No.	Course	Duration (Weeks)	Clock Hours	Tuition	Registration Fee	Materials Fee	*STRF Fee	**Program Total Charges
1	3D MICROELECTRONIC SYSTEM INTEGRATION	12	120	\$3000	\$150	0	0	\$3150
2	ADVANCED 3D COMPUTER AIDED DESIGN AND DRAFTING WITH SOLIDWORKS	12	120	\$3000	\$150	0	0	\$3150
3	ADVANCED ANALOG CMOS IC DESIGN	12	120	\$3000	\$150	0	0	\$3150
4	ADVANCED AND 3D COMPUTER DRAFTING AND DESIGN WITH AUTOCAD	12	120	\$3000	\$150	0	0	\$3150
5	ADVANCED PCB LAYOUT DESIGN	12	120	\$3000	\$150	0	0	\$3150
6	ADVANCED RFIC DESIGN	12	120	\$3000	\$150	0	0	\$3150
7	ADVANCED SEMICONDUCTOR DEVICES - PHYSICS & TCAD	12	120	\$3000	\$150	0	0	\$3150
8	ADVANCED SEMICONDUCTOR TECHNOLOGY AND FABRICATION	12	120	\$3000	\$150	0	0	\$3150
9	ADVANCED SOLAR PHOTOVOLTAIC SYSTEM DESIGN	12	120	\$3000	\$150	0	0	\$3150
10	APPLIED ELECTRICITY AND ELECTRONICS FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
11	AUTODESK REVIT ARCHITECTURE ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
12	AUTOMATED SOFTWARE TESTING WITH SELENIUM IDE	12	120	\$3000	\$150	0	0	\$3150
13	AUTOMATED TEST AND MEASUREMENT WITH LABVIEW	12	120	\$3000	\$150	0	0	\$3150
14	C PROGRAMMING ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
15	C++ PROGRAMMING ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
16	CATIA DRAFTING ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
17	COMPUTER AIDED DESIGN AND DRAFTING WITH AUTOCAD	12	120	\$3000	\$150	0	0	\$3150
18	COMPUTER AIDED DESIGN AND DRAFTING WITH SOLIDWORKS	12	120	\$3000	\$150	0	0	\$3150
19	COMPUTER AND NETWORK SECURITY ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
20	COMPUTER NETWORKING FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
21	CUSTOM PHYSICAL DESIGN ESSENTIALS	16	160	\$6000	\$150	0	0	\$6150
22	CYBERSECURITY FOUNDATIONS	12	120	\$3000	\$150	0	0	\$3150
23	CYBERSECURITY IMPLEMENTATION	12	120	\$3000	\$150	0	0	\$3150
24	DESIGN OF ANALOG CMOS INTEGRATED CIRCUITS	12	120	\$3000	\$150	0	0	\$3150
25	DESIGN OF DIGITAL CMOS INTEGRATED CIRCUITS	12	120	\$3000	\$150	0	0	\$3150
26	DESIGN OF LOW POWER DIGITAL INTEGRATED CIRCUITS	12	120	\$3000	\$150	0	0	\$3150
27	DESIGN OF RADIO FREQUENCY INTEGRATED (RFIC) CIRCUITS	12	120	\$3000	\$150	0	0	\$3150
28	DESIGN SIGNAL PROCESSING PRINCIPLES AND APPLICATIONS	12	120	\$3000	\$150	0	0	\$3150
29	DIGITAL LOGIC DESIGN FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
30	DIGITAL MANUFACTURING & INDUSTRY 4.0 ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
31	DIGITAL SIGNAL PROCESSING WITH MATLAB	12	120	\$3000	\$150	0	0	\$3150
32	DIGITAL VLSI IC DESIGN WITH VERILOG	12	120	\$3000	\$150	0	0	\$3150
33	EMBEDDED SYSTEM DESIGN FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
34	FPGA DESIGN FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
35	FULL STACK SOFTWARE DEVELOPMENT ESSENTIALS	10	400	\$6000	\$150	0	0	\$6150
36	HTML & CSS ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
37	IC LAYOUT DESIGN	12	120	\$3000	\$150	0	0	\$3150
38	IC LAYOUT VERIFICATION	12	120	\$3000	\$150	0	0	\$3150
39	IC PACKAGING DESIGN ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
40	IC PACKAGING FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
41	INTERNET OF THINGS (IOT) DESIGN & APPLICATION	12	120	\$3000	\$150	0	0	\$3150
42	INTERNET OF THINGS (IOT) FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
43	JAVA PROGRAMMING ESSENTIALS	6	120	\$3000	\$150	0	0	\$3150
44	JAVASCRIPT ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
45	LOW POWER VLSI DESIGN	6	120	\$3000	\$150	0	0	\$3150
46	MATLAB FOR ENGINEERING AND SCIENTIFIC APPLICATIONS	12	120	\$3000	\$150	0	0	\$3150
47	MECHANICAL DRAFTING FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
48	MEM DESIGN & TECHNOLOGY FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
49	NATIONAL ELECTRICAL CODE (NEC) TRAINING	12	120	\$3000	\$150	0	0	\$3150
50	PCB AND PWB TECHNOLOGY FUNDAMENTALS	12	120	\$3000	\$150	0	0	\$3150
51	PCB LAYOUT DESIGN	12	120	\$3000	\$150	0	0	\$2150
52	PHP/MYSQL PROGRAMMING ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
53	PHYTON PROGRAMMING ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
54	PRACTICAL DESIGN WITH DSP	12	120	\$3000	\$150	0	0	\$3150
55	PRODUCT MANAGEMENT ESSENTIALS	6	60	\$3000	\$150	0	0	\$3150
56	PROFESSIONAL SCRUM DEVELOPER	6	60	\$3000	\$150	0	0	\$3150
57	PROFESSIONAL SCRUM MASTER LEVEL II	6	60	\$3000	\$150	0	0	\$3150

* After January 1 2015 schools shall discontinue collecting STRF assessments.

**This represents the schedule of total charges for a period of attendance AND estimated schedule of total charges for the entire educational program. The amount is due and must be paid prior to the start of training.

APPENDIX –II – Continued from previous page
 Listing of programs offered by Silicon Valley Polytechnic Institute

No.	Course	Duration (Weeks)	Clock Hours	Tuition	Registration Fee	Materials Fee	*STRF Fee	** Total Charges
58	PROJECT MANAGEMENT ESSENTIALS	6	60	\$2000	\$150	0	0	\$2150
59	REVIT ARCHITECTURE COMMERCIAL AND MEP	12	120	\$3000	\$150	0	0	\$3150
60	SCRUM MASTER AND JIRA TRAINING	6	60	\$3000	\$150	0	0	\$3150
61	SCRUM MASTER BOOTCAMP	2 days	16	\$3000	\$150	0	0	\$3150
62	SKETCHUP ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
63	SOFTWARE QUALITY ASSURANCE ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
64	SOLAR PHOTOVOLTAIC DEVICE PHYSICS	12	120	\$3000	\$150	0	0	\$3150
65	SOLAR PHOTOVOLTAIC SYSTEM DESIGN ESSENTIALS	12	120	\$3000	\$150	0	0	\$3150
66	TIMING VERIFICATION OF DIGITAL VLSI DESIGNS	12	120	\$3000	\$150	0	0	\$3150
67	VLSI PHYSICAL DESIGN ESSENTIALS	16	160	\$6000	\$150	0	0	\$6150

* After January 1 2015 schools shall discontinue collecting STRF assessments.

**This represents the schedule of total charges for a period of attendance AND estimated schedule of total charges for the entire educational program. The amount is due and must be paid prior to the start of training.

APPENDIX –III

This appendix contains the listing and qualification of SVPTI faculty

Faculty Name: Dr. Sunil Mehta

1. Educational Background:
 - a. Earned Degree: Ph.D. in EE
 - b. Name of the Institution awarding the above Degree: Stanford University
 - c. Date degree was granted: June 1988
2. Fields of specialization: Computer Science
3. Teaching, research and, administrative experience: Over 28 years of experience in high-tech industry in area of electronic design.
4. Teaching assignments:

Full Stack Program Development Essentials
Automated Software Testing with Selenium IDE

Faculty Name: Dr. Rahul Shringarpure

1. Educational Background:
 - a. Earned Degree: Ph.D. in EE
 - b. Name of the Institution awarding the above Degree: Arizona State University
 - c. Date degree was granted: June 2008
2. Fields of specialization: Electronic Design
3. Teaching, research and, administrative experience: Over 7 years of experience in high-tech industry in area of electronic design.
4. Teaching assignment:

VLSI Physical Design Essentials

Faculty Name: Dr. Kris Verma

1. Educational Background:
 - a. Earned Degree: Ph.D. in EE
 - b. Name of the Institution awarding the above Degree: University of Utah, Salt Lake City, Utah
 - c. Date degree was granted: 1972
2. Fields of specialization: Semiconductor Devices , Process Technology ,& wafer Manufacturing in Mega foundries, Microwave/Wireless, IC design layout and Design services

3. Teaching, research and, administrative experience: Over 8 years of teaching at Silicon Valley Technical Institute. Life time Teaching Certificate from State of California, issued in 1972. Over 30 years in Electronics High Tech Industries (Silicon Valley, CA)

4. Teaching assignments:

Professional Scrum Master Level II
Scrum Product Owner Essentials
Scrum Developer Essentials

Faculty Name: Dr. John Michael Williams

1. Educational Background:

- a. Earned Degree: Ph.D. Philosophy
- b. Name of the Institution awarding the above Degree: Carbondale, Illinois, 62901
- c. Date degree was granted: June 1980

2. Fields of specialization: Information Technology, Verilog, C, C++, Digital Design

3. Teaching, research and, administrative experience: Over 5 years teaching experience in Silicon Valley Technical Institute. Over 25 years of experience in high-tech industry in area of high-Level design methodologies.

4. Teaching assignments:

VLSI Physical Design Essentials

Faculty Name: Dr. Ali Iranmanesh

1. Educational Background:

- a. Earned Degree: Ph.D., Electronics and Physics
- b. Name of the Institution awarding the above Degree: Stanford University
- c. Date degree was granted: June 1984

2. Fields of specialization: Semiconductor Technology, Device Physics, IC Circuits Design

3. Teaching, research and, administrative experience: Over 10 years teaching experience in Silicon Valley Technical Institute. Over 25 years of experience in high-tech industry in area of IC circuit design and semiconductor technology.

4. Teaching assignments for the current year:

Lean Manufacturing Essentials
Custom Physical Design Essentials

Faculty Name: Fred Fowler

1. Educational Background:
 - a. Earned Degree: BA, History/Econ.
 - b. Name of the Institution awarding the above Degree: Haverford College
 - c. Date degree was granted: 1979
2. Fields of specialization: Computer Science, Management Theory, Agile Software Development, The Scrum Framework.
3. Teaching, research and, administrative experience: Mr. Fowler has been teaching the Scrum Framework since March, 2015 and has the highest certification level available (PSM III from Scrum.org). He is one of just over 300 people worldwide to have earned this certification. He is also a former Vice President and CIO, and has provided corporate training in the Scrum Framework for more than 300 students in California, India, China, Vietnam and Central America.
4. Teaching assignments for the current year:

Scrum Master and Jira Training
Professional Scrum Master Level II
Professional Scrum Developer Training

Faculty Name: NEELAM DABHOLKAR

1. Educational Background:
 - a. Earned Degree: Bachelor of Engineering
 - b. Name of the Institution awarding the above Degree: Mumbai University
 - c. Date degree was granted: June 1998
 2. Fields of specialization: Product Management, Scrum, PMP
 3. Teaching, research and, administrative experience: Total experience of 17 years that includes software development and 5 years of teaching.
 4. Teaching assignments for the current year:
 - a. Scrum Master and Jira Training
 - b. Professional Scrum Master Level II
 - c. Professional Scrum Developer Training
-

Faculty Name: Marilenis Lee

1. Educational Background:

-
- a. Earned Degree: BSc. Computer Science, MSc. Computer Science, MA. in Multimedia
 - b. Name of the Institution awarding the above Degree: BSc. and MSc.: Universidad Simon Bolivar - Venezuela. MA.: California State University East Bay
 - c. Date degree was granted: BSc.: January 1992, MSc.: September 1998, MA.: July 2001

2. Fields of specialization: Computer Graphics, Multimedia and Web Development
 3. Teaching, research and, administrative experience: More than 10yrs of teaching experience. 25 years of professional experience
 4. Teaching assignments for the current year:
 - a. Python Programming Essentials
 - b. JavaScript Programming Essentials
-

Faculty Name: Amy Federowicz

5. Educational Background:
 - a. Earned Degree: Bachelor of Science Degree
 - b. Name of the Institution awarding the above Degree: New England Institute of Technology
 - c. Date degree was granted: BSc.: September 2009
6. Fields of specialization: Architectural/Building Engineering Technology
7. Teaching, research and, administrative experience: Adjunct Instructor at ITT Technical Institute, December 2015 - September 2016
8. Teaching assignments for the current year:
 - c. Computer Aided Design and Drafting with AutoCAD
 - d. SketchUp Essentials

Since 1998