[image: image1.png]

Philadelphia University

Faculty of Information Technology
Department of MIS
 First semester, 2008/2009
	Course Syllabus

	Course code: 731270

	Course Title: Introduction to Web Sites Programming

	Course prerequisite: 750112
	Course Level:2

	Credit hours:3
	Lecture Time:

	
	
	Academic Staff Specifics
	
	

	E-mail Address
	Office Hours
	Office Number and Location
	Rank
	Name

	aalawneh@philadelphia.edu.jo
	
	320, IT
	Assistant Prof.
	Dr. Ali Alawneh

Course module description:

This module aims to give students an introduction and general concepts of the Internet and Intranet technology, the World Wide Web, TCP/IP and Web design languages (HTML, CSS, _JavaScript, and ASP). It also involves the necessary background that student needs to develop different tasks of programming aspects concerning the foregoing objectives. Sufficient study levels are supposed to be studied and learned by the students within the course for the sake of applying the different fields of education, learning, economical, E-Business and other approaches.
Course/ module components

· Books (title , author (s), publisher, year of publication)

Text Book(s)
Title: Internet & World Wide Web How to Program

Author(s)/Editor(s): Deitel & Deitel

Publisher: Prentice Hall, 2000

Teaching methods:

Duration: 16 weeks in first semester, 48 hours in total

Lectures: 35 hours, 3 per week

Optional Tutorials/Lectures: 13 hours, (average 1 per week)

Laboratories: 24 hours in total

Learning outcomes:
A student completing this module should be able to:

1. Understand the Internet and Intranet technology, the Web concepts (TCP/IP: Architecture & Protocols, Web Servers, Web Sites, DNS, and IP Addresses)..

2. Design Web pages using HTML and CSS.

3. Develop Web Sites using _JavaScript language and the most structures fitting the problem under design.

4. Build Web Servers using ASP…

	Allocation of Marks

	Mark
	Assessment Instruments

	20%
	First examination

	20%
	Second examination

	15% Written
35% Lab Practical
	Final examination: 50 marks

	10%
	Lab works

	100%
	Total

Documentation and academic honesty

· Documentation style (with illustrative examples)

· Protection by copyright (N/A)
· Avoiding plagiarism. (According to the university rules and regulations)

Course/module academic calendar

	week
	Basic and support material to be covered

	(1)
	Introduction to the Internet Technology: Internet & Intranet …

	(2)
	TCP/IP: Architecture & Protocols (Client/Server)…..

	(3)
	TCP/IP: Architecture & Protocols (Client/Server) DNS ….

	(4)
	Internet Service Providers (ISP) 1st Tutorial.

	(5)
	 Internet Services: Usenet News, E-Mail, and Telnet.

WWW & Web Servers, Links: hyperlinks, hypermedia

Web Pages & Home pages, Browsers & Search Engines ……

	(6)

	Introduction to Markup Languages. 1st Assignment

Editing HTML. HTML Tags: Headers. ….

	(7)
	 HTML Tags: Text Styling & Formatting, and linking.

2nd Tutorial

	(8)
	HTML Tags: Images and image maps 1st Exam ……

	(9)
	Basic HTML lists Tables . ….

	(10)
	Basic HTML Forms and frames

	(11)

	Frames Cascading Style Sheets. 3rd Tutorial

	(12)
	Cascading style sheets and introduction to client scripting

 2nd Assignment

Simple _JavaScript Programs.

	(13)
	JavaScript: Control Structures, if, if/else, While, for, switch

_JavaScript: Break and Continue statements. 2nd Exam

	(14)
	_JavaScript: Functions

	(15)

	Java script arrays

	(16)

	 Final exam
Review and discussion

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

1. Douglas Comer, “Computer Networks & Internets”, Prentice Hall, 2003

1. HTML for fun and profits. Prentice Hall, 1999.

Journals

Websites

www.w3schools.com

www.webteacher.org
www.microsoft.com
www.whatis.com
www.idocs.org
 www.w3.org
www.webdeveloper.com
www.javascriptmall.com
www.javascripts.com/toc.cfm

