Advanced Computer Networks Course Objectives

- To uncover and understand the *current directions* of computer networks from literature readings.
- To expose students to the "full span" of the computer network's frontier {a breath goal}.
- To encourage a performance perspective towards analysis of computer and communications networks.
- To "fill-in" gaps in students' networking knowledge.

Advanced Computer Networks Course Objectives

- To refine research skills
 - to advance skills of literature searching and literature review.
 - to learn to analyze and evaluate published results.
 - to improve communications skills
 - to include information available through the Web