

Computer Science and Information Technology

<http://www.cs.usna.edu>

Why major in CS or IT?

- **Fastest growing** segment of our economy
- **Military officers** well versed in computer systems can apply that knowledge to any mission
- **Huge demand** for people with a high level of computer systems knowledge
- **High paying and satisfying careers** after transition
- CS and IT are considered **technical disciplines** under the new USNA requirement for 65% technical majors
- The Information Technology major is **among the first nationwide** to be recommended for accreditation by ABET

Recent highlights

- Seven members of '08 selected for Information Professional designation
- Many selections for **Aviation, Marines, SEALs, and Nuclear**
- Rhodes, Marshall, Mitchell, VGEP & Trident Scholars
- Internships with NSA, NATO headquarters, DISA
- 2005 All Service Cyber Defense Exercise (CDX) Champion

Can I succeed?

- A majority of CS/IT students have no prior programming experience!
- Faculty are extremely accessible and dedicated

Top 10 Best Jobs

Considering growth, pay, stress levels and other factors
(CNNMoney.com, Dec 11, 2006)

1. Software Engineer	\$80,427
2. College Professor	\$81,491
3. Financial Advisor	\$122,460
4. Human Res. Manager	\$73,731
5. Physician Assistant	\$75,117
6. Market Res. Analyst	\$82,317
7. Computer IT Analyst	\$83,427
8. Real Estate Appraiser	\$66,216
9. Pharmacist	\$91,998
10. Psychologist	\$66,359

Can I excel?

- Dual Major! CS/IT, CS/EE, or EE/IT
- Opportunities for independent research and Trident Projects
- Challenging summer internships

What's the difference between CS & IT?

- CS focuses on program performance & efficiency, programming languages, and applications such as algorithms, artificial intelligence, robotics, and graphics.
- IT is a more applied computing degree and encompasses web technology, databases, and computer security.
- Both majors are ABET accredited¹ and provide a strong computing foundation for technical or management responsibilities and/or graduate study.
- Both majors allow electives from CS or IT (must satisfy pre-reqs).

➤ CS & IT required courses:

IC210 Intro to Computing
IC211 Object-Oriented Prog.
IC220 Computer Org. and Arch.
IC221 Systems Programming
IC312 Data Structures
IC322 Computer Networks
IC480 Capstone Project

➤ CS required courses:

SI335 Computer Algorithms
SI336 Software Engineering
SI340 Theory of Computing
SI413 Programming Languages

➤ IT required courses:

IT350 Web & Internet Computing
IT360 Applied Database Systems
IT430 Info Assurance & Net. Security
IT440 Systems Analysis & Design

➤ CS electives (take 3 or more):

Artificial Intelligence, Adv. Software Engineering, Operating Systems, Database Systems, Adv. Computer Architecture, Adv. Computer Networks, Computer Graphics, Advanced Graphics, Intelligent Robotics.

- Two can be advanced IT courses.

➤ IT electives (take 3 or more):

Advanced Information Assurance and Network Security, Adv. Web and Internet Systems, Adv. Database Systems, Human Computer Interaction, Enterprise Computing.

- Two can be advanced CS courses.
- Must take one of first three listed.

Still not sure CS or IT?

1. **Stop in** and talk with our faculty (*we rarely bite*), or ask any CS or IT major in your company about our program.
2. **Email** CAPT Logue, tlogue@usna.edu, for info
3. **Pick either!** Same courses for 3/C year; easy to switch

1. IT accreditation effective August 2008.