

PUDUCHERRY TECHNOLOGICAL UNIVERSITY
PUDUCHERRY–605014

(A Technological University of Government of Puducherry)

Curriculum and Syllabi
of
M.Tech. in Electronics and Communication Engineering
(With effect from Academic year 2020-21)

(Approved in the Sixth Academic Council Meeting held on 20th March 2021)

CURRICULUM

The curriculum of M.Tech. (Electronics and Communication Engineering) is designed to fulfill the Programme Educational Objectives (PEO) and Programme Outcomes (PO) listed below:

PROGRAMME EDUCATIONAL OBJECTIVES (PEO)

PEO1	To produce scholarly and competitive graduates in the core areas of Electronics and Communication engineering.
PEO2	To inculcate intellectual capacity, research aptitude and independent thinking to inquire, study and explore the frontier areas of the domain.
PEO3	To arouse the interest for application centric learning through intensive laboratory practices towards producing confident and industry ready human resource.
PEO4	To nurture and evoke the spirit of innovation, creativity, risk taking ability and entrepreneurship
PEO5	To develop life skills, ethical disposition and sensitivity towards environment and safety.

PROGRAMME OUTCOMES (PO)

PO1	Ability to evolve as knowledgeable and competitive graduates with a global perspective in the areas of Electronics and Communication Engineering.
PO2	Ability to be innovative and develop aptitude for independent research and development.
PO3	Ability to demonstrate a degree of mastery in the areas of Electronics and Communication Engineering.
PO4	Ability to apply the knowledge of science, mathematics and engineering principles and propose ingenious solutions to practical problems with due considerations for public health and safety, cultural, societal and environmental factors.
PO5	Ability to contribute to the technological advances through quality research.
PO6	Capacity for applying knowledge, modern techniques and tools to design and conduct experiments as well as to analyze and interpret data to build practical systems.
PO7	Ability to collaborate and work in a multi-disciplinary environment towards higher academic and research objectives.
PO8	Understanding of engineering and management principles to lead and manage projects efficiently towards fulfilling the envisaged outcomes.
PO9	Ability to articulate and present the ideas and thoughts precisely and with clarity.
PO10	Ability to engage in life-long learning with commitment to stay relevant and contemporary.
PO11	Ability to understand and appreciate ethical principles and social responsibilities.
PO12	Ability to take on challenging issues, be progressive in endeavours and learn from the outcomes.

PROGRAMME SPECIFIC OUTCOMES (PSO)

PSO1	Ability to identify, formulate, design and solve engineering challenges in RF Communication Systems using VLSI tools and Communication & Networking Platforms.
PSO2	Explore evolving technologies in VLSI, SoC, RF Systems, Antennas, Wireless Communication, Wireless Networks, Optical and Satellite Communication, and Communication Standards.
PSO3	Ability to understand and use contemporary Software tools for Design, Analysis and Verification of VLSI, Communication and Networking Systems.

Distribution of Credits among the subjects grouped under various categories:

Courses are grouped under various categories and the credits to be earned in each category of courses are as follows:

Sl. No.	Category	Credits	Course Category Code (CCC)
1	Programme Core Course	24	PCC
2	Programme Specific Elective Courses	15	PSE
3	Open Elective Courses	03	OEC
4	Professional Activity Courses (Project Work, Seminar)	28	PAC
5	Mandatory Audit Courses	Non - Credit	MAC
	Total	70	

Semester Wise Courses and Credits

Semester I

Course Code	Course	CCC	Periods			Credits
			L	T	P	
MA251	Probability and Stochastic Process	PCC	3	0	0	3
EC251	Advanced Digital Communication	PCC	3	0	0	3
EC252	Advanced Digital Signal Processing	PCC	3	0	0	3
ECZNN	Programme Specific Elective - 1	PSE	3	0	0	3
ECZNN	Programme Specific Elective - 2	PSE	3	0	0	3
EC253	Advanced Communication Systems Laboratory	PCC	0	0	4	2
EC254	Research Methodology and IPR	PCC	2	0	0	2
AD2NN	Audit Course - I	MAC	2	0	0	0
Total			23			19

Semester II

Course Code	Course	CCC	Periods			Credits
			L	T	P	
EC255	RF System Design	PCC	3	0	0	3
EC256	Advanced Radiating Systems	PCC	3	0	0	3
EC257	Low Power CMOS VLSI Circuit Design	PCC	3	0	0	3
ECZNN	Programme Specific Elective - 3	PSE	3	0	0	3
ECZNN	Programme Specific Elective - 4	PSE	3	0	0	3
EC258	VLSI Laboratory	PCC	0	0	4	2
EC259	Mini Project and Seminar	PAC	0	0	4	2
AD2NN	Audit Course – II	MAC	2	0	0	0
Total			25			19

Semester III

Course Code	Course	CCC	Periods			Credits
			L	T	P	
ECZNN	Programme Specific Elective - 5	PSE	3	0	0	3
OE2NN	Open Elective	OEC	3	0	0	3
EC260	Dissertation – Phase I	PAC	0	0	20	10
Total			26			16

Semester IV

Course Code	Course	CCC	Periods			Credits
			L	T	P	
EC261	Dissertation – Phase II	PAC	0	0	32	16
Total			32			16

Audit Courses (MAC)

AD201	English for Academic Writing
AD202	Disaster Management
AD203	Value Education
AD204	Constitution of India
AD205	Pedagogy Studies
AD206	Stress Management by Yoga

Open Elective Courses (OEC)

OE201	Business Analytics (IT)
OE202	Industrial Safety and Maintenance (ME)
OE203	Operations Research (ME)
OE204	Cost Management of Engineering Projects (CE)
OE205	Composite Materials (PH)
OE206	Waste to Energy (CE)

Programme Specific Electives (PSE):

M.Tech (ECE)			
I sem	PSE - 1	ECZ01	Mobile Satellite Communication
		ECZ02	Free Space Optical Communication
		ECZ03	Cognitive Radio
		ECZ04	Multimedia Communication Systems
I sem	PSE - 2	ECZ05	Embedded Systems & RTOS
		ECZ06	High Speed Networks
		ECZ07	Optical Networks
		ECZ08	DSP Architectures
II sem	PSE - 3	ECZ09	Communication Networks Modeling and Simulation
		ECZ10	Radio over Fiber systems
		ECZ11	Wireless Sensor Networks
		ECZ12	Digital Communication Receivers
II sem	PSE - 4	ECZ13	Ubiquitous Computing
		ECZ14	Reconfigurable Computing
		ECZ15	Cryptography and Network Security
		ECZ16	Speech and Audio signal processing
III sem	PSE - 5	ECZ17	Pattern recognition and Machine learning
		ECZ18	Digital Image & Video Processing
		ECZ19	Audio Coding and Compression
		ECZ20	Optimization techniques

Department: Mathematics		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)															
Semester: First		Course Category Code: PCC				Semester Exam Type: TY											
Course Code	Course Name	Periods / Week			Credit	Maximum Marks											
		L	T	P	3	CA	SE	TM									
MA251	Probability and Stochastic Processes	3	-	-	3	40	60	100									
Prerequisite	Basic Probability																
Course Outcome	CO1	Construct sample spaces of random experiments and identify the distributions															
	CO2	Apply Continuous distributions and solve problems.															
	CO3	Transforms random variables and find the relationship between distributions.															
	CO4	Able to apply Stochastic processes and solve Problems															
	CO5	Solve Queuing theory problems															
UNIT I	Random Variables-Discrete Random Variables				Periods : 9												
Random Variables and their Probability Distributions: Random variables, Probability distribution function, Probability density function, Conditional probability, Statistical Independence, Bayes formula. Discrete Random Variables and their Distributions, Moment Generation Function, Characteristics Function, Probability generating function, Binomial Distribution, Negative Binomial Distribution, Hyper geometric distribution, Multinomial, Poisson Distributions, Relationship between various Discrete-Type distributions.							CO1										
UNIT II	Continuous Random Variables				Periods : 9												
Continuous Random Variables and their Distributions Normal, Log - Normal, Multivariate Normal, Gamma, Exponential, Chi-square, Weibull, Rayleigh distributions. Relationship between continuous distributions.							CO2										
UNIT III	Transformation of Random Variables				Periods : 9												
Transformation of Random Variables: Transformation of Single, Several Random Variables, Function of Random Variables, Sum, Differences, Product and Ratio of Two Random Variables, Transformation through characteristic Functions.							CO3										
UNIT IV	Stochastic Processes				Periods : 9												
Stochastic Processes Introduction- Classification of stochastic process, Stationary process (SSS and WSS) Stationary process, Ergodic Process, Independent increment Process, Markov Process, Counting Process, Narrow- Band Process, Normal Process, Wiener-Levy Process, Poisson, Bernoulli, Shot noise Process, Autocorrelation Function.							CO4										
UNIT V	Queueing Models				Periods : 9												
Introduction, Little's formula, Continuous Parameter Markov Chain: The Birth and Death process: M/M/1, M/M/c, M/M/1/N, M/M/c/N ($c < N$), M/M/c/c, M/M/ ∞ models only - derivation of mean number of customer in the system, in the queue and waiting time - Simple applications, Special case of Birth and Death model (Pure Birth and Pure Death Processes).							CO5										
Lecture Periods: 45		Tutorial Periods:		Practical Periods:		Total Periods: 45											
Reference Books																	
1. Kishor S. Trivedi, "Probability and Statistics with Reliability", Queueing and Computer Science Application, John Wiley & Sons Inc. Second Edition, 2002. 2. D. Gross and C.M. Harris, "Fundamentals of Queueing Theory", Wiley Students Edition, Third Edition, 1985. 3. J. Medhi, "Stochastic Processes", New Age International (P) Ltd., Second Edition, 2012. 4. J. Medhi, "Stochastic models in Queueing Theory", Academic Press, Second Edition, 2012.																	

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)													
Semester: First		Course Category Code: PCC				Semester Exam Type: TY									
Course Code	Course Name	Periods / Week				Credit	Maximum Marks								
		L	T	P		CA	SE	TM							
EC251	Advanced Digital Communication	3	-	-	3	40	60	100							
Prerequisite															
Course Outcome	CO1	Knowledge on fundamentals of Information and channel capacity													
	CO2	Ability to analyze the performance of different error control codes													
	CO3	Knowledge on various modulation schemes and its performance on transmitted signal													
	CO4	Ability to analyze the signaling over AWGN channels													
	CO5	Knowledge on analysis of information over band limited channels with equalization techniques													
UNIT I	Information Theory				Periods :9										
Information Measure and Entropy - Source coding and Shannon's Theorem - Source coding for Discrete Memoryless Sources - Discrete Memoryless Channels - Mutual Information and Channel capacity - Channel Coding Theorem - Continuous Sources and Differential Entropy.						CO1									
UNIT II	Channel Coding				Periods :9										
Error control using forward error correction-discrete memoryless channels-linear block codes-cyclic codes-convolutional codes-illustrative procedure for MAP decoding in the log domain-new generation of probabilistic compound codes-Turbo Codes-Low density parity check codes-Trellis coded modulation- Concatenated codes-BCH codes.								CO2							
UNIT III	Digital Modulation Schemes				Periods :9										
Elements of digital communication system - Review of Line coding - Representation of Digitally Modulated Signals - Memory less modulation methods - Signaling Scheme with memory - Power spectrum of digitally modulated signals – Modulation for Multi carrier communication - Synchronization.								CO3							
UNIT IV	Digital Receivers				Periods :9										
Waveform and vector Channel models - Waveform and vector AWGN Channel - Optimum detection and error probability for band limited signaling and power limited signaling- Non-Coherent detection - Comparison of digital signaling methods - Optimum receiver for CPM – Multi carrier communication receivers.								CO4							
UNIT V	ISI and Equalization				Periods:9										
Characterization of Band Limited Channels - Nyquist Criterion for zero ISI - Controlled ISI channel with ISI and AWGN - Pulse Shaping for optimum transmission and reception – MLSE - Linear Equalization - Decision feedback equalization - ML detectors - Turbo and Blind Equalization methods.								CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45									
Reference Books															
1. John G. Proakis and Masoud Salehi, "Digital Communications," 5 th edition, Tata McGraw Hill, 2014. 2. Bernard Sklar, "Digital Communications: Fundamentals and Applications", 3 rd edition, Pearson Education, 2020. 3. Marvin K. Simon, Sami M. Hinedi and William C. Lindsey, "Digital Communication Techniques: Signal Design and Detection", Prentice Hall of India, 2009. 4. Ian A. Glover and Peter M. Grant, "Digital communications", 2 nd edition, Pearson Education, 2008.															
Websites															
1. www.nptel.ac.in 2. https://books.google.co.in															

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	2		1				2						2	1	1
CO2	2	2	2			2	1						3	3	2
CO3	3	3	3	3	2	3		2		3			3	3	2
CO4	3	3	3	3	2	2				3			3	3	2
CO5	2	2	2	2		3		2					2	3	1

Score: **3** – High; **2** – Medium; **1** – Low

Department:	Electronics and Communication Engineering	Programme:	M.Tech.(Electronics and Communication Engineering & Wireless Communication)														
Semester:	First	Course Category Code:	PCC				Semester Exam Type:	TY									
Course Code	Course Name	Periods / Week			Credit	Maximum Marks											
		L	T	P		CA	SE	TM									
EC252	Advanced Digital Signal Processing		3	-	-	3	40	60	100								
Prerequisite																	
Course Outcome	CO1	Characterize and Analyze Discrete Time Random Processes															
	CO2	Model Random Processes for Linear Prediction and Estimation															
	CO3	Estimate the Spectrum of Random Processes															
	CO4	Design LMS Wiener Filters for Filtering and Prediction															
	CO5	Develop Adaptive Filter Algorithms for Nonstationary Random Processes															
UNIT I	Discrete Time Random Signal Processing								Periods : 9								
Discrete Random Processes – Ensemble averages, Stationary Processes, Autocorrelation and Autocovariance Matrices, Ergodicity. Parseval's Theorem, Wiener-Khintchine Relation, White Noise, Power Spectral Density, Spectral Factorization, Filtering Random Processes, Filtering White Noise. Parameter Estimation: Bias and Consistency.									CO1								
UNIT II	Signal Modelling and Linear Prediction								Periods : 9								
ARMA(p,q), AR(p) and MA(q) models for random processes. Linear Prediction – Forward Linear Prediction and Backward Linear Prediction. Solution to Normal Equations, Levinson-Durbin Algorithm.									CO2								
UNIT III	Spectrum Estimation								Periods : 9								
Spectrum Estimation for Finite Duration Signals, Nonparametric Methods – Periodogram, Modified Periodogram, Bartlett, Welch and Blackman-Tukey Methods. Parametric Methods – ARMA, AR and MA Model based Spectral Estimation.									CO3								
UNIT IV	Linear Estimation								Periods : 9								
Least Mean Square Error Criterion – Wiener Filter for Filtering and Prediction, FIR Wiener Filter, Causal IIR Wiener Filter, Noncausal IIR Wiener Filter.									CO4								
UNIT V	Adaptive Filters								Periods : 9								
FIR Adaptive Filters – Adaptive Filter based on Steepest Descent Method – Widrow-Hopf LMS Adaptive Algorithm, Normalized LMS Algorithm. Adaptive Channel Equalization, Adaptive Echo Cancellation, Adaptive Noise Cancellation. RLS Adaptive Filters - Exponentially Weighted RLS – Sliding Window RLS.									CO5								
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -			Total Periods: 45										
Reference Books																	
1. Monson H.Hayes, "Statistical Signal Processing and Modelling", Wiley India, 2008. 2. Simon Haykin, "Adaptive Filter Theory", Fourth Edition, Pearson India, 2002. 3. John G.Proakis et.al., "Algorithms for Statistical Signal Processing", Pearson Education, 2002. 4. Dimitris G.Manolakis et.al., "Statistical and Adaptive Signal Processing", McGraw Hill, New York 2000.																	

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	3	3	1	1	1	1	1	1	1	3	2	1
CO2	3	3	3	3	3	1	1	1	1	1	1	1	3	2	1
CO3	3	3	3	3	3	1	1	1	1	1	1	1	3	2	1
CO4	3	3	3	3	3	1	1	1	1	1	1	1	3	2	1
CO5	3	3	3	3	3	1	1	1	1	1	1	1	3	2	1

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering				Programme: M.Tech.(Electronics and Communication Engineering)														
Semester: First				Course Category Code: PCC				Semester Exam Type: LB										
Course Code	Course Name			Periods / Week			Credit	Maximum Marks										
				L	T	P		CA	SE	TM								
EC253	Advanced Communication Systems Laboratory			-	-	4	2	40	60	100								
Prerequisite	Fundamentals of Communication Engineering, Coding and Networks																	
Course Outcome	CO1	Ability to demonstrate the design of modulator, antenna and different coding techniques suitable wireless scenario																
	CO2	Ability to simulate the GSM network and study the different schemes and analyze the parameters																
	CO3	To understand the working of some wireless communication system models																
List of Experiments :																		
1. Design of DS-SS and study the signals using spectrum analyzer 2. Design and testing of Yagi-Uda antenna using vector network analyzer 3. Study of error detection and correction codes using Matlab Simulink 4. Design and implementation of digital filter for speech coding										CO1								
5. Design of GMSK modulator for GSM system. 6. Call Establishment of GSM,CDMA and ZIGBEE network through simulation. 7. Performance analysis of QPSK and QAM using Simulink 8. Simulation of OFDM transmitter and receiver using Matlab or equivalent. 9. Study and security algorithms for images using Matlab or equivalent										CO2								
10.Routing and wavelength assignment algorithm for WDM optical network 11. Development of any one network topology, establish a routing protocol and analyse using NS2. 12.Simulation of wireless sensor network and its performance evaluation. 13.Study of satellite link design. 14. Modeling the 802.11 environment and study of the performance at network level and link level.										CO3								
Lecture Periods: -			Practical Periods: 60				Total Periods: 60											
Reference Books																		
1. John G. Proakis and Masoud Salehi, "Digital Communications," 5th edition, Tata McGraw Hill, 2008. 2. Ian A. Glover and Peter M. Grant, "Digital communications", 2nd edition, Pearson education, 2008. 3. Holger Karl, Andreaswillig, "Protocol and Architecture for Wireless Sensor Networks", John wiley publication, Jan 2006. 4. Marvin K. Simon, Sami M. Hinedi and William C. Lindsey, "Digital Communication Techniques: Signal Design and Detection", Prentice Hall of India, 2009. 5. Dennis Roddy, "Satellite Communication", 3 rd edition, 2009.																		

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PS O1	PS O2	PS O3
CO1	3	3	3	3	2	2	2	1	1	1	1	1	3	2	1
CO2	3	3	3	3	2	2	2	1	1	1	1	2	3	2	1
CO3	3	3	3	3	2	2	2	1	1	1	1	3	3	2	1

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)															
Semester: First		Course Category Code: PCC				Semester Exam Type: TY											
Course Code	Course Name	Periods / Week			Credit	Maximum Marks											
		L	T	P		CA	SE	TM									
EC254	Research Methodology and IPR	2	-	-	2	40	60	100									
Prerequisite																	
Course Outcome	CO1	Understand research problem formulation and methods															
	CO2	Analyze research related information and follow research ethics															
	CO3	Gain competency in writing a research paper and proposal															
	CO4	Comprehend the need for IPR for growth of individuals & nation.															
	CO5	Be aware that IPR protection provides an incentive to inventors for further research work and investment in R & D, which leads to creation of new and better products, and in turn brings about, economic growth and social benefits.															
UNIT I	Research problem formulation				Periods : 6												
Meaning of research problem, Sources of research problem, Criteria and Characteristics of a good research problem, Errors in selecting a research problem, Scope and objectives of research problem. Approaches of investigation of solutions for research problem, data collection, analysis, interpretation, Necessary methods.							CO1										
UNIT II	Research procedure and ethics				Periods : 6												
Effective literature studies approaches, analysis, Plagiarism, Research ethics							CO2										
UNIT III	Outcomes of Research				Periods : 6												
Effective technical writing, how to write report/ Paper. Developing a Research Proposal, Format of research proposal, a presentation and assessment by a review committee.							CO3										
UNIT IV	Intellectual Property				Periods : 6												
Nature of Intellectual Property: Patents, Designs, Trade and Copyright. Process of Patenting and Development: technological research, innovation, patenting, development. International Scenario: International cooperation on Intellectual Property. Procedure for grants of patents, Patenting under PCT.							CO4										
UNIT V	Patent Rights				Periods : 6												
Scope of Patent Rights. Licensing and transfer of technology. Patent information and databases. Geographical Indications. New Developments in IPR: Administration of Patent System							CO5										
Lecture Periods: 30	Tutorial Periods: -	Practical Periods: -			Total Periods: 30												
Reference Books																	
1. Stuart Melville and Wayne Goddard, "Research methodology: an introduction , Second edition , Juta & Co, 2007 2. Kothari, C.R., Research Methodology-Methods and Techniques, Wiley Eastern Limited, New Delhi, 2020. 3. Ranjit Kumar, , "Research Methodology: A Step by Step Guide for beginners", 2nd Edition, Pearson Education, Singapore, 2005. 4. D.J.Halbert, "Resisting Intellectual Property", Taylor & Francis Ltd, 2007. 5. Robert P. Merges, Peter S. Menell, Mark A. Lemley, " Intellectual Property in New Technological Age", 2016. 6. T. Ramappa, "Intellectual Property Rights Under WTO", S. Chand, 2008.																	

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	2	3	2	3	3	3	3	2	3	1	2	3	3	2	
CO2	2	3	2	3	3	3	2	2	2	3	1	3	3	2	
CO3	2	3	2	3	3	3	2	3	3	2	2	2	3	3	1
CO4	2	3	2	3	3	3	2	2	2	2	2	2	3	3	2
CO5	2	3	2	3	3	3	2	2	2	2	3	3	3	3	2

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)											
Semester: Second		Course Category Code: PCC				Semester Exam Type: TY							
Course Code	Course Name:	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE						
EC255	RF System Design	3	-	-	3	40	60						
Prerequisite													
Course Outcome	CO1	Gain knowledge on contemporary transceiver architectures											
	CO2	Study various categories of amplifiers used in RF transceivers											
	CO3	Understand the principle and design of RF Mixers and Oscillators											
	CO4	Examine the design and performance of PLL and frequency synthesizers											
	CO5	Ability to design and implement different types of RF filter											
UNIT I	Transceiver Architectures			Periods : 9									
Basic concepts in RF design - Nonlinearity and its effects - Gain compression - Cross modulation- Intermodulation- Noise as a random process- noise spectrum - Device noise - Representation of noise in circuits - Noise figure - Sensitivity and dynamic range Transceiver Architectures: General considerations - Receiver Architectures : Basic Heterodyne and Modern Heterodyne receivers- Direct Conversion receivers- Image reject Receivers -Low IF Architectures. Transmitter Architectures: Direct Conversion transmitters- Modern DC transmitters- Heterodyne transmitters						CO1							
UNIT II	Passive devices and RF Amplifiers			Periods : 9									
Passive devices - Inductors - Basic structure, geometries, inductance equation - Loss mechanisms - Varactors- Constant capacitors Amplifiers: Open circuit time constant method for bandwidth estimation for CG and CS Amplifiers -High frequency amplifier design - Shunt and series peaked amplifiers - Shunt -series amplifiers- Bandwidth Enhancement with ft doublers - Tuned amplifiers - Cascaded amplifiers - Low Noise Amplifiers: Power match versus Noise match- Inductively degenerated CS amplifier - Single ended and Differential LNAs.						CO2							
UNIT III	RF Mixers and Oscillators			Periods : 9									
Mixer: characteristics-Non-linear systems as Linear mixers – Square law mixer - Multiplier based mixers - Single balanced and double balanced mixers – Sub sampling mixers. Oscillators: Describing function model - Colpitts oscillators analysis - Tuned oscillators - LC Feedback Oscillators - Crystal Oscillators - Negative resistance oscillators-Resonator technologies.						CO3							
UNIT IV	PLL and Frequency Synthesizers			Periods : 9									
PLL: Linearised Model–Noise properties–Phase detectors–Loop filters and Charge pumps. Frequency Synthesizers: Frequency Synthesizers with Static moduli - Modified PLL type - Integer N – Frequency Synthesizers with Dithering moduli - Combination Synthesizers - Direct Digital Frequency synthesizers.						CO4							
UNIT V	RF Filters			Periods : 9									
Filter types and Parameters - Special Filter Realizations - Butterworth and Chebyshev type Filters- Denormalization of standard Low pass filter - Frequency transformation and Impedance transformation - Filter implementation with unit elements.						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. B. Razavi, "RF Microelectronics", Second edition, Pearson Education, 2012. 2. Thomas. H.Lee, "The Design of CMOS Radio Frequency Integrated Circuits", Cambridge University Press, 2004. 3. Reinhold Ludwig and Pavel Bretschko, "RF Circuit design, Theory and Applications", Prentice Hall, 2009. 4. David M. Pozar, "Microwave and RF Wireless systems", John Wiley & Sons, 2000.													

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	2	3	3	3	3	1	1	2	2	1	2	2	3	1
CO2	3	2	3	3	3	3	1	1	2	2	1	2	2	3	1
CO3	3	2	3	3	3	3	1	1	2	2	1	2	2	3	1
CO4	3	2	3	3	3	3	1	1	2	2	1	2	2	3	1
CO5	3	2	3	3	3	3	1	1	2	2	1	2	2	3	1

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)									
Semester: Second		Course Category Code: PCC				Semester Exam Type: TY					
Course Code	Course Name:	Periods / Week			Credit	Maximum Marks					
		L	T	P		CA	SE	TM			
EC256	Advanced Radiating Systems	3	-	-	3	40	60	100			
Prerequisite	Electromagnetics and Antenna theory										
Course Outcome	CO1	Understand the fundamentals of antennas and various antenna parameters									
	CO2	Acquire knowledge of aperture antennas and the fields associated with it									
	CO3	Design special array antennas									
	CO4	Describe about Microstrip patch antennas and their applications									
	CO5	Learn measurement of antenna parameters and Smart Antennas									
UNIT I	Concept of Radiation						Periods : 9				
Physical concept of radiation-radiation from surface and line current distributions- Field regions- Reciprocity and Reaction Theorem-Directional and omnidirectional Patterns-Numerical Techniques-effective aperture- gain-polarization - Antenna Vector Effective length and equivalent areas-Radiation integrals and axillary potential functions							CO1				
UNIT II	Radiation from Apertures						Periods : 9				
Field equivalence Principle : Huygen's principle-Analyis of radiation characteristics of rectangular and circular aperture Antennas- Uniform distribution on an infinite ground plane- TE ₁₀ and TE ₁₁ mode distribution on an infinite ground plane- Beam efficiency- Design considerations- Babinet's principle-Dielectric covered apertures- Ground plane edge effect using GTD method-Applications							CO2				
UNIT III	Antenna Arrays						Periods : 9				
Linear array-uniform array-end fire and broadside-gain-beamwidth, side lobe level- Two dimensional uniform array- phased array- Beam scanning-grating lobe-feed network-linear array synthesis techniques- Binomial and Chebyshev distributions							CO3				
UNIT IV	Microstrip Antenna						Periods : 9				
Radiation mechanism and excitation techniques-Microstrip dipole-rectangular patch circular patch-radiation analysis by cavity model-Microstrip array-Microstrip broadband antennas-Log periodic antenna-Biconical antenna-multiturn loop antenna							CO4				
UNIT V	Smart Antennas and Measurement						Periods : 9				
Adaptive antenna systems-wideband smart antennas-digital radio receiver and software radio for smart antennas-5G massive MIMO antennas-antenna measurement and instrumentation-gain, impedance and antenna factor measurement - antenna test range design							CO5				
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45					
Reference Books											
1. Hubregt.J.Visser, "Antenna Theory and Applications", 1st Edition, John Wiley & Sons Ltd, New York, 2012. 2. Elliot, "Antenna Theory and Design", IEEE press, 2003. 3. Balanis.A, "Antenna Theory Analysis and Design", John Wiley and Sons, New York, 2012. 4. Krauss.J.D, "Antennas", II edition, John Wiley and sons, New York, 1997.											

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	2	2							2			3		
CO2	3	2	3							3	2			3	
CO3	3		3							3	2				3
CO4	3		3			2	2			3			3		
CO5	3				1	1				2					3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)											
Semester: Second		Course Category Code: PCC				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE	TM					
EC257	Low Power CMOS VLSI Circuit Design	3	-	-	3	40	60	100					
Prerequisite	VLSI Design												
Course Outcome	CO1	Gain knowledge on sources of power dissipation and the technology impact on low power											
	CO2	Estimate the power dissipation by employing simulations and probabilistic techniques											
	CO3	Understand the diverse approaches employed at circuit and logic level to achieve low power											
	CO4	Design the low power circuits at the system level											
	CO5	Understand the different approaches of low power clock distribution and methodologies employed at the algorithm and at the architectural level											
UNIT I	Introduction to Low Power VLSI Design				Periods : 9								
Need for low power VLSI chips, Sources of power dissipation on Digital Integrated circuits. Emerging Low power approaches, Physics of power dissipation in CMOS devices. Device & Technology Impact on Low Power: Dynamic dissipation in CMOS, Transistor sizing & gate oxide thickness, Impact of technology Scaling, Technology & Device innovation.						JCO1							
UNIT II	Power estimation				Periods : 9								
Simulation Power analysis: SPICE circuit simulators, gate level logic simulation, capacitive power estimation, static state power, gate level capacitance estimation, architecture level analysis, Data Correlation Analysis in DSP Systems, Monte Carlo simulation. Probabilistic power analysis: Random logic signals, probability & frequency, probabilistic power analysis techniques, signal entropy.						CO2							
UNIT III	Low Power Design				Periods : 9								
Circuit level: Power consumption in circuits. Flip Flops & Latches design, high capacitance nodes, low power digital cells library. Logic level: Gate reorganization, signal gating, logic encoding, state machine encoding, pre-computation logic.						CO3							
UNIT IV	Low Power Architecture & Systems				Periods : 9								
Power & performance management, switching activity reduction, parallel architecture with voltage reduction, flow graph transformation, low power arithmetic components, low power memory design.						CO4							
UNIT V	Low power Clock Distribution				Periods : 9								
Power dissipation in clock distribution, single driver vs distributed buffers, Zero skew vs tolerable skew, chip & package co design of clock network. Algorithm and Architectural Level Methodologies: Introduction, design flow, Algorithmic level analysis and optimization, Architectural level estimation & synthesis.						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. Kaushik Roy, Sharat Prasad, "Low-Power CMOS VLSI Circuit Design", Wiley, 2009. 2. Gary K. Yeap, "Practical Low Power Digital VLSI Design", Kluwer Academic Press, 2002. 3. Rabaey, Pedram, "Low Power Design Methodologies", Kluwer Academic Press, 2009. 4. Angsuman Sarkar, Swapnajip De, Manash Chanda & Chandan Kumar Sarkar, "Low Power VLSI Design", De Gruyter Oldenbourg, 2016.													

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	3	3	3	2	2	1	1	1	2	3	3	2
CO2	3	3	3	3	3	3	2	2	1	1	1	2	3	3	2
CO3	3	3	3	3	3	3	2	2	1	1	1	2	3	3	2
CO4	3	3	3	3	3	3	2	2	1	1	1	2	3	3	2
CO5	3	3	3	3	3	3	2	2	1	1	1	2	3	3	2

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering					Programme: M.Tech.(Electronics and Communication Engineering)																		
Semester: Second					Course Category Code: PCC				Semester Exam Type: LB														
Course Code	Course Name				Periods / Week			Credit	Maximum Marks														
					L	T	P		CA	SE	TM												
EC258	VLSI Laboratory				-	-	4	2	40	60	100												
Prerequisite	-																						
Course Outcome	CO1	Able to use the functional simulation tools like Xilinx and Modelsim and can analyze static timing violation																					
	CO2	Perform synthesis and emulate the design using the target FPGA board																					
	CO3	Can generate layout and analyze design rule violations of the circuit under test.																					
List of Experiments: Digital System Design, Signal Processing and MOSFET																							
Part I:Design and Functional Verification of combinational and sequential circuits using VerilogHDL at any level(Gate level or Dataflow or Behavioral)																							
1. Design and verification of a 4-bit and 16-bit adder by employing different adder structures. 2. Design and verification of 8-bit magnitude comparator, 8-bit parity generator and an 8-bit parallel adder/subtractor. 3. Perform static timing analysis of a 4-bit synchronous and ripple counter and also design a linear feedback shift register by choosing a primitive polynomial to generate the test patterns and verify its functionality. 4. Design and verification of 4-bit multiplier using Booth's encoding and Wallace Tree multiplier structure. 5. Design and verification of 4-bit barrel shifter and a 16-bit ALU. 6. Design and verify a 16-bit floating point addition/subtraction operation. 7. Design and verify 16-bit floating point multiply and divide operation. 8. Design a radix-2 8-point FFT architecture by employing decimation in time.																							
Part II: Design Implementation using FPGA:																							
9. Perform synthesis and generate RTL schematic of 4-bit matrix keypad using Spartan6 FPGA. 10.Design and implementation of UART using Spartan6 FPGA. 11.Xilinx IP core Design using Spartan6 FPGA.																							
Part III: Using any of the EDA tools(Cadence, Microwind or TannerEDA) generate layout:																							
12.Design and generate layout of CMOS inverter, CMOS NAND and CMOS NOR gate. 13.Design and generate layout of CMOS differential amplifier. 14. Design and generate layout of the given function using pass transistor logic and transmission gate logic. 15.Design and generate layout of 4-bit counter.																							
Lecture Periods: -			Tutorial Periods: -			Practical Periods: 60			Total Periods: 60														
Reference Books																							
1. VLSI Lab Manual, Department of ECE, Pondicherry Engineering College.																							

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
CO1	3	3	3	3	2	3	2	2	2	2	2	2	3	3	3
CO2	3	3	3	3	2	3	2	2	2	2	2	2	3	3	3
CO3	3	3	3	3	3	3	3	3	3	3	2	2	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)							
Semester: Second		Course Category Code: PAC					Semester Exam Type: LB		
Course Code	Course Name		Periods / Week			Credit	Maximum Marks		
			L	T	P		CA	SE	TM
EC259	Mini Project and Seminar		-	-	4	2	100	-	100
Prerequisite	-								
Course Outcome	CO1	Ability to carry out a portion of a research work							
	CO2	Ability to extend the project to find an application for society							
	CO3	Ability to work in a team and present the ideas and thoughts with a clarity							
Mini Project									
In the course of the degree Programme each group of not more than two students has to identify a mini project work in the area of their specialization and the mini project will be implemented under the supervision of a faculty. The progress of the work will be monitored and assessed internally. A project report has to be submitted at the end of the semester after completion of the project work.								CO1, CO2, CO3	
Lecture Periods: -		Tutorial Periods: -		Practical Periods: 60		Total Periods: 60			

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	3	3	3	3	3	2	2	2	2	3	3	3
CO2	3	3	3	3	3	3	3	3	2	2	2	2	3	3	3
CO3	3	3	3	3	2	2	3	3	3	3	2	2	3	3	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering				Programme: M.Tech.(Electronics and Communication Engineering)						
Semester: Third				Course Category Code: PAC				Semester Exam Type: PR		
Course Code	Course Name			Periods / Week			Credit	Maximum Marks		
				L	T	P		CA	SE	TM
EC260	Dissertation – Phase I			-	-	20	10	250	250	500
Prerequisite	-									
Course Outcome	CO1	Ability to transform knowledge into an experimental process								
	CO2	Ability to demonstrate the motivation to extend the work to a research								
	CO3	Ability to identify and apply appropriate tools to solve a problem and also has the capability to examine hypotheses								
Each student will do an exhaustive literature survey and identify an experimental and / or a theoretical project to be carried out under a supervision of a guide. The phase I of the project work has to be completed by the end of third semester. The progress of the work will be monitored and assessed internally for 250 marks by a committee comprising departmental faculty members and project guide. A project report has to be submitted at the end of the semester after completion of the phase I of the project work. The external assessment will be carried out for 250 marks as per regulations.										CO1, CO2, CO3
Lecture Periods: -		Tutorial Periods: -			Practical Periods: 300			Total Periods: 300		

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
CO1	3	3	3	3	3	3	3	3	2	2	2	2	3	3	3
CO2	3	3	3	3	3	3	3	3	2	2	2	2	3	3	3
CO3	3	3	3	3	2	2	3	3	3	3	2	2	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering				Programme: M.Tech.(Electronics and Communication Engineering)						
Semester: Fourth				Course Category Code: PAC					Semester Exam Type: PR	
Course Code	Course Name			Periods / Week			Credit	Maximum Marks		
				L	T	P		CA	SE	TM
EC261	Dissertation – Phase II			-	-	32	16	250	250	500
Prerequisite	-									
Course Outcome	CO1	Ability to transform knowledge into an experimental process								
	CO2	Ability to demonstrate the motivation to extend the work to a research								
	CO3	Ability to identify and apply appropriate tools to solve a problem and also has the capability to examine hypotheses								
The phase II of the project work has to be completed by the end of the fourth semester. The progress of the work will be monitored and assessed internally for 250 marks by a committee comprising departmental faculty members and project guide. A project report summarizing the entire project work has to be submitted at the end of the semester after completion of the phase II of the project work. The external evaluation will be carried out as per regulations for 250 marks.									CO1, CO2, CO3	
Lecture Periods: -		Tutorial Periods: -			Practical Periods: 480			Total Periods: 480		

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PS O1	PS O2	PS O3
CO1	3	3	3	3	3	3	3	3	2	2	2	2	3	3	3
CO2	3	3	3	3	3	3	3	3	2	2	2	2	3	3	3
CO3	3	3	3	3	2	2	3	3	3	3	2	2	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

PROGRAMME SPECIFIC ELECTIVES

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)						
Semester: First		Course Category Code: PSE				Semester Exam Type: TY		
Course Code	Course Name	Periods / Week			Credit		Maximum Marks	
		L	T	P			CA	SE
ECZ01	Mobile Satellite Communication	3	-	-	3	40	60	100
Prerequisite	Basics of Satellite Communication							
Course Outcome	CO1	Introduce the ideas and need for satellite communication						
	CO2	Familiar with the fundamentals of mobile satellite communication						
	CO3	Knowledgeable in identifying the constituents of signaling and Mobility management						
	CO4	Capability to show the challenges in Handover controlling schemes						
	CO5	Ability to demonstrate the possible Integration scenarios for various applications						
UNIT I	Introduction				Periods : 9			
Evolution – Mobile Satellite system Architecture – Types – Categorization of MSS – Regulatory considerations –operational considerations-Mobile systems- A Comparison-Universal mobile communication system – concepts and trends-Design objectives – Network availability – Reliability – Service coverage – Network capacity – Characteristics of mobile services through terrestrial and satellite media – Applications of MSS - Network model of generic MSS system in an OSI hierarchy							CO1	
UNIT II	Mobile Satellite Network				Periods : 9			
Satellite personal communication networks –Typical MSS Network architecture –MSS system requirements-Spectrum Issues- Operational frequency – Logical channels – Traffic channel – Control channel – Equations of satellite orbit –Model for Interference calculation-Propagation characteristics-Ionosphere effects-Land mobile Channel –Maritime channel -Aeronautical Channel – System Implications-Environmental issues- Biological effects							CO2	
UNIT III	S-PCN Signaling and Mobility Management				Periods : 9			
Overview of GSM signaling – S-PCN interfaces & Signaling protocol architecture – Functional interfaces of a GMR system – Mobility management – Inter satellite Links-call routing – connectivity -Satellite cells and Satellite location areas –Location Management – Location updates - GCA approach – Terminal based approach – Handover management – Handover strategies – Handover controlling schemes – Resource management – Effects of satellite system characteristics – Effects of mobility – Fixed Earth stations and Hand held user terminals-service requirements							CO3	
UNIT IV	Integrated Terrestrial - Satellite Mobile Network				Periods : 9			
Integration with PSTN – Gateway functions and operations – Protocol architecture of SS7 – Access functions –Integration with GSM – Integration Requirements – User requirements – Network operator requirements –Integration scenarios – Integration at BSC, MSC, BTS, GTS, GSC and GMSC – Dual mode terminal in terrestrial/SPCN integration – Session set up – Registration – call handling – Re-registration-integrated hybrid architecture to provide ubiquitous services on reconfigurable user terminals Internetworking with mobile core networks:satellite radio interface standards-Satellite integration with GSM/EDGE – a GERAN approach Satellite integration with UMTS – a UTRAN approach.- Generic IMT-2000 satellite network							CO4	
UNIT V	Trends in Mobile Satellite Communication				Periods : 9			
Early proposals of mobile satellite communication-Maresat – Aerosat-Practical limitations – INMARSAT-types and services Pioneering commercial mobile satellite services -Marisat- Marecs -Low earth orbiting mobile satellite communications- Global star and ORBCOMM Non- geo stationary mobile satellite communications- Omni TRACS, Thuraya, Mobile satellite communication services from Intelsat - High altitude platforms –Other important Mobile Satellite Communication Systems –SES, Light squared, Terrestar, Asia Cellular Satellite(ACeS), Mexsat, Google - Military mobile satellite communications.							CO5	

Lecture Periods: 45	Tutorial Periods: -	Practical Periods: -	Total Periods: 45
Reference Books			
1. Ray E. Sheriff and Y. Fun Hu, "Mobile Satellite communication Networks", John Wiley & Sons, 2008. 2. Michael, J.Miller,BrankaVucetic and Les berry, "Satellite Communication: mobile and fixed services", Kluwer Academic Publishers, 2007. 3. M.Richharia, "Mobile Satellite Communications, Principles and Trends", Pearson Education, 2007. 4. StojeDimovlllcev, "Global mobile satellite communication for maritime land and aeronautical Applications" 5. http://w15.easy-share.com/11522731.html . 6. Peter Alfred Swan and Carrie L.Devieux, "Global mobile satellite Systems: A systems overview", 2003. 7. www.britannica.com/EBchecked/topic/524891/satellite-communication 8. www.radio-electronics.com/.../satellite/communications satellite/satellite 9. www.dot.gov.in/data-services/vsat-satellite-communication			

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	2	3	2	1	3	2	3	2	1	1	1	2	2	1
CO2	3	2	3	3	1	1	1	1	2	1	1	2	2	2	3
CO3	2	3	3	3	2	2	3	2	2	2	2	1	2	3	2
CO4	2	3	3	3	2	1	3	1	2	2	1	1	3	3	3
CO5	2	3	3	3	3	1	1	3	2	1	1	1	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering	Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)									
Semester: First	Course Category Code: PSE				Semester Exam Type: TY					
Course Code	Course Name	Periods / Week			Credit	Maximum Marks				
		L	T	P		CA SE TM				
ECZ02	Free Space Optical Communication	3	-	-	3	40 60 100				
Prerequisite										
Course Outcome	CO1	Knowledge on fundamentals of FSO and its effects through atmospheric channel								
	CO2	Ability to analyze the performance of mitigation and modulation techniques with AWGN channels								
	CO3	Knowledge on propagation factors involving different scenarios								
	CO4	Knowledge on basis of chaotic and THz wireless communication with free space quantum communication and cryptography								
	CO5	Knowledge on advancements of FSO communication								
UNIT I	Fundamentals of Free Space Optics (FSO)				Periods :9					
Introduction to FSO communication- FSO architectures/topologies- FSO Network implementation – Integrated FSO for satellite, terrestrial and home networks – FSO MANET –Underwater FSO communication-Indoor FSO communication						CO1				
FSO communication signal propagation through atmospheric channel: FSO communication in the presence of atmosphere- optical propagation through atmospheric turbulence relevant to FSO communications- PDF models for FSO communication systems										
UNIT II	Modulation, Detection and Coding for FSO				Periods :9					
FSO communication channel models- AWGN channel, band limited channel, fading and randomly varying optical channel- modulation schemes in FSO communication- on/off keying, PPM and BPSK-channel capacity and coding for FSO communication.						CO2				
Mitigation techniques for improved system performance: Mitigation techniques for improved FSO communications -aperture averaging- diversity techniques-spatial diversity- time diversity- coding techniques- adaptive optics techniques										
UNIT III	Non-Line-of-Sight Ultraviolet and Indoor FSO Communication				Periods :9					
NLOS UV communication- UV communications- source-detector-channel model- performance analysis- indoor FSO system- indoor link configurations- indoor optical wireless system- propagation modeling						CO3				
Free space optical platforms: unmanned aerial vehicle FSO communication- UAV scenarios for FSO communication link- alignment and tracking- practical issues and recent development- mobile FSO communication										
UNIT IV	Chaotic and THz Free Space Communications				Periods :9					
Basics of chaotic optical communication- Chaotic FSO communication over turbulent channel- chaos based secure FSO communication link- indoor THz communication- THz wireless communication.						CO4				
Fundamental of free space quantum communication-quantum cryptography										
UNIT V	Modulating Retroreflector – Based Free Space Optical Communication, Hybrid Optical/Radio Frequency Communication				Periods :9					
MRR technologies-Description of MRR FSO communication systems-MRR based FSO communication systems performance analysis-Applications-Hybrid optical RF communications-FSOC systems-RF communications systems-Network systems.						CO5				
Lecture Periods: 45	Tutorial Periods: -	Practical Periods: -			Total Periods: 45					

Reference Books

1. Arun K. Majumdar, "Advanced Free space optics – A systems approach", Springer, 2015.
2. Heinz Willebrand and Bhaksheesh S. Ghuman, "Free space optics: Enabling optical Connectivity in Today's network", SAMS publishing, 2002.
3. Arun K. Majumdar and Jeniffer Ricklin, "Free space laser communications", Springer, 2008.

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	2		3	1									2		
CO2	2		3			2	2							3	1
CO3	2		2	1			2							3	
CO4	2	3	2		1									2	
CO5	1		2		3		1						2		

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)													
Semester: First		Course Category Code: PSE				Semester Exam Type: TY									
Course Code	Course Name	Periods / Week				Credit	Maximum Marks								
		L	T	P		CA	SE	TM							
ECZ03	Cognitive Radio	3	-	-	3	40	60	100							
Prerequisite	Basics of Digital communication systems and wireless networks.														
Course Outcome	CO1	Ability to understand essential background of SDR technologies.													
	CO2	Ability to comprehend the cognitive Radio concepts and mapping it to architecture.													
	CO3	Ability to understand the importance of spectrum sensing techniques in CR.													
	CO4	Ability to understand the different types of spectrum sharing and user cooperative communication.													
	CO5	Ability to understand the security issues in CR and apprehend the knowledge with test bed architectures.													
UNIT I	Introduction to Software Defined Radio						Periods :9								
Definitions and potential benefits, Evolution of software radio architecture, technology tradeoffs and architecture implications. Basic SDR. Hardware Architecture - Block Diagram, Baseband Processor Engines. Software Architecture - Design Philosophies and Patterns, SDR Development and Design-software communication architecture – components, interfaces and application control.								CO1							
UNIT II	Cognitive radio Concepts and architecture						Periods :9								
Cognitive radio – Marking radio self-aware, cognitive techniques – position awareness, environment awareness in cognitive radios, Cognitive Radio – functions, components and design rules, Cognition cycle – orient, plan, decide and act phases. Inference Hierarchy, Architecture maps, Building the Cognitive Radio Architecture on Software defined Radio Architecture.								CO2							
UNIT III	Spectrum sensing and identification						Periods :9								
Primary Signal Detection: Energy Detector, Cyclostationary Feature Detector, Matched Filter ,Cooperative Sensing , Detecting Spectrum Opportunity , Fundamental Trade-offs: Performance versus Constraint , MAC Layer Performance Measures, Global Interference Model, Local Interference Model, Fundamental Trade-offs: Sensing Accuracy versus Sensing Overhead.								CO3							
UNIT IV	Spectrum sharing and user cooperative communications						Periods :9								
Unlicensed Spectrum Sharing - Licensed Spectrum Sharing - Secondary Spectrum Access -Non-Real-Time SSA - Real-Time SSA. User Cooperation and Cognitive Systems , Relay Channels: General Three-Node Relay Channel, Wireless Relay Channel.								CO4							
UNIT V	Cognitive Radio network security and test bed architectures						Periods :9								
Cognitive radio network security – Introduction - Primary-User Emulation Attacks- Security Vulnerabilities in IEEE 802.22 - Security Threats to the Radio Software. Test Bed - BERKELEY EMMULATION ENGINE test bed architecture , case study-spectrum sensing.								CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -			Total Periods: 45								
Reference Books															
<ol style="list-style-type: none"> 1. Alexander M. Wyglinski, Maziar Nekovee, Y. Thomas Hou, "Cognitive Radio Communications and Networks ,Principles and Practice", Elsevier 2010. 2. Ezio Biglieri, Andrea J. Goldsmith, Larry J. Greenstein, Narayan B. Mandayam, H. Vincent Poor, "Principles of Cognitive Radio",Cambridge University Press 2013. 3. Joseph Mitola III, "Software Radio Architecture: Object-Oriented Approaches to Wireless System Engineering", John Wiley & Sons Ltd. 2000. 4. Hüseyin Arslan ,,"Cognitive Radio, Software Defined Radio and Adaptive Wireless Systems" , Springer 2007. 															

- | | |
|----|--|
| 5. | Thomas W.Rondeau, Charles W. Bostain, "Artificial Intelligence in Wireless communication", ARTECH HOUSE .2009. |
| 6. | Bruce A. Fette, "Cognitive Radio Technology", Elsevier, 2009. |
| 7. | Kwang-Cheng Chen,Ramjee Prasad, "Cognitive Radio Networks", John Wiley & Sons Ltd. 2009. |

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS 01	PS 02	PS 03
CO1	3	2	3	1	2	2	2	2	1	1	1	2	2	2	2
CO2	3	3	3	3	2	1	3	2	2	3	1	3	3	3	3
CO3	2	2	2	1	2	3	2	1	1	1	1	3	2	2	3
CO4	2	1	2	3	1	2	1	2	1	1	1	2	2	2	1
CO5	3	3	3	3	3	3	2	1	1	2	2	3	3	3	3

Score: **3** – High; **2** – Medium; **1** – Low

Department:	Electronics and Communication Engineering	Programme:	M.Tech.(Electronics and Communication Engineering & Wireless Communication)														
Semester:	First	Course Category Code:	PSE			Semester Exam Type:	TY										
Course Code	Course Name	Periods / Week			Credit	Maximum Marks											
		L	T	P		CA	SE	TM									
ECZ04	Multimedia Communication Systems	3	-	-	3	40	60	100									
Prerequisite																	
Course Outcome	CO1	Understanding the Basics of Multimedia Communication and Information representation															
	CO2	Analysis and Comparison on Text and Image compression															
	CO3	Acquiring knowledge on Audio and Video compression and to apply the compression techniques for data storage and communication in Multimedia															
	CO4	Ability to understand the different Multimedia Standards and digital representation															
	CO5	Understanding the Multimedia communication across different Networks															
UNIT I	Multimedia Communication and Information Representation					Periods : 9											
Multimedia Information Representation-Multimedia Networks-Multimedia Applications, Application and Networking Terminology-Network QoS and Application QoS-Digitization Principles- Text, Images, Audio and Video.							CO1										
UNIT II	Text and Image Compression					Periods : 9											
Compression Principles, Text Compression-Runlength, Huffman, LZW, Document Image compression using T2 and T3 coding, image compression- GIF, TIFF and JPEG							CO2										
UNIT III	Audio and Video Compression					Periods : 9											
Audio and video compression, audio compression – principles, DPCM, ADPCM, Adaptive and Linear predictive coding, Code-Excited LPC, Perceptual coding, MPEG and Dolby coders video compression, video compression principles.							CO3										
UNIT IV	Multimedia Communication Standards					Periods : 9											
MPEG Approach to Multimedia Standardization-MPEG 1, MPEG 2, MPEG-4 and Reversible VLCs, MPEG 7 standardization process of multimedia content description, MPEG 21 Multimedia Framework-ITU-T Standardization of Audiovisual Communication Systems (H.310, H.320, H.321, H.322, H.323, and H.324)-Standards for Audiovisual Services Across ATM H.310 and H.321. Standard H.322							CO4										
UNIT V	Multimedia Communications Across Networks.					Periods : 9											
Packet Audio/Video in the Network Environment-Video Transport Across Generic Networks- Layered Compression and Transmission-Requirements Imposed by Streaming Applications- Multimedia Transport Across ATM Networks-Multimedia Across IP Networks. MPEG Video Transmission on the Internet-Digital Television Infrastructure for Interactive Multimedia Services.							CO5										
Lecture Periods: 45	Tutorial Periods: -	Practical Periods: -			Total Periods: 45												
Reference Books																	
1. Fred Halsall, "Multimedia Communications", 4 th Edition, Pearson education, 2007. 2. Rao K. R., BojkovicZoran S. and Milovanovic Dragorad A, "Multimedia Communication Systems: Techniques, Standard and Networks", PHI, 1st Ed., 2002. 3. Nalin K. Sharda, "Multimedia Information Networking", PHI, 2002. 4. Rao Kamisetty, BojkovicZoras and Dragorad, "Introduction to Multimedia Communications", Wiley, 1st Ed., 2006. 5. Iain E G Richardson, "H.264 and MPEG-4 Video Compression," John Wiley & Sons, September 2003.																	

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	2	2	3	3	3	3	3	2	3	3	3	3
CO2	3	3	3	2	2	3	3	3	3	3	2	3	3	3	3
CO3	3	3	3	2	2	3	3	3	3	3	2	3	3	3	3
CO4	3	3	3	2	2	3	3	3	3	3	2	3	3	3	3
CO5	3	3	3	2	2	3	3	3	3	3	2	3	3	3	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)									
Semester: First		Course Category Code: PSE				Semester Exam Type: TY					
Course Code	Course Name	Periods / Week			Credit	Maximum Marks					
		L	T	P		CA	SE	TM			
ECZ05	Embedded Systems and RTOS	3	-	-	3	40	60	100			
Prerequisite	-										
Course Outcome	CO1	Get an insight to the fundamentals and know the general structure of an Embedded System.									
	CO2	Knowledge on the history of real-time operating systems, and acquire knowledge on basic concepts of RTOS such as utility, scheduling and its theories, RTOS characteristics etc.									
	CO3	Examine the operational principle of different scheduling algorithms and their characteristics.									
	CO4	Analyze concepts related to I/O and Memory resources, examine basic problems faced by multi-resource services, and solve challenges faced by soft real time services.									
	CO5	Recognize and resolve software and hardware challenges faced by real-time system to meet service deadlines, and get awareness on embedded system components and debugging components.									
UNIT I	Typical Embedded System				Periods : 9						
Core of the Embedded System, Embedded Systems Vs General Computing Systems Memory, Sensors and Actuators, Communication Interface, On Board and External Communication Embedded Firmware, Other System Components.						CO1					
UNIT II	Introduction to Real-Time Embedded Systems				Periods : 9						
Brief History of Real-Time Embedded Systems. System Resources: Resource Analysis, Real-Time Service Utility, Scheduling Classes, The Cyclic Executive, Scheduler Concepts, Preemptive Fixed Priority Scheduling Policies, Real-Time OS and its characteristics, Thread Safe Reentrant Functions.						CO2					
UNIT III	Processing				Periods : 9						
Preemptive Fixed-Priority Policy, Feasibility, Rate Monotonic Least Upper Bound, Necessary and Sufficient Feasibility, Deadline – Monotonic Policy, Dynamic Priority Policies, EDF Algorithm, Multiprocessor Scheduling Algorithms.						CO3					
UNIT IV	I/O and Memory Resources				Periods : 9						
I/O Resources: Worst-Case Execution Time, Intermediate I/O, Execution Efficiency, I/O Architecture. Memory: Physical Hierarchy, Capacity and Allocation, Shared Memory, ECC Memory: Illustration using Hamming encoding, Flash Fill Systems.						CO4					
Multi-Resource Services: Blocking, Deadlock and Livestock, Critical sections to Protect Shared Resources, Priority Inversion and its solutions.											
Soft-Real-Time Services: Missed Deadlines, Quality of Service, Alternatives to Rate Monotonic Policy, Mixed Hard and Soft Real-Time Services.											
UNIT V	Embedded System Components				Periods : 9						
Embedded System Components: Firmware Components, RTOS System Software Mechanisms, Software Application Components.						CO5					
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45					

Reference Books

1. Shibu K V, "Introduction to Embedded Systems", Tata McGraw Hill Education Private Limited, 2009.
2. James K Peckol, "Embedded Systems - A Contemporary Design Tool", John Wiley, 2008.
3. Sam Siewert, "Real-Time Embedded Systems and Components", Cengage Learning India Edition, 2007.
4. Raj Kamal, "Embedded System- Architecture, programming and Design", 2nd Edition, Tata McGraw-Hill Education Pvt. Ltd., 2008.
5. C.M. Krishna, Kang G Shin, "Real Time Systems", McGraw-Hill, 1997.

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	1	2	2	2	2	1	2	1	1	1	1	2	1	1
CO2	3	1	2	2	2	2	1	2	1	1	1	1	2	1	1
CO3	3	3	2	3	3	3	1	2	1	2	1	1	3	3	3
CO4	3	3	2	3	3	3	1	2	1	2	1	2	3	3	3
CO5	3	3	3	3	3	3	1	2	1	2	1	3	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering	Programme: M.Tech.(Electronics and Communication Engineering)												
Semester: First	Course Category Code: PSE				Semester Exam Type: TY								
Course Code	Course Name		Periods / Week			Credit	Maximum Marks						
	L	T	P		CA	SE	TM						
ECZ06	High speed Networks	3	-	-	3	40	60	100					
Prerequisite	-												
Course Outcome	CO1	To expose the students to the basic concepts of data transmission in high speed networks											
	CO2	To study the operation of ATM Network											
	CO3	To understand the applications multimedia networking											
	CO4	To learn the advanced network concepts and Qos in IP networks											
	CO5	To learn the concepts of high performance networking with Wimax and Ultra Wideband											
UNIT I	Switching and Data Transmission				Periods : 9								
Review of OSI,TCP/IP UDP, multiplexing, modes of communication, routing, Packet-Switching Networks, Frame Relay Networks SONET-DWDM-DSL-ISDN-BISDN. CATV.							CO1						
UNIT II	ATM Networks				Periods : 9								
Introduction to ATM; ATM reference model; the ATM layer the ATM adaptation layer (AAL); AAL1;AAL2;AAL3/4;AAL5; traffic classes; traffic management and quality of service; traffic descriptor; traffic shaping; ABR and traffic congestion ;network management; layer management ; ATN signaling; ATM addressing format;; connection establishment; IP/ATM internetworking ; IP multicast over ATM							CO2						
UNIT III	Multimedia Networking Application				Periods : 9								
Streaming stored audio and video-best effort service-protocols for real time interactive applications- beyond best effort- scheduling and policing mechanism –integrated services rsvp-differentiated services technology trends in IP networks, internet protocol, IP packet communications in mobile communication networks; intelligent network(in) scheme; comparison with conventional systems; merits of the INscheme;							CO3						
UNIT IV	Advanced Networks Concepts and QOS in IP Networks				Periods : 9								
VPN-remote-access VPN ,site-to-site VPN, tunneling to PPP, MPLS-operation, routing, tunneling and, MPLS based VPN , overlay networks-p2p connections.QOS in ip networks :Integrated service architecture-queuing discipline -random early detection differentiated services protocol for QOS support- RSVP- multiport Label switching - real time transport protocol- IP version six.							CO4						
UNIT V	Wimax and LTE Networks				Periods : 9								
Introduction; Wimax overview; competing technologies; overview of the physical layer; PMP mode; mesh mode; Multi hop relay mode; introduction; time-hopping ultra wideband; direct sequence Ultra wideband; multiband; other types of UWB.							CO5						
Lecture Periods: 45	Tutorial Periods: -	Practical Periods: -			Total Periods: 45								
Reference Books													
1. Walrand J. Varaya , “High performance communication network ” , Morgan Kaufman Publishers,2 nd edition, 2000. 2. Behrouz A. Forouzan, “Data Communications and Networking”, Fourth Edition, Tata McGraw Hill. 3. William Stallings, “High Speed Networks and Internets – Performance and Quality of Service”, Second Edition, Pearson Education. 4. Kaven Pahlavan And Prashant Krishnamoorthy, “Principles Of Wireless Network”, Prentice Hall of India, 2010.													

CO – PO Mapping

	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO2	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO3	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO4	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO5	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)					
Semester: First		Course Category Code: PSE				Semester Exam Type: TY	
Course Code	Course Name	Periods / Week			Credit	Maximum Marks	
		L	T	P		CA	SE
ECZ07	Optical Networks	3	-	-	3	40	60
Prerequisite							
Course Outcome	CO1	To learn the various architectures of optical networks and to introduce the issues and challenges related to optical networks					
	CO2	To understand wavelength routing, wavelength conversion and rerouting in Optical Networks					
	CO3	To understand virtual topology design and construction of optical multicast trees					
	CO4	To expose the students to the concepts of network control and management					
	CO5	To expose the students to the concepts of Optical Packet and Burst Switching and Elastic Optical Network					
UNIT I	Optical Network Architectures				Periods : 9		
Introduction to WDM optical networks-WDM networks architectures- broadcast and select networks-wavelength routed networks- linear lightwave networks. Issues in wavelength routed networks. Software building blocks for the intelligent optical network and enabling the smart optical network. Future directions in WDM systems and networks						CO1	
UNIT II	Routing and Wavelength Assignment				Periods : 9		
Introduction- Classification of RWA algorithms-RWA algorithms-fairness and admission control-distributed control protocols. Optical crossconnects – All - optical, OEO and hybrid OXCs. Need for wavelength conversion-wavelength convertible node architectures - converter placement on a path. Benefits of wavelength rerouting-issues in wavelength rerouting -rerouting schemes- rerouting in networks with sparse wavelength conversion						CO2	
UNIT III	Virtual Topology Design and Optical Multicasting				Periods : 9		
Introduction- virtual topology design problems- virtual topology design subproblems-virtual topology design heuristics-need for virtual topology design reconfiguration. Introduction to multicast routing-multicasting node architectures-multicast tree generation-source based tree generation-Steiner tree based generation- benefits of VS nodes.						CO3	
UNIT IV	Network Management and survivability				Periods : 9		
Network management functions- management frame work and protocols -performance management-configuration management- Fault management - protection in SONET/SDH rings –Network survivability and lightpath restoration methods in WDM networks--metrics of evaluation- quality of protection. Optical safety						CO4	
UNIT V	Optical Packet and Burst Switching and Elastic Optical Network				Periods : 9		
Introduction to OBS - OBS node architecture- wavelength channel scheduling. Introduction to optical packet switching- node architecture- contention resolution. PON architectures , Elastic Optical Network- Elastic Optical Network elements - Routing and spectrum assignment						CO5	
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45	

Reference Books

1. C. Siva Ram Murthy and Mohan Gurusamy, "WDM Optical Networks: Concepts, Design and Algorithms", Prentice Hall of India, 2011.
2. Rajiv Ramaswami, Kumar N. Sivarajan, Galen H. Sasaki, "Optical Networks: A Practical Perspective", Third Edition, MorganKaufmann Publishers, 2010.
3. Krishna M. Sivalingam and Suresh Subramanian, "Emerging Optical Network Technologies Architectures, Protocols and Performance", Springer, 2005.
4. Neophytos (Neo) Antoniades , Georgios Ellinas and Ioannis Roudas, "WDM Systems and Networks Modeling, Simulation, Design and Engineering", Springer, 2012.
5. Devi Chadha, "Optical WDM Networks: From Static to Elastic Networks", John Wiley & Sons Ltd, 2019.

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO2	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO3	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO4	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO5	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)											
Semester: First		Course Category Code: PSE				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE	TM					
ECZ08	DSP Architectures	3	-	-	3	40	60	100					
Prerequisite													
Course Outcome	CO1	Develop programs, based on design issues, for fixed-and floating-point DSP processors											
	CO2	Design and develop real-time implementations for DSP algorithms											
	CO3	Implement FFT algorithms in DSP processors											
	CO4	Design and implement digital filters in DSP processors											
	CO5	Design and implement adaptive filters in DSP processors											
UNIT I	Digital Signal Processing Systems				Periods :9								
Fundamentals of DSP – Digital Signal Processor Architectures - Software Developments – Hardware Issues – System Considerations – Implementation Considerations. Data Representations, Finite Word Length Effects, Programming Issues, Real-Time Implementation Considerations.						CO1							
UNIT II	Fixed- and Floating-Point Digital Signal Processors				Periods :9								
TMS320C55x – Architecture Overview, Addressing Modes, Instruction Set, Programming Considerations, System Issues. TMS320C62x and TMS320C64x – Architecture Overview, Memory Systems, External Memory Addressing, Instruction Set, Programming Considerations, System Issues. TMS320C67x – Architecture Overview, Instruction Set, Pipeline Architecture, Programming Considerations, Real-Time Implementations.						CO2							
UNIT III	Fast Fourier Transform				Periods :9								
DFT – FFT Algorithms: DIT and DIF – Fixed-Point Implementation using TMS320C64x - Floating-Point Implementation using TMS320C67x.						CO3							
UNIT IV	Digital Filters				Periods :9								
FIR and IIR Filters – Characteristics and Structures. FIR Filter Design using Windowing and Frequency Sampling Techniques. IIR Filter – Butterworth and Chebyshev Filter Design. Fixed-Point Implementation using TMS320C64x - Floating-Point Implementation using TMS320C67x.						CO4							
UNIT V	Adaptive Filters				Periods :9								
Wiener Filter – LMS Filter – Filter Structures – Adaptive Algorithms – Properties and Applications - Fixed-Point Implementation using TMS320C64x - Floating-Point Implementation using TMS320C67x.						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. Sen M.Kuo, Woon-Seng S.Gan, "Digital Signal Processors: Architectures, Implementations and Applications", Pearson Education, 2005, Second Impression, 2009. 2. Lapsley et a., "DSP Processor Fundamentals, Architectures and Features", S.Chand & Co., Reprint, 2000. 3. John G.Proakis and Manolakis, "Digital Signal Processing: Principles, Algorithms and Applications", Pearson, Fourth Edition, 2007. 4. Monson H.Hayes, "Statistical Signal Processing and Modelling", Wiley India, 2008. 5. I.C.Ifeachor and B.W.Jervis, "Digital Signal Processing: A Practical Approach", Pearson, 2002. 6. TMS Manual: TMS320C64xx and TMS320C67xx.													

CO – PO Mapping

	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	3	3	3	2	1	1	3	1	3	3	2	3
CO2	3	3	3	3	3	3	2	1	1	3	1	3	3	2	3
CO3	3	3	3	3	3	3	2	1	1	3	1	3	3	2	3
CO4	3	3	3	3	3	3	2	1	1	3	1	3	3	2	3
CO5	3	3	3	3	3	3	2	1	1	3	1	3	3	2	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering			Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)														
Semester: Second			Course Category Code: PSE				Semester Exam Type: TY										
Course Code	Course Name	Periods / Week			Credit	Maximum Marks											
		L	T	P		CA	SE	TM									
ECZ09	Communication Networks Modeling and Simulation	3	0	0	3	40	60	100									
Prerequisite	Digital communication, wireless networks																
Course Outcome	CO1	Ability to understand generation of random numbers and sequences															
	CO2	Ability to understand the estimation and modeling of communication systems.															
	CO3	Ability to apprehend knowledge about the methodology and techniques of simulation.															
	CO4	Capability to impart the network layer modelling in wireless networks															
	CO5	Ability to simulate the GSM and CDMA based cellular system.															
UNIT I	Generation of Random numbers and Random sequences					Periods : 9											
Random number generation - Uniform random number generation, Mapping uniform random variables to an arbitrary pdf, Generating Gaussian random variables. Independent random sequence generation, Correlated Gaussian random sequence generation – scalar and vector case, Correlated Non-Gaussian random sequence. Testing of random number generators.							CO1										
UNIT II	Estimation and modeling of communication systems					Periods : 9											
Estimation – Histograms, Power Spectral Density Estimation, Gain, Delay, and Signal-to-Noise Ratios. Memoryless non-linearities – Baseband non-linearities, Bandpass non-linearities – Analytical model and Empirical models., Non-linearities with memory.							CO2										
UNIT III	Simulation methodology and Techniques					Periods : 9											
Mapping a Problem into a Simulation Model , Modeling of Individual Blocks ,Random Process Modeling and Simulation. Monte Carlo Estimation and Integration. Monte Carlo simulation of communication systems – AWGN channel. Semi – Analytic techniques.							CO3										
UNIT IV	Layer Modeling of Networks					Periods : 9											
Physical Layer Modeling, Description of the Main Components of the PHY Layer- Physical Layer Modeling for Network Simulations, Medium Access Control (MAC) Protocols, Modeling the Network Layer and Routing Protocols, Components of a Routing Protocol, Metrics.							CO4										
UNIT V	Case studies					Periods : 9											
Cellular Radio System - System-Level Description, modeling a Cellular Communication System, Simulation and processing the results. Code-Division Multiple Access System – Methodology, Simulation performance evaluation in terms of Ricean and Rayleigh fading channel.							CO5										
Lecture Periods: 45		Tutorial Periods:-		Practical Periods: -		Total Periods:45											
Reference Books																	
1. K.Wehrle, Gunes, J. Gross, "Modeling and Tools for Network simulation", Springer, 2010. 2. Nejat, Bragg, Arnold, "Recent Advances in Modeling and Simulation Tools for Communication Networks and Services", Springer, 2007. 3. William. H.Tranter, K. Sam Shanmugam, Theodore. S. Rappaport, Kurt L. Kosbar, "Principles of Communication Systems Simulation", Pearson Education (Singapore) Pvt. Ltd, 2004. 4. Irene Karzela, "Modeling and Simulating Communications Networks", Prentice Hall India, 1998. 5. M.C. Jeruchim, P.Balaban and K. Sam Shanmugam, "Simulation of Communication Systems: Modeling, Methodology and Techniques", Plenum Press, New York, 2001.																	

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	2	3	1	2	3	1	1	2	3	1	3	3	3	3
CO2	2	2	2	3	2	1	2	1	1	2	1	2	2	3	2
CO3	3	2	3	2	2	3	2	2	1	2	1	3	3	2	2
CO4	2	2	3	2	2	2	3	2	2	3	2	3	3	2	3
CO5	3	3	3	3	3	3	2	2	2	3	2	3	3	3	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)											
Semester: Second		Course Category Code: PSE				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE	TM					
ECZ10	Radio Over Fiber Systems	3	-	-	3	40	60	100					
Prerequisite													
Course Outcome	CO1	To expose the students to the basic concepts of Radio over Fiber systems and basic microwave properties of optical links											
	CO2	To understand the operation of subcarrier optical fiber transmission systems											
	CO3	To learn the components of an RoF system											
	CO4	To understand the applications of RoF technology in cellular communication											
	CO5	To learn the concepts of Fiber Optic Radio Networking											
UNIT I	Introduction to Radio over Fiber					Periods : 9							
Radio over Fiber systems – concept, categories, performance, applications, advantages and limitations. Microwave properties of optical links, Direct modulated optical links, external modulators, types, modulation transfer in microwave fiber optic links, nonlinearities.						CO1							
UNIT II	Analog Fiber Optic Links					Periods : 9							
Sub carrier Optical fiber transmission systems, Fiber optic transmission of 64-QAM, 256- QAM signals, Capacity of coaxial and fiber optic links, LASER diode and Photodiode						CO2							
UNIT III	Components for RoF Systems					Periods : 9							
Analog modulation of LASER diode, LASER diode fundamentals, Rate equation analysis, Intensity modulation, Frequency modulation, Low cost LASER diode driver, LASER diode noise and their influence on link performance						CO3							
UNIT IV	RoF Technology for the Cellular Applications					Periods : 9							
3G cellular systems, cellular architecture, UMTS architecture, WCDMA RoF systems, Microdiversity, Macro diversity, Traffic estimation, Spectral efficiency, power level, multiple user interference, RoF for Hiper LAN2, Micro cellular communication networks						CO4							
UNIT V	Fiber Optic Radio Networking					Periods : 9							
Introduction to radio highway - types of radio highway, Photonic TDMA Highway- Natural sampling of photonic TDMA, Photonic CDMA- Conventional CDMA- DOS- CDMA, Photonic chirp multiple access – architecture and performance, routing networks, chirp multiplexing transform.						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. Hameed Al-Raweshidy, Shozo Komaki, "Radio over Fiber Technologies for Mobile Communication Networks", Artech House publications, London, 2002.													
2. William S. C. Chang, "RF Photonic Technology in Optical Fiber Links", Cambridge University Press, 2002.													
3. Nathan J. Gomes, Paulo P. Monteiro and Atilio Gameiro, "Next Generation Wireless Communications using Radio over Fiber", John Wiley & Sons, Ltd, 2012.													

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO2	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO3	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO4	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2
CO5	3	3	3	2	3	2	-	1	1	3	-	3	2	3	2

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)									
Semester: Second		Course Category Code: PSE				Semester Exam Type: TY					
Course Code	Course Name	Periods / Week			Credit	Maximum Marks					
		L	T	P		CA	SE	TM			
ECZ11	Wireless Sensor Networks	3	-	-	3	40	60	100			
Prerequisite	Communication Engineering										
Course Outcome	CO1	Knowledgeable in the concept of Sensor network and its protocols for various applications									
	CO2	Familiar with Middleware and Transmission technologies									
	CO3	Skill to observe the challenges in coverage and routing for energy efficiency									
	CO4	Ability to study the possible node architectures for specific applications									
	CO5	Expertise to sense and analyze Global Phenomena									
UNIT I	Introduction				Periods : 9						
Cellular and Ad hoc wireless Networks – Mobile Ad-Hoc Networks – Sensor Networks – Comparison - Applications –Categories – Issues and challenges in designing a sensor network - Operating environment- Propagation and Propagation Impairments- Architecture – Sensor node technology – Hardware and Software – Performance Metrics – Taxonomy						CO1					
UNIT II	Middleware and Transmission Technologies				Periods : 9						
Middleware - Functions – Architecture – Data management functions - Operating Systems – Design issues –Examples						CO2					
Available wireless Technologies – WSN Campus Applications - Bluetooth – WLAN – Zigbee – WiMax – 3G and beyond - Performance modeling of WSN - Metrics – Task-driven sensing– Basic models –Traffic model – Energy model – Node model - Network models – MAC model – Routing model – System model											
UNIT III	MAC Protocols for WSN				Periods : 9						
Fundamentals of MAC – Requirements and design constrains – MAC protocols for WSN - Schedule-based protocols -SMAC – LEACH – TRAMA – Contention-based protocols – CSMA – PAMAS						CO3					
IEEE 802.15.4 standard-Case Study -PHY layer – MAC layer- Network architecture and types/roles of nodes- Super frame structure -GTS management -Data transfer procedures- Slotted CSMA-CA protocol – Non beacons mode											
Case study of Sensor MAC - Protocol Overview- Periodic Listen and Sleep Operations -Schedule Selection and Coordination-Schedule Synchronization- Adaptive Listening- Access Control and Data Exchange-Message Passing											
UNIT IV	Routing Protocols and Network Management for WSN				Periods : 9						
Routing Protocols - Challenges and Issues – Data Dissemination and Gathering – Location Discovery - Routing strategies – Flooding and its variants -Gossiping – SPIN – PEGASIS – Geographical routing – Localized and globalised forwarding – Greedy perimeter stateless routing - GEAR - Attribute-based routing – Direct diffusion – Rumor routing – Geographic hash tables						CO4					
Network Management for Wireless Sensor Networks –Requirements-Issues- Naming- Localization											
UNIT V	Transport Protocols and Applications of WSN				Periods : 9						
Transport Protocols -Design Issues – Traditional transport protocols- TCP-UDP-Mobile IP-Feasibility of using TCP/UDP for WSN – Design Considerations – CODA – GARUDA – Performance of Transport Control Protocols.						CO5					
Applications of WSN- Case Study : Sensing Global Phenomena – for tracking a moving chemical plume using airborne and ground-based chemical sensors											
Case Study : Simple computation of the System Life Span for a two-tiered topology WSN											
Lecture Periods: 45	Tutorial Periods: -	Practical Periods: -			Total Periods: 45						

Reference Books

1. Holger Karl, Andreaswillig, "Protocol and Architecture for Wireless Sensor Networks", John Wiley publication, Jan 2006.
2. C. Siva Ram Murthy and B. S. Manoj, "Ad Hoc Wireless Networks Architectures and Protocols", Prentice Hall, PTR, 2004
3. Feng Zhao, Leonidas Guibas, "Wireless Sensor Networks: an information processing approach", Elsevier Publication, 2004.
4. C. K. Toh, "Ad Hoc Mobile Wireless Networks Protocols and Systems", Prentice Hall, PTR, 2001.
5. Charles E. Perkins, "Ad Hoc Networking", Addison Wesley, 2000.
6. Carlos de MoraesCordeiro , Dharma Prakash Agarwal, "Ad hoc and Sensor Network: Theory and Applications", 2nd Edition, World Scientific Publishing Corporation.
7. <http://www.ni.com/wsn/>
8. <http://www.sensor-networks.org/>
9. <http://www.crcpress.com/>
10. Philip Levis, TinyOS Programming, 2006 – www.tinyos.net.

CO – PO Mapping

	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	2	2	3	3	3	1	1	1	1	1	3	2	3
CO2	3	3	2	2	3	3	3	1	2	2	1	1	2	3	2
CO3	3	3	3	3	3	3	3	1	2	1	1	1	2	3	2
CO4	2	2	3	3	3	3	3	1	2	1	1	1	2	2	1
CO5	3	3	3	3	3	3	3	1	2	1	1	1	3	1	1

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)											
Semester: Second		Course Category Code: PSE				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE						
ECZ12	Digital Communication Receivers	3	-	-	3	40	60						
Prerequisite	-												
Course Outcome	CO1	Understand Baseband PAM Communication											
	CO2	Analyze Bandpass Communication over Time Invariant Channels											
	CO3	Study various synchronization techniques											
	CO4	Analyze communication over fading channels											
	CO5	Understand Receiver structure for flat fading and frequency selective fading channel											
UNIT I	Baseband Communications					Periods : 9							
The Baseband PAM Communication System-Nyquist criterion for eliminating ISI-Clock Synchronizers-Categorization of clock synchronizers-Error Tracking Synchronizers-General structure of Error-Tracking synchronizer-Linearized Equivalent model-Linearized timing error variance-Spectral Line generating Synchronizers-Nonlinearity followed by a PLL-Nonlinearity followed by a Narrowband BPF.							CO1						
UNIT II	Passband Communication over Time Invariant Channels					Periods : 9							
Passband Transmission Methods-Channel and Transceiver Models-Linear and Nonlinear channel model. Receiver Structure for PAM signals-Functional block diagram of a receiver for PAM signal-Timing and Phase recovery. Optimum ML receivers-Receiver objectives and synchronized detection-Optimal ML Receiver for constant Synchronization Parameters-Digital Matched filter.							CO2						
UNIT III	Synchronization Techniques					Periods : 9							
Derivation of ML Synchronization algorithms-NDA Timing Parameter Estimation-DA(DD) Timing Parameter Estimators-NDA and DD Carrier phase Estimation-DD and NDA Symbol Synchronizer							CO3						
UNIT IV	Communication over fading channels					Periods : 9							
Detection and parameter synchronization on fading channels-Models and synchronization parameters-Optimal Joint detection and Synchronization-Flat fading channels-Selective fading Channels.							CO4						
UNIT V	Receiver structure for fading channels					Periods : 9							
Outer and Inner Receiver for fading Channels-Inner receiver for flat fading Channels-Inner receiver for selective fading channels-Recursive computation for the decision metric-ML sequence detection-Reduced Complexity ML sequence Detection. Spread spectrum Communication-Modulator and Demodulator-Synchronization of Pseudo Random signals.							CO5						
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. H.Meyer , M. Moeneclaey, and S. A. Fechtel, "Digital Communication Receivers", Wiley, 1998. 2. U.Mengali & A.N.D.Andrea, "Synchronization Techniques for Digital Receivers", Kluwer, 1997. 3. N.Benuveruto & G.Cherubini, "Algorithms for Communication Systems and their Applications", Wiley, 2002. 4. H.Meyer & G.Ascheid, "Synchronization in Digital Communications", John Wiley, 1990.													

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	1	2	2	-	-	-	-	-	-	-	-	3	3	3
CO2	3	1	2	3	1	-	-	-	-	-	-	1	3	3	3
CO3	3	1	2	2	-	-	-	-	-	-	-	-	3	3	3
CO4	3	1	2	3	1	-	-	-	-	-	-	1	3	3	3
CO5	3	1	2	3	1	-	-	-	-	-	-	1	3	3	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)											
Semester: Second		Course Category Code: PSE				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE	TM					
ECZ13	Ubiquitous Computing	3	-	-	3	40	60	100					
Prerequisite	-												
Course Outcome	CO1	Gain knowledge on the essential elements and the challenges in ubiquitous computing											
	CO2	Ability to characterize the wireless LAN in terms of mobility and deployment											
	CO3	Ability to demonstrate the performance of Ubiquitous Computing											
	CO4	Knowledgeable in the types of design in Pervasive communication networks											
	CO5	Develop in understanding ubiquitous computing applications											
UNIT I	Introduction to Ubiquitous Computing					Periods : 9							
Definition, scope, essential elements of ubiquitous, pervasive, and mobile computing. An introduction, overview, and challenges to research topics in ubiquitous computing, including sensors, ambient displays, tangibles, middleware, mobility, and location and context awareness.						CO1							
UNIT II	Architecture for ubiquitous computing					Periods : 9							
New devices and communications; and software architectures. Wireless standards & protocols for ubiquitous networks: Near field communication (NFC), Bluetooth classic, Bluetooth Low Energy (BLE), WiFi, and WiFi Direct.						CO2							
UNIT III	Location in ubiquitous computing					Periods : 9							
Personal assistants, Location aware computing, Location tracking, Architecture, Location based service and applications (Indoor Positioning Techniques). Context-aware Computing, Issues and Challenges, Developing Context-aware Applications, System Architecture.						CO3							
UNIT IV	Ubiquitous applications					Periods : 9							
The appropriate design; Weiser's vision of ubiquitous computing; mixed reality and sensible design. Wearable computing, Glass and Augmented Reality, Eye-Tracking, Digital Pen and Paper Mobile social networking & crowd sensing, Event based social network.						CO4							
UNIT V	Application domains for ubiquitous computing					Periods : 9							
Illustration of some existing application domains for ubiquitous computing in such areas as gaming, workplaces, domestic spaces, museums and educational communities. Human Activity and Emotion Sensing, Health Apps Mobile peer-to-peer (p2p) computing Smart Homes and Intelligent Buildings, Mobile HCI, and Internet of Thinking IoT.						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. John Krumm , "Ubiquitous Computing Fundamentals", CRC Press, 2010. 2. Stefan Poslad, "Ubiquitous Computing: Smart Devices, Environments and Interactions", John Wiley & Sons, 2010. 3. Frank Adelstein, Sandeep, K.S.Gupta, "Fundamentals of Mobile and Pervasive Computing", Tata McGraw Hill, 2009.													

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	1	2	2	-	-	-	-	-	-	-	-	3	3	3
CO2	3	1	2	3	1	-	-	-	-	-	-	1	3	3	3
CO3	3	1	2	2	-	-	-	-	-	-	-	-	3	3	3
CO4	3	1	2	3	1	-	-	-	-	-	-	1	3	3	3
CO5	3	1	2	3	1	-	-	-	-	-	-	1	3	3	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)											
Semester: Second		Course Category Code: PSE				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P		CA	SE	TM					
ECZ14	Reconfigurable Computing	3	-	-	3	40	60	100					
Prerequisite	Nil												
Course Outcome	CO1	To explain the basic concept, devices and applications of reconfigurable computing											
	CO2	To understand the architecture of FPGA and other reconfigurable logic devices											
	CO3	To understand the basic structure of reconfigurable computing systems											
	CO4	To give a detailed account on design cycle of reconfigurable computing systems											
	CO5	To understand the need and suitability of reconfigurable computing systems for DSP applications											
UNIT I	Introduction to Reconfigurable Computing				Periods : 9								
General Purpose Computing Vs Reconfigurable Computing, Reconfigurable Computing Architectures, Simple Programmable Logic Devices, Complex Programmable Logic Devices,FPGA, Origin of Reconfigurable Computing, apping Algorithms to Hardware, Applications of Reconfigurable Computing						CO1							
UNIT II	Reconfigurable Logic Devices				Periods : 9								
Field-Programmable Gate Arrays - Basic Architecture, Specialized Function Blocks, Programming Architecture; Coarse-Grained Reconfigurable Arrays – Raw, PipeRench, RaPiD, PACT XPP, MathStar						CO2							
UNIT III	Reconfigurable Computing Systems				Periods : 9								
Parallel Processing on Reconfigurable Computers, Instruction Level Parallelism, Task Level Parallelism, A Survey of Reconfigurable Computing Systems, I/O Bus, Accelerator, Massively Parallel FPGA array, Reconfigurable Supercomputer, Reconfigurable Logic Co-processor						CO3							
UNIT IV	Languages and Compilation				Periods : 9								
Design Cycle; Languages - Algorithmic RC Languages, Hardware Description Languages (HDL);High Level Compilation -Compiler Phases, Analysis and Optimizations, Scheduling; Low Level Design Flow - Logic Synthesis, Technology Mapping, Logic Placement, Signal Routing, Configuration Bitstreams; Debugging Reconfigurable Computing Applications-Basic Needs for Debugging, Debugging Facilities, Challenges for RC Application Debugging.						CO4							
UNIT V	Signal Processing Applications				Periods : 9								
Overview to Digital Signal Processing; Reconfigurable Computing for DSP; Building blocks of DSP applications - Basic Operations and Elements Filtering Transforms; Example DSP Applications –Beam forming, Software Radio						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. Maya B. Gokhale and Paul S. Graham, "Reconfigurable Computing: Accelerating Computation with Field-Programmable Gate Arrays", Springer, 2005. 2. Scott Hauck and Andre Dehon (Eds.), "Reconfigurable Computing – The Theory and Practice of FPGA Based Computation", Elsevier, Morgan Kaufmann, 2008. 3. Christophe Bobda, "Introduction to Reconfigurable Computing – Architectures, Algorithms and Applications", Springer, 2010.													

CO – PO Mapping

	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3		2		1										
CO2	3		2		1										
CO3	3		2		1										
CO4	3		2		1										
CO5	3		2		1										

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)						
Semester: Second		Course Category Code: PSE				Semester Exam Type: TY		
Course Code	Course Name	Periods / Week			Credit	Maximum Marks		
		L	T	P		CA	SE	TM
ECZ15	Cryptography and Network Security	3	-	-	3	40	60	100
Prerequisite								
Course Outcome	CO1	Understanding the Basics of Cryptography, Symmetric Ciphering Techniques and Algorithms						
	CO2	Knowledge on Number Theory and Public Key Cryptosystems with the ability to design and develop cryptography algorithms						
	CO3	Developing the capability of designing and implementing Integrity and Authentication protocols for Data Security						
	CO4	Knowledge on Network and Internet Security and to implement and practice for real time applications						
	CO5	Design and Implementation of System Security with ethical principles and social responsibilities						
UNIT I	Introduction and Symmetric Key Cryptography				Periods : 9			
Attacks-Services-Mechanisms-OSI Security architecture-Network Security and Symmetric Cipher Model-Substitution and Transposition Techniques-DESAlgorithm-Differential and Linear Cryptanalysis-Groups,Rings and Fields-Modular Arithmetic-Euclidean Algorithm- Finite Fields of the Form GF(p) and GF(2^n)-Polynomial Arithmetic-AES Cipher-Block Cipher Modes of Operation- Multiple Encryption.						CO1		
UNIT II	Number Theory and Public Key Cryptography				Periods : 9			
Prime Numbers-Fermat's and Euler's Theorems-Testing for Primality-The Chinese Remainder Theorem-Discrete Logarithms-Principles of Public Key Cryptosystems-The RSA Algorithm-Key Distribution-Key Management-Diffie-Hellman Key Exchange-ElGamal Cryptosystem--Elliptic Curve Arithmetic- Elliptic Curve Cryptography.						CO2		
UNIT III	Data Integrity and Authentication Schemes				Periods : 9			
Authentication Requirements-Authentication functions-Message Authentication Codes-Hash Functions-Security of MAC and Hash Functions-Message Digest Algorithm (MD5)-Secure Hash Algorithm (SHA)-HMAC-CMAC-Digital Signatures-Digital Signature Standard- Authentication Protocols-Kerberos-X.509 Authentication Service.						CO3		
UNIT IV	Network and Internet Security				Periods : 9			
Web Security Issues-Secure Sockets Layer (SSL) and Transport Layer Security (TLS)-HTTPS-Secure Shell (SSH)-Secure Electronic Transaction (SET)-Wireless Network Security-IEEE 802.11i Wireless LAN Security-Electronic Mail Security-Pretty Good Privacy-S/MIME-IP-Security Overview-IPSecurity Architecture-Authentication Header-Encapsulation Security Payload.						CO4		
UNIT V	System Security, Legal and Ethical Issues				Periods : 9			
Intruders-Intrusion Detection-Password Management-Types of Malicious Software-Viruses-Virus Countermeasures-Distributed Denial of Service Attacks-Firewall Design Principles-Types of Firewalls-Firewalls Configurations-Trusted Systems-Cybercrime and Computer Crime-Intellectual Property-Privacy-Ethical Issues						CO5		
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45		

Reference Books

1. William Stallings, "Cryptography and Network Security-Principles and Practice", 7th Edition, Pearson Education Limited, 2017.
2. Douglas Stinson, "Cryptography, Theory and Practice", Fourth Edition, Taylor and Francis Group, 2019.
3. Michael E.Whitman and Herbert J.Mattord, "Principles of Information security", 3rd edition, 2009.
4. Bruce Schneier, "Applied Cryptography, Protocols, Algorithms and Source code in C", 2nd Edition, John Wiley & Sons, 2006.

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
CO1	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
CO2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
CO3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
CO4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
CO5	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering						Programme: M.Tech.(Electronics and Communication Engineering)																
Semester: Second						Course Category Code: PSE				Semester Exam Type: TY												
Course Code	Course Name					Periods / Week			Credit	Maximum Marks												
						L	T	P		CA	SE	TM										
ECZ16	Speech and Audio Signal Processing					3	-	-	3	40	60	100										
Prerequisite																						
Course Outcome	CO1	Knowledgeable in speech production mechanism and nature of speech signal																				
	CO2	Ability to characterize the time domain methods for speech analysis																				
	CO3	Ability to characterize the frequency domain methods for speech analysis																				
	CO4	Ability to formulate the speech predictive models by estimating the speech parameters																				
	CO5	Ability to build an automatic speech recognition system																				
UNIT I	Digital Models for Speech Signal								Periods : 9													
Speech signal - Applications of digital speech processing - mechanism of speech production- acoustic theory of speech production- lossless tube models – digital models for speech signals.										CO1												
UNIT II	Time Domain Models for Speech Processing								Periods : 9													
Time dependent processing of speech - Short- time energy and zero-crossing rate – Short time autocorrelation function (STACF)– pitch period estimation- digital representation of speech waveform - sampling and quantization – adaptive quantization – delta modulation and differential PCM										CO2												
UNIT III	Short Time Fourier Analysis								Periods : 9													
Fourier transform interpretation – linear filtering interpretation – filter bank summation method – design of digital filter banks – pitch detection.										CO3												
UNIT IV	Linear Predictive Analysis								Periods : 9													
Basic principles – computation of gain for the model – solution of LPC equations – prediction error signal – frequency domain interpretation of LP analysis – comparison to other spectrum analysis methods										CO4												
UNIT V	Homomorphic Speech Processing and ASR								Periods : 9													
Short time cepstrum – computation of cepstrum – short time homomorphic filtering of speech – Application to pitch detection – Formant Estimation – Homomorphic Vocoder – Automatic Speech Recognition – Building a speech recognition system – decision process in ASR – challenges.										CO5												
Lecture Periods: 45			Tutorial Periods: -			Practical Periods: -			Total Periods: 45													
Reference Books																						
1. Rabiner and Schafer, "Digital Processing of speech signal", fourth edition, Pearson, 2009. 2. L.R. Rabiner and R.W.Schafer, "Introduction to Digital speech processing", Prentice Hall, 2007. 3. Jacob Benesty, M. M. Sondhi, Yiteng Huang, "Springer handbook of Speech Processing", Springer, 2008.																						

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	3	3	3	3	3	3	1	1	1	3	3	3	3
CO2	3	3	3	3	3	3	3	3	1	1	1	3	3	3	3
CO3	3	3	3	3	3	3	3	3	1	1	1	3	3	3	3
CO4	3	3	3	3	3	3	3	3	1	1	1	3	3	3	3
CO5	3	3	3	3	3	3	3	3	1	1	1	3	3	3	3

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering			Programme: M.Tech.(Electronics and Communication Engineering)												
Semester: Third			Course Category Code: PSE				Semester Exam Type: TY								
Course Code	Course Name	Periods / Week				Credit	Maximum Marks								
		L	T	P			CA	SE	TM						
ECZ17	Pattern recognition and Machine learning	3	-	-	3	40	60	100							
Prerequisite	Probability and Stochastic Process														
Course Outcome	CO1	Understand the fundamentals of learning algorithms and pattern recognition													
	CO2	Know the major approaches in statistical and syntactic pattern recognition													
	CO3	Become aware of the theoretical issues involved in pattern recognition system													
	CO4	Apply the concept of non-parametric techniques for pattern classification													
	CO5	Develop applications using different machine learning techniques													
UNIT I	Mathematical Fundamentals for Pattern Recognition and Machine Learning						Periods:9								
Introduction to Probability Theory, Decision Theory and Information Theory, Concepts of learning, Supervised and unsupervised learning, Curse of dimensionality, Probability distributions, Parametric and Non-parametric methods, Gaussian distribution, Maximum- Likelihood estimation, Bayesian inference, Mixture of Gaussians, Nearest-neighbor methods.								CO1							
UNIT II	Introduction to Pattern Recognition						Periods:9								
Introduction to Pattern Recognition, Design Cycle of Pattern Recognition System, Bayesian Decision Theory –Continuous Features, Two category classification, classifiers, Discriminant Functions and decision Surface, Multi category case, two category case.								CO2							
UNIT III	Component Analysis & Discriminants						Periods:9								
Component Analysis and Discriminants – Principle component analysis, Fisher Linear Discriminant, Multiple Discriminant Analysis. Hidden Markov Models- First Order, First Order HMM, HMM Computation, Evaluation, Decoding, Learning.								CO3							
UNIT IV	Non parametric Pattern Recognition Techniques						Periods:9								
Non-parametric techniques: density estimation, Parzen Windows, K_n -Nearest Neighbor estimation, Non-metric methods for pattern classification - Non-numeric data ornominal data, Decision trees, Random forest algorithm.								CO4							
UNIT V	Machine Learning Algorithms						Periods:9								
Linear models for regression and classification, Perceptron, Artificial Neural networks, Support Vector Machines, Unsupervised learning, Clustering - Criterion functions for clustering, Algorithms for clustering: K-means and Hierarchical methods.								CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45									
Reference Books															
1. Christopher Bishop, "Pattern Recognition and Machine Learning", First Edition, Springer Publication,2006. 2. R.O.Duda, P.E.Hart and D.G.Stork, "Pattern Classification", Second Edition, John Wiley, 2000. 3. Tou,Gonzalves, "Pattern recognition Principles",Second Edition, Addison Wesley Longman Publishing, 1974. 4. Tom Mitchell, "Machine Learning", First Edition, McGraw-Hill, 2017. 5. Keinosuke Fukunaga, "Introduction to Statistical Pattern Recognition", Second Edition, Academic Press, 2013. 6. Andrew R. Webb, "Statistical pattern recognition", Third Edition, Wiley publishers, 2011.															

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	2	2	1	3	3			1	2		2	1	3	2
CO2	2	2	3	2	2	1	2		1	2		2	1	2	3
CO3	2	2	3	2	2	2	2		1	2		2	3	2	3
CO4	3	2	2	1	1	2	2		2	3		2	3	2	2
CO5	3	2	2	1	2	3	1		1	3		2	2	2	3

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering & Wireless Communication)															
Semester: Third		Course Category Code: PSE				Semester Exam Type: TY											
Course Code	Course Name:	Periods / Week			Credit	Maximum Marks											
		L	T	P		CA	SE	TM									
ECZ18	Digital Image & Video Processing	3	-	-	3	40	60	100									
Prerequisite																	
Course Outcome	CO1	Understand the fundamentals of Image and Video processing															
	CO2	Learn different techniques for image and video enhancement and recovery															
	CO3	Gain knowledge of techniques for image and video segmentation															
	CO4	Study techniques for image and video compression															
	CO5	Examine the use of image descriptors and pattern classifiers															
UNIT I	Digital Image and Video Fundamentals				Periods : 9												
Types of Images , Scale of Images, Dimension of Images - Digitization of Images , Sampled Images, Quantized Images, Color Images, Size of Image Data . Digital Video, Sampled Video and Video Transmission. Image and Video acquisition - Image Scanning, Sampling, and Interpolation Video Sampling and Interpolation							CO1										
UNIT II	Image & Video Enhancement and Restoration				Periods : 9												
Image Histogram, Linear Point and Nonlinear point operations on images, Arithmetic and Geometric image operations, Basic linear filtering and nonlinear filtering for image analysis and enhancement. Basic Methods for Image Restoration and Identification - Blur Models -Image Restoration Algorithms. Motion Estimation -Motion Models, Estimation Criteria , Search Strategies - Video enhancement and restoration							CO2										
UNIT III	Image and Video Segmentation				Periods : 9												
Discontinuity based segmentation- Line detection, edge detection, thresholding, Region based segmentation, Use of motion in segmentation Video segmentation - Change Detection, Spatiotemporal Change Detection, Motion Segmentation, Simultaneous Motion Estimation and Segmentation Semantic Video Object Segmentation.							CO3										
UNIT IV	Image and Video Compression				Periods : 9												
Basics of Lossless image coding, Lossless symbol coding - Lossy image Compression - Block Truncation coding Concepts and Techniques of Video Coding - International standards for image and video compression (JPEG, JPEG 2000, MPEG-2/4, H.261)							CO4										
UNIT V	Feature extraction and Pattern classification				Periods : 9												
Image Feature representation and description-boundary representation, boundary descriptors, regional descriptors. Pattern and Pattern classes - minimum distance and Bayes classifier							CO5										
Lecture Periods: 45		Tutorial Periods:-		Practical Periods: -		Total Periods: 45											
Reference Books																	
1. Ed. Al Bovik , “Handbook of Image and Video Processing”, 2nd Edition, Academic Press, 2000. 2. Rafael C. Gonzalez and Richard E. Woods, “Digital Image Processing”, 3rd Edition, Prentice Hall, 2008. 3. J. W. Woods, “Multidimensional Signal, Image and Video Processing and Coding”, 2nd Edition, Academic Press, 2011. 4. A. M. Tekalp, “Digital Video Processing”, 2nd Edition, Prentice Hall, 2015. 5. S. Shridhar, “Digital Image Processing”, 2nd Edition, Oxford University Press, 2016.																	

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	2	1	1	1	1	1	1	1	2	2	1	1	1	1	1
CO2	2	3	3	3	3	3	2	1	2	2	1	2	2	2	2
CO3	2	3	3	3	3	3	2	1	2	2	1	2	2	2	2
CO4	2	3	3	3	3	3	2	1	2	2	1	2	2	2	2
CO5	2	3	3	3	3	3	2	1	2	2	1	2	2	2	2

Score: **3** – High; **2** – Medium; **1** – Low

Department: Electronics and Communication Engineering		Programme: M.Tech.(Electronics and Communication Engineering)											
Semester: Third		Course Category Code: PSE				Semester Exam Type: TY							
Course Code	Course Name	Periods / Week			Credit	Maximum Marks							
		L	T	P	15	CA	SE	TM					
ECZ19	Audio Coding and Compression	3	-	-	3	40	60	100					
Prerequisite	Digital communication and Signal processing												
Course Outcome	CO1	Acquire knowledge on the basics of audio coding											
	CO2	Understand the role of filter banks in audio coding systems											
	CO3	Understand the heuristic models and tools used in the aid of audio coding											
	CO4	Gain an in-depth understanding of perceptual audio coders											
	CO5	Thoroughly understand about the various audio compression techniques											
UNIT I	Introduction to the Fundamentals of Audio Coding				Periods : 9								
Definition and classification of audio signals -Representation of audio signals in time domain- Need for quantisation -Audio coder definition and basics – design factors : fidelity, data rate, complexity and delay -simple PCM encoder- potential coding errors: sampling error , Quantisation error: overload error and round-off error –Entropy coding - Need for transform domain representation - Properties of audio signals -Representation of signals in frequency domain						CO1							
UNIT II	Frequency Mapping of Audio Signals				Periods : 9								
Basics of filter banks -Two-Channel Perfect Reconstruction Filter Banks -The Pseudo-QMF Filter Bank- Perfect reconstruction transform encoder using DFT and modified DCT- matrix derivation of time domain aliasing cancellation – MDCT implementation via FFT – Comparison of MDCT and PQMF filter banks						CO2							
UNIT III	Psychoacoustic Models for Audio Coding				Periods : 9								
Basics of psychoacoustics-The Masking Phenomenon : Frequency masking , Temporal masking - Measuring Masking Curves -Critical Bandwidths- Excitation patterns and masking models -Excitation Patterns and Masking Models -The Bark Scale Models for the Spreading of Masking Masking Curves "Addition" of Masking Modeling the Effects of Non-Simultaneous (Temporal)Masking . Perceptual Entropy . Masked Thresholds and Allocation of the Bit Pool						CO3							
UNIT IV	Perceptual Audio Codecs				Periods : 9								
Overview of the Coder Building Blocks -Computing Masking Curves- Bitstream Format-Quality measurements of perceptual audio codecs - Objective perceptual measurements of audio quality- overview of audio coding standards for compression						CO4							
UNIT V	Audio Compression				Periods : 9								
Audio compression techniques - μ - Law and A- Law companding– ADPCM compression - G.726 ADPCM -MPEG/audio compression -Basic sub-band coding — progressive encoding for audio – Silence compression,— vocoders : channel vocoder, Formant vocoder, LPC - CELP Vocoder						CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45							
Reference Books													
1. https://www.researchgate.net/publication/239700340_Audio_Signal_Classification . 2. Marina E. Bosi and Richard E.Goldberg, “Introduction to Digital Audio Coding and Standards”, Springer Science and Business Media LLC, 2003. 3. http://brahms.emu.edu.tr/babagil/10comp306Basic%20Audio%20Compression%20Techniques.pdf 4. Davis Yen Pan, “Digital Audio Compression”, Digital Technical Journal, Vol 5, No.2, pp: 1 to 14 ,June 1993.													

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	2	3	3	2	3	3	3	2	1	2	3	3	2
CO2	3	3	2	3	3	3	2	3	3	3	1	3	3	3	2
CO3	3	3	2	3	3	2	3	2	2	3	1	3	3	2	2
CO4	3	3	2	3	3	3	3	3	2	3	1	3	3	2	2
CO5	3	3	2	3	3	3	3	2	3	3	1	3	3	3	2

Score: 3 – High; 2 – Medium; 1 – Low

Department: Electronics and Communication Engineering	Programme: M.Tech.(Electronics and Communication Engineering)														
Semester: Third	Course Category Code: PSE Semester Exam Type: TY														
Course Code	Course Name	Periods / Week		Credit	Maximum Marks										
		L	T	P	15	CA	SE	TM							
ECZ20	Optimization Techniques	3	-	-	3	40	60	100							
Prerequisite	Analytical skills equipped with the ability to apply mathematical understanding to optimization techniques														
Course Outcome	CO1	Acquire a broad picture of optimization techniques													
	CO2	Acquire knowledge on various linear programming methods													
	CO3	Understand about different non-linear programming methods													
	CO4	Able to apply dynamic programming techniques to the optimization of multistage decision problems													
	CO5	Acquire knowledge on advanced topics in optimization techniques													
UNIT I	Introduction to Optimization		Periods : 9												
Historical Development; Engineering applications of Optimization; Art of Modeling - Objective function; Constraints and Constraint surface; Formulation of design problems as mathematical programming problems -Classification of optimization problems -Optimization techniques – overview of classical and advanced techniques								CO1							
UNIT II	Linear Programming		Periods : 9												
Standard form of a linear programming problem – geometry of linear programming problems – definitions and theorems – solution of a system of linear simultaneous equations – pivotal reduction of a general system of equations – motivation to the simplex method – simplex algorithm. Transportation Problem: Finding initial basic feasible solution by north – west corner rule, least cost method and Vogel's approximation method – testing for optimality of balanced transportation problems.								CO2							
UNIT III	Non-Linear Programming		Periods : 9												
Classification of Non Linear programming – Lagrange multiplier method – Karush – Kuhn Tucker conditions–Reduced gradient algorithms–Quadratic programming method – Penalty and Barrier method.								CO3							
UNIT IV	Dynamic Programming		Periods : 9												
Dynamic programming multistage decision processes – types – concept of sub optimization and the principle of optimality – computational procedure in dynamic programming – examples illustrating the calculus method of solution – examples illustrating the tabular method of solution.								CO4							
UNIT V	Advanced Topics in Optimization		Periods : 9												
Piecewise linear approximation of a nonlinear function Multi objective optimization – Weighted and constrained methods; Multi level optimization Direct and indirect search methods -Evolutionary algorithms for optimization and search								CO5							
Lecture Periods: 45		Tutorial Periods: -		Practical Periods: -		Total Periods: 45									
Reference Books															
1. https://www.researchgate.net/profile/Abbas_Abd/publication/282734511_Engineering_Optimization															
2. Singiresu S. Rao, "Engineering Optimization: Theory and Practice", John Wiley and Sons, 4th edition, 2009.															
3. Edwin K.P.Chong and StainslawH.Zak, "An introduction to optimization", John Wiley and Sons, Second edition, 2001.															
4. Rajesh Kumar Arora, "Optimisation Algorithms and Applications", CRC Press, 2015.															

CO – PO Mapping

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO 10	PO 11	PO 12	PS O1	PS O2	PS O3
CO1	3	3	2	3	3	2	3	3	3	2	1	2	3	3	2
CO2	3	3	2	3	3	3	2	3	3	3	1	3	3	3	2
CO3	3	3	2	3	3	2	3	2	2	3	1	3	3	2	2
CO4	3	3	2	3	3	3	3	3	2	3	1	3	3	2	2
CO5	3	3	2	3	3	3	3	2	3	3	1	3	3	3	2

Score: **3** – High; **2** – Medium; **1** – Low

