

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Proposed Syllabus under Autonomy(w.e.f. A.Y. 2021-22)

	BE (Computer Engineering)				SI	EM : V11I			
	Course Name: Distributed Computing				Course C	ode: PEC-CS801			
1	Teaching Scheme (Program Specific) Examina				ation Scheme (Form	ative/ Summative))		
Mo	Modes of Teaching / Learning / Weightage			Modes of Continuous Assessment / Evalu			ment / Evaluation	l	
	Hours Per Week				eory .00)	Practical/Oral (25)	Term Work (25)	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	IS	ESE	PR	TW	1-0
3	-	2	5	4	25	75	25	25	150

SA: In-Semester Assessment Paper Duration – 1.5 Hours

ESE: End Semester Evaluation- Paper Duration - 3 Hours

Mid Semester Assessment for Term work will be on continues basis

Prerequisite: Engineering Mathematics **RBT:** Revised Bloom's Taxonomy

<u>Course Objectives:</u> The objective of the course is to study contemporary knowledge in distributed systems and able to analyze and design distributed applications. It provide skill to measure the performance of distributed synchronization algorithms

Course Outcomes: At the end of the course student should be able:

SN	Course Outcomes	RBT Levels
1	CO1: Demonstrate knowledge of the basic elements and concepts related to distributed system technologies.	L1,L2
2	CO2: Illustrate the middleware technologies that support distributed applications such as RPC, RMI and Object based middleware.	L1,L2,L3,L4 , L5,L6
3	CO3:Analyze the various techniques used for clock synchronization and mutual exclusion	L1,L2,L3,L4
4	CO4: Demonstrate the concepts of Resource and Process management and synchronization algorithms	L1,L2,L3,L4
5	CO5: Demonstrate the concepts of Consistency and Replication Management	L1,L2,L3,L4
6	CO6: Understand the knowledge of Distributed File System to analyze various file systems like NFS, AFS and experience in building large-scale distributed applications.	L1,L2

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Modul e No.	Topics	Hr s.	RBT Levels
1	Introduction to Distributed Systems	04	L1,L2
	Characterization of Distributed Systems: Issues, Goals, and Types of distributed systems, Distributed System Models, Hardware concepts, Software Concept.		
	Middleware: Models of Middleware, Services offered by middleware, Client Server model.		
2	Communication		L1,L2,L3,L4,L5,
	Layered Protocols, Interprocess communication (IPC): MPI, Remote Procedure Call (RPC), Remote Object Invocation, Remote Method Invocation (RMI) Message Oriented Communication, Stream Oriented Communication, Group	06	L6
2	Communication		11121214
3	Synchronization	12	L1,L2,L3,L4
	Clock Synchronization, Logical Clocks, Election Algorithms, Mutual Exclusion, Distributed Mutual Exclusion-Classification of mutual Exclusion Algorithm, Requirements of Mutual Exclusion Algorithms, Performance measure	12	
	Non Token based Algorithms: Lamport Algorithm, Ricart–Agrawala's Algorithm, Maekawa's Algorithm		
	Token Based Algorithms: Suzuki-Kasami's Broardcast Algorithms, Singhal's		
	Heurastic Algorithm, Raymond's Tree based Algorithm, Comparative Performance Analysis.		
4	Resource and Process Management		L1,L2,L3,L4
	Desirable Features of global Scheduling algorithm, Task assignment approach,	8	
	Load balancing approach, load sharing approach Introduction to process management, process migration, Threads, Virtualization, Clients, Servers, Code Migration		
5	Consistency, Replication and Fault Tolerance		L1,L2,L3,L4
	Introduction to replication and consistency, Data-Centric and Client Centric	8	
	Consistency Models, Replica Management		
	Introduction to replication and consistency, Data-Centric and Client Centric Consistency Models, Replica Management		
6	Distributed File Systems and Name Services		L1,L2,L3,L4
	Introduction and features of DFS, File models, File Accessing models, File-		D1,D2,D3,D7
	Caching Schemes, File Replication, Case Study: Distributed File Systems	7	
	(DSF), Network File System (NFS), Andrew File System (AFS)		
	Introduction to Name services and Domain Name System, Directory		
	Services, Case Study: The Global Name Service, The X.500 Directory Service		
	Total	45	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Books and References:

SN	Title	Authors	Publisher	Edition	Year
1	Distributed Systems:	Andrew S. Tanenbaum and	Pearson	2nd	2007
	Principles and Paradigms	Maarten Van Steen	Education.	Edition	
2	Distributed Systems:	George Coulouris, Jean	Pearson	4th	2005
	Concepts and Design	Dollimore, Tim Kindberg	education	Edition	

Online Resources:

S. No.	Website Name	URL	Modules Covered
1	www.cs.cmu.edu	www.cs.cmu.edu > slides > lec_3	M1
2	https://www.geeks forgeeks.org	https://www.geeksforgeeks.org/interprocess- communication-in-distributed-systems/	M2
3	www.tutorialspoint .com	https://www.tutorialspoint.com > Distributed-Systems	M1-M6

List of Practical/ Experiments:

Practical Number	Type of Experiment	Practical/ Experiment Topic		RBT Levels
1		Study of Distributed Computing system architecture and explain with various application like university, Banking system	2	L1, L2, L3
2	Basic Experiments	Built a Program for Client/server using RPC/RMI	2	L1, L2, L3
3		Demonstrate a program for Inter-process communication	2	L1, L2, L3
4		Develop a program for Group Communication	2	L1, L2, L3
5		Develop a program for Election Algorithm	2	L1, L2, L3
6		Develop a program for Clock Synchronization algorithms	2	L1, L2, L3
7		Design an program to illustrate token based algorithm	2	L1, L2, L3
8	Design Experiments	a) Design an program to illustrate non token based algorithm b) Develop a program for Mutual Exclusion Algorithm	4	L1, L2, L3
9		 a) Develop a program for Load Balancing Algorithm. b) Develop a program for Distributed File System 	4	L1, L2, L3,
10	Mini/Minor Projects/ Seminar/ Case Studies	 Case study: Facebook Distributed file system Design And Development Of The Data Synchronization/Clock Synchronization 	8	L1, L2, L3,L4,L5,L6

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

	 CORBA Architecture 		
Mi Mi	ini Project:		
1.	Dynamic routing with security		
	consideration Java Project		
2.	Adaptive Programming Model for Fault		
	Tolerant Distributed Computing Maze		
	generator		
3.	Distributed Cache Updated System for		
	DSR Employee Record System		
4.	Idea on Stock Market Simulation Game		
5.	Project Idea on Replicated File System		
	Distributed System on One Lane Bridge		
	Project		
	Total	30	

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	B.E. (Computer Engineering)				B.E.	SEM: VIII			
	Course Name: Graph Theory				Course Co	de: PEC-CS8011			
	Teaching Scheme (Program Specific) Examination Scheme (Formative/ Summative)			Examination Scheme			e)		
Mo	Modes of Teaching / Learning / Weightage			Modes of Continuous Assessment / Evaluation				n	
	Hours Per Week				eory 00)	Practical/Oral (25)	Term Work (25)	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	1-0
3	-	2@	5	4	25	75	25	25	150

IA: In-Semester Assessment - Paper Duration - 1 Hour

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: Discrete Mathematics, Algorithms, Data structures

<u>Course Objective:</u> The objective of this course is to introduce students with the fundamental concepts in graph theory, explore its modern applications and to solve live problems that can be modeled by graphs.

Course Outcomes: Upon completion of the course students will be able to:

Sr. No	Course Outcome	Cognitive levels of attainment as per Bloom's Taxonomy
1	Solve problems using basic graph theory	L1, L2, L3, L4, L5, L6
2	Identify whether a graph has a Hamiltonian circuit or path and apply the concepts for problem solving.	L1, L2, L3, L4, L5, L6
3	Solve problems involving trees and connectivity and apply suitable graph model and algorithm for solving applications.	L1, L2, L3, L4, L5, L6
4	Represent Graphs in various forms and to introduce concepts like cut-set, cut- vertex, connectivity and separability.	L1, L2, L3, L4, L5, L6
5	Solve problems involving vertex and edge coloring	L1, L2, L3, L4, L5, L6
6	To explore modern applications of graph theory and apply principles and concepts of graph theory in practical situations	L1, L2, L3, L4, L5, L6

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Hrs.	Cognitive levels of attainment as per Bloom's Taxonomy
	Introduction to Graph Theory		
1	Introduction, Graph Terminologies, Types of Graphs, complete, regular and bipartite graphs, Isomorphic graphs, Subgraphs, Multi Graph Matrix representations of graphs, applications of graphs.	7	L1, L2, L3, L4, L5, L6
	Paths and Circuits		
2	Walks, trails, paths, cycles, Connected graphs, Euler Graphs, Hamiltonian Paths and circuits, Weighted graphs and shortest paths, Dijkstra's shortest path algorithm, Floyd-Warshall shortest path algorithm. Applications-The Chinese Postman Problem, The Travelling Salesman Problem	8	L1, L2, L3, L4, L5, L6
	Trees and connectivity		
3	Trees, Properties, Distance and Centers in a tree, Types: Rooted Tree and Binary tree, Labeled Tree, Unlabeled Tree, Spanning Trees, Kirchoff-matrix-tree theorem, Minimum spanning trees, Kruskal's algorithm, Prim's algorithm	8	L1, L2, L3, L4, L5, L6
	Representations of Graphs		
4	Fundamental Circuits, Cut Sets, Properties, Fundamental Circuit and Cutsets, Connectivity and Separability, Matrix Representation, Adjacency matrix, Incidence matrix, Circuit matrix, Cut-set matrix, Path Matrix, Properties.	7	L1, L2, L3, L4, L5, L6
	Vertex-colorings and planar graphs		L1, L2, L3, L4,
5	Graph Coloring, Chromatic Number, Chromatic Polynomial, Chromatic Partitioning, Matching, Covering, Edge colorings, Planar Graphs: Basic concepts, Euler's formula and its consequences, Planarity testing, 5-Colortheorem	8	L5, L6
	Applications of Graph Theory		
6	Applications of Graphs in switching and coding Theory, Graphs in Game theory, Graphs in Computer programming and other application in Science and engineering.	7	L1, L2, L3, L4, L5, L6
	Total Hours	45	

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Estd. in 2001

Books and References:

SN	Title	Authors	Publisher	Edition	Year
1	"Graph Theory with Application to Engineering and Computer Science",	Narsingh Deo	Prentice-Hall of India Pvt.Ltd	2 nd Edition	2003
2	"Graph Theory Applications"	L.R.Foulds	Springer,.	2 nd Edition	2016
3	"Graph Theory with Applications"	Bondy, J. A. and Murty, U.S.R.,	North Holland Publication,	3rd Edition,	2008.
4	Introduction to Graph Theory	West, D. B.	Pearson Education,.	2 nd Edition,	2011
5	"Graph Theory",	Diestel, R,	Springer	3rd Edition,	2006.
6	Graph Theory	J. A. Bondy and U. S. R. Murthy	Springer Verlag	7 th Edition	2008

Online References:

S. No.	Website Name	URL	Modules Covered
1	Introduction to Graph Theory, Coursera	https://www.coursera.org/learn/graphs#s yllabus	M1-M6
2	https://courses.lumenlearning.com/	https://courses.lumenlearning.com/math 4liberalarts/chapter/introduction-euler- paths/	M1 - M6
3	Graph Theory, course on swayam portal	https://onlinecourses.nptel.ac.in/noc20_ma05/preview	M1-M6

Sr.	ne Project Hours Distribution Work to be done	No. of	Cognitive levels of attainment
No		hours	as per Bloom's Taxonomy
1	Identify an application of Graph (or a concept for demonstration of concepts)	2	L1.L2
2	Conduct a survey for usability	2	L1,L2
3	Representing and Drawing a Graph	2	L1,L2,L3
4	Project Design:(Design a prototype or mathematical model)	2	L1,L2,L3
5	Sample Implementation	2	L1,L2,L3
6	Model Research paper/demonstration of application	4	L1,L2,L3,L5,L6
7	Report Writing	4	L1,L2,L3,L4,L5,L6
8	Validate Modules	4	L1,L2,L3,L4
9	Test and Evaluate Modules	4	L1,L2,L3,L4
10	Prepare report	4	L1,L2,L3,L4
	Total Hours	30	

[Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019]

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	B.E. (Computer Engineering)				B.E. S	EM : VIII			
Course Name: Advanced System Security and Digital Forensics				Course Code	e: PEC-CS8012				
Teaching Scheme (Program Specific) Examination				n Scheme (Formati	ve/ Summative)				
Modes	Modes of Teaching / Learning / Weightage Modes of Co				les of Co	ontinuous Assessment / Evaluation			
	Hour	rs Per Week			Theo (10	•	Practical/Oral (25)	Term Work (25)	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	
3	-	2@	5	4	25	75	25	25	150

IA: In-Semester Assessment - Paper Duration - 1 Hour

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance/Learning Attitude (20%).

Prerequisite: System Security

<u>Course Objective:</u> The course intends to deliver advanced concepts about System Security to develop security management and policies for reducing Cyber-Attacks. It will also help in understanding and explore techniques used in Digital Forensics and analyze various software vulnerabilities, attacks and protection in Web Applications& Wi-Fi Networks

Course Outcomes: Upon completion of the course students will be able to:

Sr. No.	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Apply access control policies and control mechanisms to cyber-attacks	L1, L2, L3
2	Identify malicious code and targeted malicious code	L1, L2, L3
3	Analyze threats to web applications	L1, L2, L3, L4
4	Understand the vulnerabilities of Wi-Fi networks and explore different measures to secure wireless protocols, WLAN and VPN network	L1, L2, L3, L4
5	Asses ethical and legal issues associated with cyber-crimes and be able to mitigate impact of crimes with suitable policies	L1, L2, L3, L4, L5
6	Make use of different forensic tools to acquire and duplicate data from compromised systems and analyze the same	L1, L2, L3, L4

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Hrs.	Cognitive levels as per blooms Taxonomy
1	Introduction & Access Control		L1, L2, L3
	Cyber-attacks, Vulnerabilities, Defense Strategies and Techniques, Authentication Methods and Protocols, Defense in Depth Strategies Access Control Policies: DAC, MAC, Multi-level Security Models: Biba Model, Bell La Padula Model	8	
2	Program & OS Security		L1, L2, L3
	Malicious and Non-Malicious programming errors, Targeted Malicious codes: Salami Attack, Control against Program threats, Operating System Security: Memory and Address protection, File Protection Mechanism, Linux and Windows: Vulnerabilities, File System Security	8	, ,
3	Web Application		L1, L2, L3,
	Security 10 is Control of the state of the s	10	L4
	OWASP, Web Security Considerations, User Authentication and Session		
	Management, SSL, Privacy on Web, Web Browser Attacks, Account Harvesting, Web Bugs, Clickjacking, Cross-Site Request Forgery,		
	Session Hijacking and Management, Phishing and Pharming Techniques,		
	Web Service		
	Security, OAuth 2.0		
4	Wireless Security		L1, L2, L3,
	Wi-Fi Security, WEP, WPA, WPA-2, Mobile Device Security- Security	6	L4
	Threats, Device Security, GSM and UMTS Security, IEEE		
	802.11/802.11i Wireless LAN Security, VPN Security		
5	Legal and Ethical issues		L1, L2, L3,
	Cybercrime and its types, Intellectual property, Privacy, Ethical issues		L4, L5
	Protecting Programs and Data, Information and the Law, Rights of	6	
	Employees and Employers, Redress for Software Failures, Computer		
	Crime, Ethical Issues in Computer Security, Case studies of ethics		
6	Digital Forensics		L1, L2, L3,
	Introduction to Digital Forensics, Acquiring Volatile Data from Windows	7	L4
	and Unix systems, Forensic Duplication Techniques, Analysis of forensic	′	
	images using open source tools like Autopsy and SIFT, Investigating logs		
	from Unix and Windows		
	systems, Investigating Windows Registry	4 =	
	Total Hours	45	

Books and References:

Sr.	Title	Authors	Publisher	Edition	Year
No.					
1.	Computer Security Principles and	William Stallings	Pearson Education	Sixth Edition	2011
	Practice				
2.	Security in Computing	Charles P. fleeger	Pearson Education	Fifth Edition	2015
3.	Network Security and Cryptography	Bernard Menezes	Cengage Learning	Second Edition	2014
4.	Network Security Bible	Eric Cole	Wiley	Second Edition	2009

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Online Resources:

Sr.	Website Name	URL	Modules
No.			Covered
1.	https://www.owasp.org/in dex.php/Main_Page	https://www.owasp.org/index.php/Category:OWASP_Top_ Ten_Project	M1-M2
2.	https://www.tutorialspoint .com/index.htm	https://www.tutorialspoint.com/operating_system/os_security	M2-M3
3.	https://www.tutorialspoint .com/index.htm	https://www.tutorialspoint.com/wireless_security/	M4
4.	https://pressbooks.com/	https://bus206.pressbooks.com/chapter/chapter-12-the- ethical-and-legal-implications-of-information-systems/	M5
5.	https://www.open.edu/ope nlearn/	https://www.open.edu/openlearn/science-maths-technology/digital-forensics/content-section-4.3	M6

Mini Project:

Sr. No.		Hrs.	Cognitive levels as per blooms			
	Ct. 1 N-t d. C T. 1 C		Taxonomy			
1	Study various Network Scanning Tools for acquiring information	2	L1, L2			
2	Identify common vulnerabilities in computing systems / web applications / web sites	4	L1, L2			
3	Perform vulnerability scanning using tools like Nessus	2	L1, L2, L3			
4	Analyze web-application vulnerabilities using open source tools like Wapiti, browser exploitation framework (BeEf), etc.	2	L1, L2, L3			
5	Identify SQL injection vulnerabilities in a website database using SQLMap	2	L1, L2, L3			
6	Analyze static code using open source tools like RATS, Flawfinder etc	2	L1, L2, L3, L4			
7	Make use of forensics tools in Kali Linux for acquiring data	2	L1, L2, L3			
8	Make use of forensics tools in Kali Linux for analyzing data	2	L1, L2, L3			
9	Make use of forensics tools in Kali Linux for duplicating data	2	L1, L2, L3			
10	Analyze forensic images using open source tools like Autopsy, SIFT, FKT Imager	2	L1, L2, L3			
11	Design mitigation technique for the identified vulnerability	4	L1, L2, L3, L4			
12	Implement mitigation techniques	4	L1, L2, L3, L4			
	Total Hours: 30					

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	B. E (Computer Engineering)				B.E. SEI	M : VIII			
	Course Name :Data Science				Course Code	:PEC-CS8013			
Teaching Scheme (Program Specific) Examin				nination Scheme (Formative/ Summative)					
N	Modes of Teaching / Learning / Weightage Mode			des of Continuous Assessment / Evaluation					
	Н	lours Per Wee	ek			eory 00)	Practical/Oral (25)	Term Work (25)	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	
3	-	2@	5	4	25	75	25	25	150

IA: In-Semester Assessment - Paper Duration - 1.5 Hour

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: Computer Basics, Procedural Programming Languages, Probability

<u>Course Objective:</u> The objective of this course is to impart necessary knowledge of the mathematical foundations needed for data science and develop programming skills required to build data science applications.

Course Outcomes: Upon completion of the course students will be able to:

SN	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Understand the complexities of various Challenges in Data Science	L1, L2
2	Apply Data Science Tools to real life Examples.	L1, L2, L3
3	Demonstrate understanding of the mathematical foundations needed for data science	L1, L2,L3
4	Apply and analyze the complexity of Data Management and Data Science algorithms	L1, L2, L3, L4
5	Demonstrate Data Visualization Techniques.	L1, L2, L3
6	Discuss applications of Data Science for real life applications	L1, L2

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Hrs.	Cognitive levels of attainment as per Bloom's Taxonomy
1	Introduction to Data Science Key Concepts		L1, L2
	Introduction, Terminology, Traits of Big data, Web Scraping, Analysis vs		
	Reporting, Data Science process, Types of data, Example applications.	5	
2	Introduction to Programming Tools for Data Science		L1, L2,L3
	Toolkits using Python: Matplotlib, NumPy, Scikit-learn, NLTK		, , -
	Visualizing Data: Bar Charts, Line Charts, Scatterplots	6	
	Working with data: Reading Files, Scraping the Web, Using APIs		
	(Example: Using the Twitter APIs), Cleaning and Munging, Manipulating		
	Data, Rescaling, Dimensionality Reduction		
3	Mathematical Foundations		L1, L2,L3
	Statistics: Sample Selection, Describing and Summarizing Data,		, , , -
	Descriptive Statistics: Describing Qualitative and Quantative Data,	12	
	Histograms		
	Probability: Dependence and Independence, Conditional Probability,		
	Bayes's Theorem, Random Variables, Continuous Distributions, The		
	Normal Distribution, The Central Limit Theorem		
	Hypothesis and Inference: Statistical Hypothesis Testing, Confidence		
4	Intervals, P-hacking, Bayesian Inference	10	L1, L2, L3, L4
4	Data Management, Pre-processing, Exploratory Data Analysis and Statistical Techniques	10	L1, L2, L3, L4
	Data collection and management: Introduction, Sources of data, Data		
	collection and APIs, Recent trends in various data collection and analysis		
	techniques, Exploring and fixing data, Data storage and management,		
	Using multiple data Sources, Exploratory Data Analysis, Linear		
	Discriminant analysis (LDA), Logistic regression: Bayesian logistic		
	regression		
5	Data Visualization	6	L1, L2, L3
	Data Visualization: Introduction, Types of data visualization, Data for		
	visualization: Data types, Data encodings, Retinal variables, Mapping		
	variables to encodings, Visual encodings, Technologies for visualization, Bokeh (Python)		
6	Applications of Data Science	6	L1, L2
	Applications of Data Science, Recommendation System, Predictive		
	Analytics, Text Mining, Sentiment Analysis and Case studies		
	Total Hours	45	

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

	Title	Authors	Publisher	Edition	Year
1	Data Science from Scratch: First Principles with Python	Joel Grus	O'Reilly Media	First Edition	2015
2	Data Sciences	Jain V.K	Khanna Publishing House	First Edition	2018
3	Data Visualization – A Practical Introduction	Kieran Healy	Princeton Univ.	-	2019
4	The Data Science Handbook	Field Cady	Wiley		2018

Online Resources:

S. No.	Website Name	URL	Modules Covered
1	https://towardsdata science.com	https://towardsdatascience.com	M1-M6
2	www.coursera.org	https://www.coursera.org/learn/open-source-tools-for-data-science/	M2
3	www.tutorialspoint .com	https://www.javatpoint.com/what-is-data-visualization	M5

Calendar for MiniProject

ionaar 101 Ministrojeer				
Work to be done	Hrs.			
Project Title Identification with understanding of Business	2			
Data Gathering	2			
Data Exploration and Cleaning	6			
Model Data	8			
Interpret Data	6			
Testing of Mini Project	2			
Preparation of Report	4			
Total Hours	30			

[Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019]

Choice Based Credit Grading Scheme (CBCGS) **Under TCET Autonomy**

B.E. Semester –VIII Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	R	F (Comput		ing)				EM: VIII	
	B.E. (Computer Engineering) Course Name: Augmented and Virtual Reality								
					ty		Course Cod	e: PEC-CS8014	•
Teaching Scheme (Program Specific)]	Examina	ation Scheme (Forma	ative/ Summativ	ve)	
Modes of Teaching / Learning / Weightage				tage	l	Modes o	f Continuous Assess	ment / Evaluati	on
	Hours Per Week					eory 00)	Practical/Oral (25)	Term Work (25)	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	
3	-	2@	5	4	25	75	25	25	150

IA: In-Semester Assessment - Paper Duration - 1.5 Hours ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: Computer Graphics

Course Objective: To provide background in perception to educate VR creators on concepts and theories of how we perceive and interact with the world around us

Course Outcomes: Upon completion of the course students will be able to

Sr. No.	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Apply the concepts of VR and AR in real life	L1, L2, L3
2	Reduce the greatest risk to VR	L1, L2, L3
3	Design the way users interact within the scenes they find themselves in	L1, L2, L3
4	Exposed to VR, AR and today's resources	L1, L2, L3, L4
5	Effectively use open source VR software.	L1, L2, L3
6	Understand different types Modeling techniques of VR	L1, L2

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Module No.	Topics	Hrs ·	Cognitive levels of attainment as per Bloom's
			Taxonomy
1	Introduction to Virtual Reality Introduction: What Is Virtual Reality, A History of VR, An Overview of Various Realities, Immersion, Presence, and Reality Trade-Offs, The Basics: Design Guidelines, Objective and Subjective Reality, Perceptual Models and Processes, Perceptual Modalities	7	L1, L2, L3
2	Virtual Reality Perception		
	Perception of Space and Time, Perceptual Stability, Attention, and Action, Perception: Design Guidelines, Adverse Health Effects, Motion Sickness, Eye Strain, Seizures, and Aftereffects, Hardware Challenges, Latency, Measuring Sickness, Reducing Adverse Effects, Adverse Health Effects: Design Guidelines	7	L1, L2, L3
3	Virtual Reality Interaction		
	Content Creation, Concepts of Content Creation, Environmental Design, Affecting Behavior, Transitioning to VR Content Creation, Content Creation: Design Guidelines, Interaction, Human-Centered Interaction, VR Interaction Concepts, Input Devices, Interaction Patterns and Techniques, Interaction: Design Guidelines	8	L1, L2, L3
4	Virtual and Augmented Reality		
	Design and Art Across Digital Realities, Designing for Our Senses, Virtual Reality for Art, 3D Art Optimization, Computer Vision That Makes Augmented Reality Possible Works, Virtual Reality and Augmented Reality: Cross-Platform Theory	7	L1, L2,L3,L4
5	Virtual Reality Toolkit		
	Virtual Reality Toolkit: Open Source Framework for the Community, Data and Machine Learning Visualization Design and Development in Spatial Computing, Character AI and Behaviors, The Virtual and Augmented Reality Health Technology Ecosystem	8	L1, L2, L3
6	Virtual Reality Modeling		
	VR Modeling and Programming Geometric Modeling: Virtual Object Shape, Object Visual Appearance. Kinematics Modeling: Object Position, Transformation Invariants, Object Hierarchies, Physical Modeling: Collision Detection, Surface Deformation, Force Computation. Behavior Modeling. Programming through VRML/X3D: Defining and Using Nodes and Shapes, VRML Browsers, Java 3D, OpenCV for augmented reality	8	L1, L2
	Total Hours	45	

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

SN	Title	Authors	Publisher	Edition	Year
1	The VR Book,	Jason Jerald	ACM Books	First	2016
	Human				
	Centered Design for				
	Virtual Reality				
2	Creating Augmented	Erin Pangilinan,	O'Reilly	First	2019
	and Virtual Realities	Steve Lukas, Vasanth			
		Mohan			
3	Virtual reality with	Rakesh Baruah	APress	First	2020
	VRTK4				

Online References:

S. No.	Website Name	URL	Modules Covered
1	Courser.org	https://www.coursera.org/courses?query=augment ed%20reality	M1 – M6
2	Maacindia.co m	maacindia.com/ar-vr-courses/var-plus.aspx	M4, M5, M6
3	Arenaanimati	http://arenaanimationgoregaon.in/	M1, M2,
	on.com		M3

Mini Project Hours Distribution:

Sr. No	Work to be done	No. of Hours	Cognitive levels of attainment as per Bloom's Taxonomy
1	Augmented Reality- Adding 3d Character	4	L1, L2
2	Touchless ATM using Augmented Reality	2	L1, L2
3	Game Development with Augmented Reality	2	L1, L2
4	Augmented reality in Application Development	4	L1, L2, L3
5	Augmented Reality Search Project	2	L1, L2, L3
6	Medical trainings and healthcare	2	L1, L2, L3, L4
7	Advertisement and promotion	6	L1,L2,L3,L4
8	Classroom education	4	L1,L2,L3,L4, L5
9	Security Purpose	4	L1, L2
	Total Hours	30	

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	Symmous under materials (weeking (weeking)								
	B.E. (Computer Engineering)				S.E. S	EM : VIII			
Course Name: Natural Language Processing				Course Code	: PEC-CS801	5			
Teaching Scheme (Program Specific) Examina				ation Scheme (Formative/ Summative)					
Modes of Teaching / Learning / Weightage Modes				Modes o	of Continuous Assessment / Evaluation				
	Hours Per Week				eory 00)	Practical/Oral (25)	Term Work (50)	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	
3	-	2@	5	4	25	75	25	25	150

IA: In-Semester Assessment - Paper Duration - 1.5 Hours ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: Programming Language Basic, Compiler Concepts

<u>Course Objective:</u> Course should be able to deliver fundamental knowledge of Natural Language Processing and applying knowledge to implement real time problems in fields of natural languages. <u>Course Outcomes:</u> Upon completion of the course students will be able to:

SN	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Able to Understand field of natural language processing.	L1, L2
2	Able to Analyze capabilities and limitations of current natural language technologies,	L1, L2, L3, L4
3	Able to apply the model linguistic phenomena with formal grammars.	L1, L2, L3, L4
4	Be able to Analyze and test algorithms for NLP problems	L1, L2, L3, L4
5	Able to Understand the mathematical and linguistic foundations underlying approaches to the various areas in NLP	L1, L2
6	Able to apply NLP techniques to design real world NLP applications such as machine translation, text categorization, text summarization, information extractionetc.	L1, L2,L3

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Modul e No.	Topics	Hrs.	Cognitive levels of attainment as per Bloom's Taxonomy
1	Introduction to Natural Language Processing	_	L1, L2
	Introduction, History, Phases, Ambiguity, challenges of NLP, Applications of NLP	5	
2	Word Level Analysis		L1, L2, L3
	Morphology analysis, Inflectional morphology & Derivational morphology, Stemming and Lemmatization, Regular expression, finite automata, finite state transducers (FST)	6	
	N-gram language model : Introduction and Applications		
3	Syntax Analysis		L1, L2, L3
	Part-Of-Speech tagging(POS)- Tag set for English (Penn Treebank		, , -
), Rule based POS tagging, Stochastic POS tagging, Introduction to	9	
	CFG, Hidden Markov Model (HMM), Conditional Random Field		
	(CRF).		
4	Semantic Analysis		L1, L2, L3
	Lexical Semantics: Introduction, Relations among	10	
	lexemes & their senses –Homonymy, Polysemy, Synonymy,		
	Hyponymy, WordNet, Robust Word Sense Disambiguation (WSD)		
5	Pragmatics		L1, L2
	Pragmatics analysis, Aspects, Discourse reference resolution, reference phenomenon, Syntactic and semantic constraints	8	
6	Applications of NLP		L1, L2,L3,L4
	Machine translation, Information retrieval, Question answers	7	
	system, Text categorization and summarization, sentiment analysis, Named Entity Recognition.		
	Total Hours	45	

Books and References:

	Title	Authors	Publisher	Edition	Year
1	Speech and Language Processing	Daniel Jurafsky, James H. Martin	Prentice Hall	Third Edition	2008
2	Foundations of Statistical Natural Language Processing	Christopher D.Manning and Hinrich Schutze,	MIT Press, 1999	Second Edition	1999
3	Natural Language Processing and Information Retrieval	Siddiqui and Tiwary U.S	, Oxford University Press		2008

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

4	Multilingual natural	Daniel M Bikel and Imed Zitouni —	Peasron	 2013
	language			
	processing			
	applications			
5	Natural Language	Steven Bird, Ewan Klein,	O'Reilly	
	Processing with			
	Python			

Online Resources:

S.	Website Name	URL	Modules Covered
No.			
1	www.geeksforge	https://www.geeksforgeeks.org/fundamentals-of-	M1-M6
	eks.org	algorithms/#AnalysisofAlgorithms	
2	www.tutorialspoi	https://www.tutorialspoint.com/design_and_analysis	M1-M3, M6
	nt.com	_of_algorithms/index.htm	
3	www.w3schools.	https://www.w3schools.in/category/data-structures-	M1,M4
	in	tutorial/	

Cale

endar for MiniProject					
Work to be done	Hrs.				
Project Title Identification with understanding of Business	2				
Data Gathering	2				
Data Exploration and Cleaning	6				
Model Data	8				
Interpret Data	6				
Testing of Mini Project	2				
Preparation of Report	4				
Total Hours	30				

ICEI

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	B.E. (Computer Engineering)					B.E. Open Elect	tive SEM	: VIII	
	Cour	se Name: Pro	ject Manage	ement			Course Code:	OEC-CS	8011
r	Teaching Scl	neme (Progra	m Specific)		Ex	aminatio	on Scheme (Format	ive/ Sumn	native)
Mo	des of Teach	ing / Learnin	g / Weightag	ge	Mo	odes of C	Continuous Assessm	ent / Eval	uation
	Hours Per Week					neory 100)	Practical/Oral (25)	Term Work (25)	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	
3	-	-	3	3	25	75	-	-	100

IA: In-Semester Assessment - Paper Duration - 1 Hours ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: Data Structure, Software Engineering

<u>Course Objective:</u> The objective of the course is to familiarize the students with the use of a structured methodology/approach for each and every unique project undertaken, including utilizing project management concepts, tools and techniques and appraise the students with the project management life cycle and make them knowledgeable about the various phases from project initiation through closure.

Course Outcomes: Upon completion of the course students will be able to:

Sr No.	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Apply selection criteria and select an appropriate project from different options	L1, L2, L3, L4
2	Write work break down structure for a project and develop a schedule based on it	L1, L2, L3, L4
3	Identify opportunities and threats to the project and decide an approach to deal with them strategically.	L1, L2, L3, L4
4	Use Earned value technique and determine & predict status of the project.	L1, L2, L3, L4
5	Compare and contrast various project execution, Monitoring and Controlling Projects, Project Contracting, Project Leadership and Ethics and Closing the Project	L1, L2, L3, L4
6	Capture lessons learned during project phases and document them for future reference	L1, L2

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Hr s.	Cognitive levels of attainment as per Bloom's Taxonomy
	Project Management Foundation Definition of a project National Necessity of project		
1	Definition of a project, Project Vs Operations, Necessity of project management, Triple constraints, Project life cycles (typical & atypical) Project phases and stage gate process. Role of project manager, Negotiations and resolving conflicts, Project management in various organization structures, PM knowledge areas as per Project Management Institute (PMI).	6	L1, L2, L3, L4
	Initiating Projects		
2	How to get a project started, Selecting project strategically, Project selection models (Numeric /Scoring Models and Non-numeric models), Project portfolio process, Project sponsor and creating charter; Project proposal. Effective project team, Stages of team development & growth (forming, storming, norming &performing), team dynamics	6	L1, L2, L3, L4
	Project Planning and Scheduling		
3	Work Breakdown structure (WBS) and linear responsibility chart, Interface Co-ordination and concurrent engineering, Project cost estimation and budgeting, Top down and bottoms up budgeting, Networking and Scheduling techniques. PERT, CPM, GANTT chart, Introduction to Project Management Information System (PMIS).	8	L1, L2, L3, L4
	Planning Projects		
4	Crashing project time, Resource loading and levelling, Goldratt's critical chain, Project Stakeholders and Communication plan Risk Management in projects: Risk management planning, Risk identification and risk register, Qualitative and quantitative risk assessment, Probability and impact matrix. Risk response strategies for positive and negative risks	8	L1, L2, L3, L4
	Executing Projects, Monitoring and Controlling Projects & Project		
5	5.1 Executing Projects: Planning monitoring and controlling cycle, Information needs and reporting, engaging with all stakeholders of the projects, Team management, communication and project meetings 5.2 Monitoring and Controlling Projects: Earned Value Management techniques for measuring value of work completed; Using milestones for measurement; change requests and scope creep, Project audit. 5.3 Project Contracting: Project procurement management, contracting and outsourcing,	10	L1, L2, L3, L4
	Project Leadership and Ethics & Closing the Project		
6	6.1 Project Leadership and Ethics: Introduction to project leadership, ethics in projects, Multicultural and virtual projects 6.2 Closing the Project: Customer acceptance; Reasons of project termination, Various types of project terminations (Extinction, Addition, Integration, Starvation), Process of project termination, completing a final report; doing a lessons learned analysis; acknowledging successes and failures; Project management templates and other resources; Managing without authority; Areas of further study.	7	L1, L2
	Total Hours	45	

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Books and References:

S.No	Title	Authors	Publisher	Edition	Year
1	Project Management Foundation:	Project Management: A managerial approach, Jack Meredith & Samuel Mantel.	Wiley India	Seventh Edition	2009
2	Initiating Projects & Project Planning and Scheduling	A Guide to the Project Management Body of Knowledge (PMBOK® Guide)	Project Management Institute PA, USA	Fifth Edition	
3	Planning Projects	Project Management, Gido Clements	Cengage Learning		
4	Executing Projects, Monitoring and Controlling Projects & Project Contracting	Project Management, Gopalan Wiley India	Wiley India		
5	Project Leadership and Ethics & Closing the Project	Project Management, Dennis Lock.	Gower Publishing England	Ninth Edition	

Online Resources:

S. No.	Website Name	URL	Modules Covered
1	http://www.opente xtbooks.org.hk	http://www.opentextbooks.org.hk/system/files/export/15/15694/pdf/Project_Management_15694.pdf	M1-M6
2	https://www.nesac enter.org	https://www.nesacenter.org/uploaded/conferences/SEC/2 014/handouts/Rick_Detwiler/15_Detwiler_Resources.pdf	M1-M3, M6
3	http://www.edo.ca	http://www.edo.ca/downloads/project-management.pdf	M1,M4

[Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019] Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

B.E. Semester –VIII Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

B.E. (Computer Engineering)				BE Open Elective (SEM: VIII)					
	Course N	lame: Energ	gy Audit an	d Manage	ment		Course C	ode: OEC-CS80	12
Te	Teaching Scheme (Program Specific)]	Examina	tion Scheme (For	mative/ Summat	ive)
Modes of Teaching / Learning / Weightage]	Modes o	f Continuous Asse	ssment / Evaluat	tion	
	Но	urs Per We	eek			eory (00)	Practical/Oral (25)	Term Work (25)	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR	TW	
3	-	-	3	3	25	75	-	-	100

IA: In-Semester Assessment - Paper Duration - 1.5 Hours

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: - Knowledge of Basic Electrical and Mechanical Systems

Course objectives:

To understand the importance energy security for sustainable development and the fundamentals of energy conservation. To introduce performance evaluation criteria of various electrical and thermal installations to facilitate the energy management. To relate the data collected during performance evaluation of systems for identification of energy saving opportunities.

Course outcomes: After successful completion of the course student will be able:-

SN	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	To identify and describe present state of energy security and its importance.	L1
2	To identify and describe the basic principles and methodologies adopted in energy audit of any utility.	L1, L2, L3
3	To describe the energy performance evaluation of some common electrical installations and identify the energy saving opportunities.	L1, L2, L3, L4
4	To describe the energy performance evaluation of some common thermal installations and identify the energy saving opportunities	L1, L2, L3, L4
5	To analyze the data collected during performance evaluation and recommend energy saving measures	L1, L2, L3
6	To understand the concept of Energy conservation measures in building complex	L1

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus

Module No.	Unit No.	Topics	Hrs	Cognitive levels of attainment as per Bloom's Taxonomy
1	Eı	nergy Scenario & Energy Conservation measures	04	L1
	1.1	Present Energy Scenario		
	1.2	Renewable and Non-Renewable form of Energy		
	1.3	Greenhouse Gas effect, Acid Rain, Energy Pricing, Energy Sector Reforms,		
	1.4	Energy Conservation and its Importance: Energy Conservation Act-2001 and its features. Role of Bureau of Energy Efficiency (BEE), Energy Security, Basic idea of Material and Energy balance		
2		Energy Audit & Energy Economics	08	L1, L2, L3
	2.1	Energy Audit: Definition, need, types of energy audit, Steps of detailed Energy Audit, Role of Energy Manager and Internal audit Team,		
	2.2	Measuring instruments & Equipment used during Energy audit		
	2.3	Understanding energy costs, Bench marking, Energy performance, Matching energy use to requirement,		
	2.4	Maximizing system efficiencies, Optimizing the input energy requirements, Fuel and energy substitution		
	2.5	Elements of monitoring & targeting, Data and information analysis.		
	2.6	Energy Economics: Simple payback period (SPP), Net Present value (NPV), Return on investment (ROI), Internal rate of return (IRR)		
3		Energy Management in Electrical System	10	L1, L2, L3, L4
	3.1	Electricity billing, Basic concept of Electrical load management, Maximum demand Control, Energy management through Power factor improvement		
	3.2	Energy efficient equipment and appliances, Star ratings of Electrical Equipment.		
	3.3	Lighting System control: Occupancy sensors, daylight integration, and use of intelligent controllers. Energy efficiency measures in lighting system		
	3.4	Energy conservation opportunities in water pumps, industrial drives, induction motors, soft starters, variable speed drives.		
4		Energy Management in Thermal Systems	10	L1. L2, L3,L4
	4.1	Review of different thermal loads, Steam System: Basic idea of Steam distribution system, Assessment of steam distribution losses, Steam leakages, Steam trapping, Condensate and flash steam recovery system, Energy conservation in Steam distribution system,		

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) [Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

	4.2	Boiler System: General fuel conservation measures in Boilers and furnaces, Waste heat recovery, cogeneration, use of insulation- types and application.		
	4.3	HVAC system: Coefficient of performance, Capacity, factors affecting performance of Refrigeration and Air Conditioning system performance, Energy savings opportunities in HVAC system.		
5		Energy Performance Assessment	04	L1, L2, L3,
	5.1	Performance assessment of Motors, variable speed drive, pumps,		
	5.2	Lighting System calculations: Installed Load Efficacy Ratio (ILER) method,		
	5.3	HVAC system calculations; various terms used in assessment of performance		
6	Energy	conservation in Residential and Commercial Buildings	03	L1
	6.1	Energy Conservation Building Codes (ECBC)		
	6.2	Green Building norms, LEED ratings of buildings, Use of renewable energy sources in building complex		
		Total	39	

Books of Reference

SN	Title	Authors	Publisher
1.	Handbook of Electrical Installation Practice	Geofry Stokes	Blackwell Science
2.	Designing with light: Lighting System Handbook	By Anil Valia	-
3.	Energy Management handbook	W.C. Turner	John Wiley and Sons
4.	Handbook on Energy Audits and Management	A. K. Tyagi,	Tata Energy Research Institute (TERI).
5.	Energy Management Principles	C.B. Smith	Pergamon Press
6.	Energy Conservation Guidebook	Dale R. Patrick,	Fairmont Press
	Energy Conservation Guidebook	S. Fardo, Ray E.	
		Richardson	
7.	Handbook of Energy Audits	Albert Thumann, W.	CRC Press
	Transcook of Energy Tradits	J. Younger, T. Niehus	

Online Reference

SNo.	Website Name	URL	Modules Covered
1	Bureau of Energy Efficiency	https://beeindia.gov.in/content/energy-auditors	1-2
2	You tube	https://youtube/7hDyLuFJ0c8	1-6
3	You tube	https://www.youtube.com/watch?v=UhGZRoUlr8U	1-6
4	NPTEL by IIT Roorkee	https://www.youtube.com/watch?v=2zWt-pBCU2I	1-3

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

B.E. (Computer Engineering) Course Name: Innovation Management B.E. Open Elective SEM VII Course Code: OEC-CS8013							
Course Name: Innovation Management Course Code: OEC-CS8013	B.E. Open Elective SEM VIII						
Contact Hours Per Week : 3 Credits : 3							
Teaching Scheme (Program Specific) Examination Scheme (Formative/ Summati	/e)						
Modes of Teaching / Learning / Weightage Modes of Continuous Assessment / Evaluat	on						
Hours Per Week Theory Practical/Oral/Presentation Term W	ork To	otal					
Theory Tutorial Practical Contact Credits IA ESE PR TW							
Hours							
	- 1	100					
3 - 3 3 25 75							
ISA: In-Semester Assessment - Paper Duration – 1 hr	ISA: In-Semester Assessment - Paper Duration – 1 hr						
ESE: End Semester Evaluation-Paper Duration-3 hrs.							
Prerequisite: Financial Accounting and Management and Business Modelling.							
RBT : Revised Bloom's Taxonomy							

Course Objective: The course intends to apply the concept of Innovation in Business.

Course Outcomes: Upon completion of the course students will be able to:

L1: Remembering L2: Understanding L3: Applying L4: Analysing L5: Evaluating L6: Creating

Sr. No.	Course Outcomes	RBT level
1	Able to analyze and apply impact of innovation on society	L1,L2,L4
2	Able to understand the role of technology in creating wealth	L1,L2,L3
3	Recognize markers of business models which appear as a response to digital revolution	L1,L2,L3,L4
4	Search for real cases which represent new business models	L1,L2,L3,L4
5	Identify similar and distinguished features of business build on identical business models	L1,L2,L3,L4
6	Know the most important cases of data-driven business founded on new business models	L2,L4

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus

Module	Topics	Hrs.	RBT Levels
No. 01	Sources of Innovation	08	111214
UI		UO	L1,L2,L4
	Sources of Innovation: Innovation / wealth creation process, three critical		
	trajectories impacting the innovation process creative transformations, the		
	importance of technological Innovation, The impact of technological innovation on society. Case study on impact of technological innovation on society.		
	Industry dynamics of technological innovation, transcending creativity into		
	innovation, innovation as a collaborative effort.		
02	Types and patterns of innovation	06	L1,L2,L3
	Types and patterns of innovation: Technology S curves, formulation of		
	technological innovation strategy, implementing technological innovation		
	strategies. Managing new product development. Case study on new product		
	development.		
03	Collaboration strategies and Choosing innovative projects	08	L1,L2,L3,L4
	Collaboration Strategies: The role of technology in the creation of wealth,		
	historical perspective, long-wave cycle, evolution of production technology,		
	technology and national economy. Case study on Collaboration Strategies.		
	Choosing innovative projects: Management of technology, the conceptual frame		
	work, technology and society, knowledge and technology, technology and		
0.4	business. Case study on How to choose innovative projects. Introduction to Business Models	0	11101014
04		8	L1,L2,L3,L4
	What is a Business Model? Importance of Business Model. History of Business Model. Type of Business Model		
05	Business models as a key concept of strategic management.	8	L1,L2,L3,L4
	Variety of business model frameworks: Canvas, 'Zott-Amit' model, BM		,,,
	navigator, 4W approach, Hybrid business models. Resource-based view (RBV).		
	Industrial organization.		
06	Digital business models.	8	L2,,L4,
	E-commerce. Innovative business model in retail and consumer goods.		
	Omnichannel retail. Manufacturing business models. Digital manufacturing.		
	Developers as new decision makers. Case-study of Apple, Android, Tinkoff.		
	Total	46	

Books and References:

	Sr. No	Title of the book	Authors	Publisher	Edition	Year
	1	Strategic management of technological Innovation	Melissa A. Schilling	McGraw-Hill	Fifth Edition	2017
-	2	Management of technology	Tarek M. Khalil	McGraw Hill	Second Edition	2009
	3	Business model generation: a handbook for visionaries, game changers, and	Osterwalder, A., &Pigneur, Y.	John Wiley & Sons	ThirdEdition	2010

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

	challengers.				
4	Value creation in e-business.	Amit, R., &Zott, C.	Strategic management journal,	22(6-7), 493- 520.	2001

Online Reference

SNo.	Website Name	URL	Modules Covered
1.	Ideaconnection.com	https://www.ideaconnection.com/innovation-videos/	M1,M2
2.	Ideaconnection.com	https://www.ideaconnection.com/innovation-videos/	M3,M4
3.	Ideaconnection.com	https://www.ideaconnection.com/innovation-videos/	M5,M6
4.	https://nptel.ac.in	https://nptel.ac.in/courses/110/107/110107094/	M1,M2,M3,M4,M5, M6
5.	Coursera.org	https://www.coursera.org/learn/digital-business-models/lecture/nJTB0/lesson-4-asymmetric-business-models-creating-unfair-advantage	M4,M5,M6
6.	online.stanford.edu	https://online.stanford.edu/courses/xine249-building-business-models	M1,M2,M3,M4,M5, M6

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	Synabas under rationomy (w.c.i. 11.1.2021 22)								
B.E. (Computer Engineering)						BE Open Electi	ve SEM: VIII		
Course N	ame : Enviro	nment Mana	gement				Course Code: C	EC- CS8014	
Contact Hours Per Week: 03						Credits: 03			
Teaching Scheme (Program Specific)			F	Cxaminati	on Scheme (Form	ative/ Summativ	e)		
Modes of Teaching / Learning / Weightage			Modes of Continuous Assessment / Evaluation				n		
Hours Per Week				Term Work (25)	Total				
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR	TW	
3	-	-	3	3	25	75	_	_	100

IA: Internal Assessment - Paper Duration - 1 Hour

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance/Learning Attitude (20%)

Prerequisite: Fundamentals of Chemistry and biology

<u>Course Objective:</u> The course intends to give an understanding of environmental issues relevant to India and global concerns, the concept of ecology and familiarize the learner with environment related legislations.

<u>Course Outcomes:</u> Upon completion of the course student will be able to

S. No	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Understand the concept of environmental management and the Energy scenario.	L1 L2
2	Understand ecosystem and interdependence, food chain etc.	L1 L2
3	Understand and interpret environment related legislations	L1 L2 L3 L4

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Module No.	Topics	Hrs.	Cognitive levels of Attainment as per Bloom's Taxonomy
1	Introduction and Definition of Environment	5	L1 L2
	Significance of Environment Management for contemporary managers, Career opportunities, Environmental issues relevant to India, Sustainable Development, the Energy scenario.		
2	Global Environmental concerns	6	L1 L2
	Global Warming, Acid Rain, Ozone Depletion, Hazardous Wastes, Endangered life-species, Loss of Biodiversity, Industrial/Man-made disasters, Atomic/Biomedical hazards, etc.		
3	Concepts of Ecology	7	L1 L2
	Ecosystems and interdependence between living organisms, habitats, limiting factors, carrying capacity, food chain, etc.		
4	Scope of Environment Management	7	L1 L2 L3 L4
	Role and functions of Government as a planning and regulating agency Environment Quality Management and Corporate Environmental Responsibility.		
5	Total Quality Environmental Management	7	L1 L2 L3 L4
	ISO-14000, EMS certification.		
6	General overview of major legislations	7	L1 L2 L3
	Environment Protection Act, Air (P & CP) Act, Water (P & CP) Act, Wildlife Protection Act, Forest Act, Factories Act, etc.		
	Total	39	

Books and References:

Sr. No.	Title	Author	Publisher	Edition	Year
1	Environmental Management: Principles and Practice	C J Barrow	Routledge Publishers	1st	1999
2	A Handbook of Environmental Management	John C. Lovett and David G. Ockwell	Edward Elgar Publishing		2010
3	Environmental Management	V Ramachandra and Vijay Kulkarni	TERI Press	1st	2006
4	Indian Standard Environmental Management Systems — Requirements With Guidance For Use	Bureau Of Indian Standards			2005
5	Environmental Management: An Indian Perspective	S N Chary and Vinod Vyasulu	Macmillan India		2000
6	Introduction to Environmental Management	Mary K Theodore and Louise Theodore	CRC Press		2009
7	Environment and Ecology	Majid Hussain	Access Publishing	3rd	2015

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Online References:

Sr. No.	Website Name	URL
1	Alison	https://alison.com/course/introduction-to-ecology
2	ISO	https://www.iso.org/iso-14001-environmental-management.html
3	Certified Environment Law Analyst	https://www.vskills.in/certification/legal/environment-law- certification

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

sed Credit Grading Scheme (C Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

			~ j ==== ==	o anaci ii		<u> </u>	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
	B.E. (Computer Engineer					ing) B.E. Open Elective SEM: VIII			
Co	urse Name:	Intellectual	Property R	Rights and P	atenting	5	Course Code: OEC- CS8015		
T	Teaching Scheme (Program Specific)			ic)	Examination scheme				
Mod	Modes of Teaching / Learning / Weightage				Modes of Continuous Assessment / Evaluation				tion
	Н	ours Per Wo	Week Theo			•	Practical/Oral Term Work (25) (25)		
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR	TW	100
3	-	-	3	3	25	75	-	-	100

IA: Internal Assessment - Paper Duration – **1.5 Hours**

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance (20%)

Course Objective:

- 1. To understand intellectual property rights protection system
- 2. To promote the knowledge of Intellectual Property Laws of India as well as International treaty procedures
- 3. To get acquaintance with Patent search and patent filing procedure and applications

Course Outcome

SN	Course Outcomes	Cognitive Levels as per Blooms Taxonomy
1	understand Intellectual Property assets	L1,L2
2	assist individuals and organizations in capacity building	L1,L2,L3
3	work for development, promotion, protection, compliance, and enforcement of Intellectual Property and Patenting	L1,L2,L3

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Hrs	Cognitive Levels as per Blooms Taxonomy
1	Introduction to Intellectual Property Rights (IPR):		L1,L2
	Meaning of IPR, Different category of IPR instruments - Patents, Trademarks, Copyrights, Industrial Designs, Plant variety protection, Geographical indications, Transfer of technology etc. Importance of IPR in Modern Global Economic Environment: Theories of IPR, Philosophical aspects of IPR laws, Need for IPR, IPR as an instrument of development	5	
2	Enforcement of Intellectual Property Rights:	7	
	Introduction, Magnitude of problem, Factors that create and sustain counterfeiting/piracy, International agreements, International organizations (e.g. WIPO, WTO) active in IPR enforcement Indian Scenario of IPR:		L1,L2,L3
	Introduction, History of IPR in India, Overview of IP laws in India, Indian IPR, Administrative Machinery, Major international treaties signed by India, Procedure for submitting patent and Enforcement of IPR at national level etc.		
3	Emerging Issues in IPR:		L1,L2,L3
	Challenges for IP in digital economy, e-commerce, human genome, biodiversity and traditional knowledge etc.	5	
4	Basics of Patents:	7	L1,L2,L3
	Definition of Patents, Conditions of patentability, Patentable and non-patentable inventions, Types of patent applications (e.g. Patent of addition etc), Process Patent and Product Patent, Precautions while patenting, Patent specification Patent claims, Disclosures and non-disclosures, Patent rights and infringement, Method of getting a patent		
	Patent Rules:	8	
5	Indian patent act, European scenario, US scenario, Australia scenario, Japan scenario, Chinese scenario, Multilateral treaties where India is a member (TRIPS agreement, Paris convention etc.)		L1,L2
	Procedure for Filing a Patent (National and International):	7	
6	Legislation and Salient Features, Patent Search, Drafting and Filing Patent Applications, Processing of patent, Patent Litigation, Patent Publication etc, Time frame and cost, Patent Licensing, Patent Infringement Patent databases: Important websites, Searching international databases		L1,L2,L3

Books and References:

S. No.	Title	Authors	Publisher	Edition	Year
1	Patent system and related	Keayla B K	National Working	First	2004
	issues at a glance		Group		
2	The enforcement of	Lous Harns	Wipo	3rd	2018
	Intellactual Property				
	Rights				

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	Synabus under Autonomy (w.c.i. A. 1. 2021-22)									
B.E.(Computer Engineering)							B.E. Open Elective SEM: VIII			
Course Name: Supply Change Management						Course Code: OEC-CS8016				
T	eaching Scl	Scheme (Program Specific) Examination Scheme (Formative/ Summative)			Examination Scheme (Formative/ Summative)					
Mod	Modes of Teaching / Learning / Weightage				Modes of Continuous Assessment / Evaluation			n		
	Hours Per Week				The	ory (100)	Practical/Oral (20)	Term Work (20)	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/ OR	TW		
3	-	-	3	3	25	75	-	-	100	

IA: In-Semester Assessment- Paper Duration-1 Hours

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance (20%)

Prerequisite: NILL

Course Objective:

- 1. To acquaint with key drivers of supply chain performance and their inter-relationships with strategy.
- 2. To impart analytical and problem-solving skills necessary to develop solutions for a variety of supplychain management & design problems.
- 3. To study the complexity of inter-firm and intra-firm coordination in implementing programs such as e-collaboration, quick response, jointly managed inventories, and strategic alliances.

Course Outcome:

SN	Course Outcomes	Cognitive Levels as per Bloom's Taxonomy
1	To acquaint with key drivers of supply chain performance and their inter- relationships with strategy.	L1,L2,L3
2	To impart analytical and problem-solving skills necessary to develop solutions for a variety of supply chain management & design problems.	L1,L3,L4
3	To study the complexity of inter-firm and intra-firm coordination in implementing programs such as e-collaboration, quick response, jointly managed inventories and strategic alliances.	L1,L2,L4

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus

Module	Detailed Contents	Hours	Cognitive Levels as per Bloom's Taxonomy
01	Building a Strategic Framework to Analyze Supply Chains Supply chain stages and decision phases, Process view of supply	04	L1,L2,L3
	chain: Supply chain flows, Examples of supply chains, Competitive and supply chain strategies, Achieving strategic fit: Expanding strategic scope, Drivers of supply chain performance. Framework for structuring drivers: inventory, transportation facilities, information obstacles to achieving fit.		
02	Designing the Supply Chain Network Distribution Networking: Role, Design, Supply Chain Network(SCN):Role, Factors, Framework for design decisions.	05	L1,L3,L4
03	Materials Management Scope, Importance, Classification of materials, Procurement, Purchasing policies, Vendor development and evaluation. Inventory control systems of stock replenishment, Cost elements, EOQ and its derivative modules.	06	L1,L2,L3
04	Dimensions of Logistics Introduction: A Macro and Micro Dimensions, Logistics interfaces with other areas, Approach to analyzing logistics system, Logistics and systems analyzing: Techniques of logistics system analysis, factors affecting the cost and Importance of logistics.	06	L1,L3,L4
05	Warehouse and Transport Management Concept of strategic storage, Warehouse functionality, Warehouse operating principles, Developing warehouse resources, Material handling and packaging in warehouses, Transportation Management, Transport functionality and principles, Transport infrastructure, transport economics and Pricing. Transport decision making.	07	L1,L2,L3
06	IT in Supply Chain 6.1 IT framework, Customer Relationship Management (CRM),internal Supply chain management, Supplier Relationship Management (SRM) and Transaction Management. Coordination in a Supply Chain 6.2 Lack of supply chain coordination and the Bullwhip effect, Obstacle to Coordination, Managerial levers, Building partnerships and trust. Emerging Trends and Issues 6.3 Vendor managed inventory-3PL-4PL, Reverse logistics: Reasons, Role, Activities; RFID systems: Components, Applications, Implementation; Lean supply chain, Implementation of Six Sigma in supply chain, Green supply chain.	08	L1,L3,L4

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

SN	Title	Authors	Publisher	Edition	Year
1	Supply Chain Management Strategy, Planning, and operations	Sunil Chopra and Peter Meindl	Pearson	6th Edition	2016
2	Designing & Managing Supply chain	David Simchi Levi, Philip Kaminsky& Edith Smichi	McGraw Hill	3 rd Edition	2007
3	Supply Chain Redesign: Transforming Supply Chains into Integrated Value Systems,	Robert B Handfield, Ernest L Nicholas	Prentice Hall		2002
4	The Management of Business Logistics: A Supply Chain Perspective	Coyle, Bardi, Langley	Thomson learning		2003
5	Supply chain management: for global competitiveness	B S Sahay	Macmillan		1999

Online Resources:

S. No.	Website Name	ame URL	
			covered
1.	https://nptel.ac.in	https://nptel.ac.in/courses/110/106/110106045/	2
2.	? https://nptel.ac.in	https://nptel.ac.in/courses/110/107/110107074/	3
3.	https://www.scmhub.com	https://www.scmhub.com/courses/BBA	2
4.	https://www.udemy.com	https://www.udemy.com/topic/supply-chain/	4

<u>TCET</u> DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

		D.E. (C				•	D.E.	CEM. VIII	
	B.E.(Computer Engineering)						B.E. SEM: VIII		
	Cour	rse Name: M	anagerial E	conomics			Course Code: OEC-CS8021		
Contact Hours Per Week : 3					Credits: 3				
,	Teaching Sc	heme (Progr	am Specific	2)		Examina	ation Scheme (Formative/ Summative)		
Mo	odes of Teaching / Learning / Weightage Modes					Modes o	of Continuous Assessment / Evaluation		
	Hours Per Week				eory 00)	Practical/Oral (25)	Term Work (25)	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE			
3	-	-	3	3	25	75	-	-	100

IA: In Semester Assessment- Paper Duration – 1.5 Hrs **ESE:** End Semester Evaluation-

Prerequisite: Financial Accounting RBT : Revised Bloom's Taxonomy

<u>Course Objective:</u> By the end of the course, students will be able to understand both the theory and practice of Managerial Economics, the students will be in a position to appreciate the finer nuances of the subject, this subject will help the students in applying the knowledge so acquired in policy planning and managerial decision making.

Course Outcomes: Upon completion of the course students will be able to:

Sr. No.	Course Outcomes	RBT level
1	Analyze and apply the theory and practice of Managerial Economics	L1,L2,L3,L4
2	Understand the need to locate various factors affecting demand of products and plan marketing & business strategies accordingly. Also they will develop an understanding of the practical application of law of demand.	L1,L2,L3,L4
3	Understand the analytics of supply and demand and its various uses.	L1,L2,L3,L4,L5
4	Understand the holistic approach of production economy.	L1,L2,L3,L4,L5
5	Learn about the intricacies of the various market forms and their impact on the economy and business.	L1,L2,L3,L4,L5
6	Realize the importance of the different methods of capital budgeting as a tool of project management.	L1,L2,L3,L4,L5

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Detailed Syllabus:

Module	Topics	Hrs.	RBT Levels
No.			
1	Introduction to Managerial Economics	5	L1,L2,L3,L4
	The meaning, scope and methods of Managerial Economics, Dominic Salvatore model of application of Economics to business decision making. Scarcity, choice & production possibility curve.		
2	Consumer Behavior		L1,L2,L3,L4
	Demand, types of demand, factors affecting demand & demand function. Making of linear demand function & linear demand curve. Law of demand. Consumer's surplus. Concept of elasticity of demand and its significance for a businessman. Types of Elasticity – Price Elasticity of Demand, Income Elasticity of Demand, Cross elasticity of demand & Promotional Elasticity of Demand, Demand forecasting – features, significance & methods.	11	
3	Production Function	5	L1,L2,L3,L4,L5
	Concept, Isoquant & Iso-cost analysis. Laws of returns to scale, economies & diseconomies of scale. Revenue Analysis, Cost analysis and break even analysis		
4	Supply	7	L1,L2,L3,L4,L5
	Concept of supply, factors affecting supply& the law of supply Determination of equilibrium price: effects of changes in demand & supply on equilibrium price.		
	Types of markets	9	L1,L2,L3,L4,L5
5	Perfect competition, monopoly, oligopoly & monopolistic competition – features and price determination. Pricing practices: Factors affecting pricing decision. Marginal cost pricing, mark up pricing, transfer pricing, product line pricing, price skimming and penetration price.		
	Profit Management		L1,L2,L3,L4,L5
6	• Profit management • Role of profits in a market economy • Nature and measurement of profit, profit policies • The hypothesis of profit maximization and its alternatives. Demand for capital • Supply of capital • Capital Rationing • Capital Budgeting, Net Present Value (NPV), Internal Rate of Return (IRR). • Appraising - the profitability of projects	8	
	Total Hours	45	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Sr.	Title	Authors	Publisher	Edition	Year
1 1	Managerial Economics in a Global Economy	Dominick Salvatore	Oxford University Press	Seventh	2011
2	Managerial Economics	Suma Damodaran	Oxford University Press	Second	2010
3	Microeconomics for Business	Satya P Das	SAGE	First	2007
4	Economics	Paul Samuelson and Richard Nordhaus	MIT Press 1998.	FIRST	1998
5	Managerial Economics	Milton Spencer and Louis Siegelman	Palala Press	Second	2015
6	Managerial Economics: Concepts and Cases	Mote, Paul and Gupta	Princeton, 2010	First	2010

Online References:

Sr.	Website	URL	Modules Covered
No.	Name		
1	NPTEL.ac.in	https://nptel.ac.in/courses/110/101/110101005/	M1,M2,M3,M4,M5,M6
2	Udemy.com	https://www.udemy.com/course/introduction-to-managerial-economics/	M1,M2,M3,M4,M5,M6
3	Swayam.ac.in	https://onlinecourses.swayam2.ac.in/imb19_mg16/preview	M1,M2,M3,M4,M5,M6
4	Harvard.edu	https://online-learning.harvard.edu/course/managerial-economics?delta=0	M1,M2,M3,M4,M5,M6
5	Courseera.org	https://www.coursera.org/courses?query=managerial%20ec onomics	M1,M2,M3,M4,M5,M6

<u>TCET</u> DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

			=01/	Symmous	unacı	Lucon	Jiii y (W.C.1. 1 1. 1 . 2	-021 <i>22)</i>	
B.E.(Computer Engineering)					B.E. SEM: VIII				
Course Name: Digital Business Management					Course Code: OEC-CS8022				
Teaching Scheme (Program Specific)					Examination scheme				
Mod	les of Teacl	ning / Learn	ing / Weig	htage]	Modes o	f Continuous Assessment / Evaluation		
Hours Per Week				eory 00)	Practical/Oral (25)	Term Work (25)	Total		
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR	TW	100
3	-	-	3	3	25	75	=	-	
T A . T	1 A	4 D	D4:	1 5 II					

IA: Internal Assessment - Paper Duration – **1.5 Hours**

ESE: End Semester Examination - Paper Duration - 3 Hours

Course Objective:

- 1. To understand intellectual property rights protection system
- 2. To promote the knowledge of Intellectual Property Laws of India as well as International treaty procedures
- 3. To get acquaintance with Patent search and patent filing procedure and applications

Course Outcome

SN	Course Outcomes		Cognitive Levels as per Blooms Taxonomy		
1	understand Human Resource Management	L1,L2			
2	assist Organization of Personnel Functions	L1,L2,L3			
3	work for Manpower Planning	L1,L2,L3			
4	work for Motivating Employees	L1,L2,L3			
5	work for Performance Appraisal Systems and Training	L1,L2,L3			
6	work for Development Organisation Development	L1,L2,L3			
	Detailed Syllabus :				
Module No.	Topics	Hrs	Cognitive Levels as per Blooms Taxonomy		
1	Introduction to Digital Business-		L1,L2		
	1.1 Introduction, Background and current status, E-market places, structures, mechanisms, economics and impacts Difference between physical economy and digital economy,. 1.2 Drivers of digital business - Big Data & Analytics, Mobile, Cloud Computing,	6			
	Social media, BYOD, and Internet of Things(digitally intelligent				
	machines/services)				
	1.3 opportunities and Challenges in Digital Business,				
2	Overview of E-Commerce	7			
	2.10verview of E-Commerce		L1,L2,L3		
	E-Commerce- Meaning, Retailing in e-commerce-products and services, consumer behavior, market research and advertisement B2B-E-commerce -selling and buying in private e-markets, public B2B exchanges				
	and support services, e-supply chains, Collaborative Commerce, Intra business ECand Corporate portals				

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

2.2 Other E-C models and applications , innovative EC System-From E-governmentand learning to C2C, mobile commerce and pervasive computing EC Strategy and Implementation-EC strategy and global EC, Economics and Justification of EC,		
EC Strategy and Implementation-EC strategy and global EC, Economics and		
Justification of EC.		
oustinounci of Ec,		
2.3 Using Affiliate marketing to promote your e-commerce		
business , Launching a successful online business and EC project, Legal, Ethics		
and Societal impacts of EC		
Digital Business Support services		L1,L2,L3
3.1 Digital Business Support services:	5	
Infrastructure		
Managing E-Business	8	L1,L2,L3
· ·		
	6	
		L1,L2,L3
		, , -
· · · · · · · · · · · · · · · · · · ·	7	-
•	·	L1,L2,L3
		11,12,13
6.2 Case Studies and presentations		
	Digital Business Support services 3.1 Digital Business Support services: ERP as e –business backbone, knowledgeTope Apps, Information and referral system 3.2 Application Development: Building Digital business Applications and	Digital Business Support services 3.1 Digital Business Support services: ERP as e -business backbone, knowledgeTope Apps, Information and referral system 3.2 Application Development: Building Digital business Applications and Infrastructure Managing E-Business 4.1 Managing E-Business-Managing Knowledge, Management skills for e-business, 4.2 Managing Risks in e -business Security Threats to e-business -Security Overview, Electronic Commerce Threats, Encryption, Cryptography, Public Key and Private Key Cryptography, Digital Signatures, Digital Certificates, Security Protocols over Public Networks: HTTP,SSL, Firewall as Security Control, Public Key Infrastructure (PKI) for Security, Prominent Cryptographic Applications E-Business Strategy- 5.1 E-Business Strategy-E-business Strategic formulation- Analysis of Company's Internal and external environment, Selection of strategy. 5.2 E-business strategy into Action, challenges and E-Transition (Process of Digital Transformation) Materializing e-business 7 6.1 Materializing e-business 7 6.1 Materializing e-business: From Idea to Realization-Business plan 7 7 6 7 7 7 7 7 7 7

Books and References:

S. No.	Title	Authors	Publisher	Edition	Year
1	A textbook on E-commerce	Er Arunrajan Mishra, Dr W K Sarwade	Neha Publishers & Distributors		2011
2	E-commerce from vision to fulfilment	Elias M. Awad,	PHI-Restricted,		2002
3	Digital Business and E- Commerce Management	Ed, Dave Chaffey,	Pearson,		August 2014
4	Introduction to E- business-Management and Strategy,	Colin Combe,	ELSVIER		2006
5	Digital Business Concepts and Strategy,	Eloise Coupey	Pearson	2 nd Edition,	2009
6	Trend and Challenges in Digital Business Innovation,	VinocenzoMorabito,	Springer		
7	Digital Business	Discourse Erika Darics	Palgrave Macmillan		April 2015
8	E-Governance-Challenges and Opportunities in	Proceedings in 2 nd International Conference theory and practice of Electronic Governance	Oxford Publications		

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Estd. in 2001

9	Perspectives the Digital Enterprise –	A framework for Transformation, TCS consulting journal Vol.5		
10	Measuring Digital Economy-	A new perspective -	DOI:10.1787/97892 64221796-enOECD Publishing	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP)

[Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019]

Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

B.E. Semester –VIII Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

B.E. (Computer Engineering)						B.E.	SEM: VIII			
Course Name: Social Network Analysis						Course Co	de: OEC-CS802	3		
7	Feaching Sc	heme (Progr	am Specific	c)	H	Examina	ation Scheme (Formative/ Summative)			
Mo	des of Teacl	ning / Learni	ing / Weigh	tage	N	Aodes of	f Continuous Assessment / Evaluation			
Hours Per Week				eory 00)	Practical/Oral (25)	Term Work (25)	Total			
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW		
3	-	-	3	3	25	75	1	-	100	

IA: In-Semester Assessment - Paper Duration - 1.5 Hours ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite: algorithmic ,programming

Course Objective: The Objective of this course is to deliver the fundamental concepts of theory of computation describing formal mathematical models of computation such as FA,PDA,LBA and TM by comparing their power, limitations, languages and their applications in computation and complexity theory and also to learn that not all problems are solvable by computers.

Course Outcomes: Upon completion of the course students will be able to:

Sr. No.	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	understand the basic concepts of social networks	L1, L2, L3
2	understand the fundamental concepts in social network mining	L1, L2, L3
3	understand the modelling and visualization of network	L1, L2, L3
4	understand the concepts of social network graph analysis	L1, L2, L3,L4
5	Perform visualization and exploration using Gephi software.	L1, L2, L3,L4
6	understand the dynamic social networks	L1,L2

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Detailed Syllabus:

Module No.	Introduction	Hrs.	Cognitive levels of attainment as per Bloom's Taxonomy
1	Introduction		
	Introduction to Semantic Web, the Social Web - Social Network analysis, Development of Social Network Analysis – the concepts and measures in network analysis, Blogs and online communities - Web-based networks - Applications of Social Network Analysis. Advantages and disadvantages in social networks.	9	L1, L2, L3
2	Social Network Mining		
	Introduction to social network mining. Social network extraction from big data, Various social network mining tasks with real-world examples. Community detection and Shingling algorithm, Social Networks as Graphs. Random graph models, ranking algorithms, Graph and Matrices, Basic measures for individuals and networks,	7	L1,L2, L3
3	Modelling and visualization of network	_	
	Mechanisms: Homophily, Opportunity, and Balance, edges, nodes Analyze a social network by data wrangling and visualizing a network.	7	L1,L2, L3
4	Social Network Graph Analysis		
	Graph kernels, Graph classification, mining and outlier detection, centrality measures, network level measures, partitioning of graphs, components and bridges, cliques	7	L1, L2,L3,L4
5	Gephi		
	Download and Install Gephi, load network data, manipulate the color, structures and shapes ,get Network-Level Measures, centrality measures,	9	L1, L2, L3,L4
6	Dynamic Social Networks		
	Social learning on networks, Information and Biological networks, Various applications of Social Network mining in real world applications, Social Connects: Affiliation and identity	6	L1, L2
	Total Hours	45	

Books and References:

SN	Title	Authors	Publisher	Edition	Year
1	Social Network Data Analytics	Charu C. Aggarwal ·	Springer	1 st	2011
2	Network Graph Analysis and Visualization with Gephi	Ken Cherven	Packt	1 st	2013
3	Social network analysis: A handbook	Scott, J.	Sage	2 nd	2007
4	Social Network Analysis,	Knoke	Sage	2 nd	2008

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Online References:

S. No.	Website Name	URL	Modules Covered
1	towardsdatascie nce.com	https://towardsdatascience.com/how-to-get-started-with-social-network-analysis-6d527685d374	M6
2	iopscience.iop.o rg	https://iopscience.iop.org/article/10.1088/1742-6596/1235/1/012111/pdf	M1-M5

<u>TCET</u> DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019)

Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

			Symus	us unuci	IMUUII	J (· · ·	C.1. 11.1. 2021 22)	/	
B. 1	B. E. (Computer Engineering)				B.E. (SEM : VIII)				
	Course Name: Basic Taxation for Engineers				Course Cod	le: OEC-CS802	4		
Т	Teaching Scheme (Program Specific) Examination Scheme (Formative/ Summative)				ve)				
Mod	odes of Teaching / Learning / Weightage Modes of Continuous Assessment / Evaluation			ion					
	Но	ours Per We	ek		Theory		Practical/Oral /Present ation	Term Work	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR	TW	
3	-	-	3	3	25	75			100

IA: In-Semester Assessment - Paper Duration – 1.5 Hours

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance / Learning Attitude (20%)

Prerequisite:

Course Objective: This course discusses taxation, its principles, its objectives, and its effects; the nature and purposes of taxation, whether taxes should be classified as direct or indirect. It also instils an awareness instudents that taxes constitute significant costs to businesses and households and therefore have a major impactin economic and other decision-making, also these costs are potentially controllable through legitimate tax minimisation strategies. The course also shall enable students to appreciate the wider economic, social, administrative-compliance and political contexts within which taxes are imposed.

Course Outcomes: Upon completion of the course students will be able to:

SN	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Understand the basic principles of taxation in India and the various provisions of Income Tax Act 1961	L2
2	Understand and apply the computation of taxable income under the heads capital gain and other sources	L3
3	Apply the provisions of clubbing of income, set off of losses and deductions permitted under the Income Tax Act, 1961.	L3
4	Analyze the computation of taxable income under the head Salaries, Income from House Property and Profits and Gains of Business or Profession	L4
5	Differentiate between Direct and Indirect Tax	L4
6	Understand the Concept of Service Tax and laws	L2

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) [Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Estd. in 2001

Module No	Topics	Hrs	Cognitive levels of attainment as per Bloom's Taxonomy
	Principles of Taxes		
1	Objectives of Taxation, Principles related to taxation system, Characteristics of good tax system, Effects of Taxation on Production, Distribution and Employment, Taxable capacity – Absolute and Relative Capacity, Factors determining Taxable Capacity, The Income tax Act, 1922, Present system of taxation in India - Income Tax Act 1961	08	L1, L2
	Introduction to Income tax		
2	Basis of Charge, Rates of Tax, Residential Status of Individual, HUF, Firm, Company, AOP/BOI, Local Authority, Practical problems on determination of residential status and incidence of tax, Scope of total income	07	L1, L2, L3
]	Incomes Exempt from Tax		
3	Different categories of Exempted Income, Incomes which are neither included in Total Income nor Income Tax is payable, Incomes which are included in Total Income, but no income Tax is payable.	07	L1, L2, L3
	Income from Salaries		
4	Basis of Charge, Different Forms of Salary, Treatment of provident fund, Allowances, Perquisites, treatment of other items included in salary, Profit-in-lieu of Salary Gratuity, Pension and Commuted pension, Encashment of earned leave, Retrenchment compensation, Provident Fund – Types of provident fund and tax treatment, Deductions, Computation of Income from Salary.	08	L1, L2, L3, L4
	Direct and Indirect Taxes		
5	Classification of Taxes, Meaning of direct tax, Basic Concepts: Assessee, Assessment Year, Previous Year, Person, Income, Gross Total Income, Total Income. Meaning of Indirect Taxes, Features, Advantages, Disadvantages, Distinction between Direct and Indirect Taxes, Central Indirect Tax Laws, Indirect Tax Laws of the States, convergence of indirect taxes, Movement to GST	08	L1, L2, L3, L4
	Service Tax		
6	Service Tax Law in India, the concept of 'Negative List', Categorization of Taxable and Tax-free Services, Exemptions and Rebates from Service Tax, Provisions for Rectification of Mistakes and schemes of Assessment	07	L1, L2
	Total Hours	45	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) [Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Estd. in 2001

Sr.					
No	Title	Authors	Publisher	Edition	Year
1	Income Tax	Vinod K. Sinhania & Monica Sinhania	Taxmann Publications Pvt. Ltd	64 th	2020-21
2	Taxation Law & Practice	Mehtrotra & Goyal	Sahitya Bhavan Publication	61 st	2020
3	Direct Taxes	Lal B.B	Konark Publishing House	30 th	2012
4	Indirect Taxes	Datey, V.S	Taxmann Publications Pvt. Ltd	44 th	2020
5	Systematic Approach to Income Tax	Girish Ahuja& Ravi Gupta	Bharat Law House Pvt. Ltd	33 rd	2014-15
6	Indirect Taxation	Balachandran. V	Sultan Chand & Sons	18 th	2019

<u>TCET</u> DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Estd. in 2001

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

B.E. (Computer Engineering)				B.E. SEM: VIII					
Course I	Course Name: Product Design and Development				Course Code: OEC-CS8025				
Т	Teaching Scheme (Program Specific)			Examination Scheme (Formative/ Su				tive)	
Mod	Modes of Teaching / Learning / Weightage			Modes of Continuous Assessment / Evalua			tion		
	Но	ours Per We	ek		Theory (100)		Practical/Oral (25)	Term Work (25)	Total
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR	TW	
3	-	-	-	3	25	75	-	-	100

IA: In-Semester Assessment - Paper Duration – 1.5 Hours

ESE: End Semester Examination - Paper Duration - 3 Hours

The weightage of marks for continuous evaluation of Term work/Report: Formative (40%), Timely completion of practical (40%) and Attendance (20%)

Prerequisite: None

Course Objectives:

Course intended to deliver the fundamental knowledge of basic principles involved in design of new product and its development.

Course Outcomes:

SN	Course Outcomes	Cognitive levels as per bloom's Taxonomy
1	Identify design and development process of industrial products, considering ergonomic requirements.	L1, L2
2	Explain market requirements and manufacturing aspects of industrial design.	L1, L2, L3
3	Identify consumer products, functions and use.	L1, L2, L3
4	Explain aesthetic concept, symmetry.	L1, L2, L3, L4
5	Explain economic considerations, value analysis and cost reduction.	L1, L2
6	Employ standard organization structure, standardization, record keeping.	L1, L2, L4, L5, L6

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) [Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS) Under TCET Autonomy

Estd. in 2001

Module No.	Topics	Hrs.	Cognitive levels as per bloom's Taxonomy
	Introduction-Approach to Industrial Design		
1	Approach to industrial product based on idea generation and innovations to meet the needs of the developing society. Design and development process of industrial products, various steps such as creative process involved in idea marketing, designers, mind- criticism, design process, creation. Ergonomics and aesthetic requirements of product design, quality and maintainability consideration in product design, Use of modeling technique, prototype designs, conceptual design.	4	L1, L2
	Industrial Product Design		
2	General design situations, setting specifications, requirements and ratings, their importance in the design, Study of market requirements and manufacturing aspects of industrial designs. Aspects of ergonomic design of machine tools, testing equipment, instruments, automobiles, process equipment etc. Convention of style, from and color of industrial design.	8	L1, L2, L3
	Design of Consumer Product		
3	Functions and use, standard and legal requirements, body dimensions. Ergonomic considerations, interpretation of information, conversions for style, forms, colors.	8	L1, L2, L3, L4
	Aesthetic Concepts		
4	Concept of unity order with variety, concept of purpose, style and environment, Aesthetic expression of symmetry, balance, contrast and continuity, proportion, rhythm, radiation. Form and style of product: visual effect of line and form, mechanics of seeing, psychology of seeing, influence of line and form, Components of style, Basic factors, effect of color on product appearance, color composition, conversion of colors of engineering products.	8	L1, L2, L3
	Economic Considerations		11 12 12
5	Selection of material, Design for production, use of standardization, value analysis and cost reduction, maintenance aspects in design.	10	L1, L2, L3, L4
	Design Organization		L1, L2, L4,
6	Organization Structure, Designer position, Drawing office procedure, Standardization, record keeping, legal procedure of Design patents.	7	L1, L2, L4, L5,L6

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Books and References:

SN	Title	Authors	Publisher	Edition	Year
1	Industrial Design for	W. H. Mayall	London Hiffee books	-	1967
	Engineers		Ltd		
2	Problems of Product	Hearn Buck	Pergamon Press	-	-
	Design and				
	Development				
3	Industrial Designs in	Charles H. Fluerichem	-	-	-
	Engineering				
4	Material of Invention:	Ezio Manzini	The MIT Press	-	1989
	Materials and Design				
5	The Science of	Percy H. Hill	Holt, Rinehart and	-	1970
	Engineering Design	-	Winston Publication		

Online References:

Sr.No.	Website Name	URL	Modules Covered
1	https://nptel.ac.in	https://nptel.ac.in/courses	M1-M6

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	RF	C (Computer E	•	er riutorion	J (1		,	M: VIII		
	Course Name: Development Engineering						Course Code: OEC-CS8026				
	Co	ntact Hours Po	er Week: 03					Cre	dits: 03		
	Teaching S	cheme (Prograi	n Specific)		Е	Examination Scheme (Formative / Summative)				tive)	
	Modes of Teaching / Learning / Weightage Modes of Continuous Assessment / Eva					/ Evalu	Evaluation				
	I	Hours Per Week	<u> </u>		Theory (100) Practical / Term World Oral (25) (25)				Total		
Theory	Tutorial	Practical	Contact Hours	Credits	s IA ESE PR PR		R	100			
03	-	-	03	03	25	75	-	-	-	-	

IA: In semester Assessment –Paper Duration – 1.5 Hours

ESE: End Semester Examination – Paper Duration – 3 Hours

The weightage of marks for continuous evaluation taken with Term work/Report: Formative (40%), Timely completion

of practical (40%) and Attendance (20%)

Prerequisite: QSEV, TENDER & CONTRCT

Course Objectives:

SN	Course Objectives	RBT Level
1	To familiarize the characteristics of rural Society and the Scope, Nature and Constraints of rural Development	L1, L2, L3, L4
2	To provide an exposure to implications of 73 rd CAA on Planning, Development and Governance of Rural Areas	L1, L2, L3, L4
3	An exploration of human values, which go into making a 'good' human being, a 'good' professional, a 'good' society and a 'good life' in the context of work life and the personal life of modern Indian professionals	L1, L2, L3, L4
4	To familiarize the Nature and Type of Human Values relevant to Planning Institutions	L1, L2, L3, L4

Course Outcomes:

SN	Course Outcomes	RBT Level
1	Demonstrate understanding of knowledge for Rural Development.	L1, L2, L3, L4
2	Prepare solutions for Management Issues.	L1, L2, L3, L4
3	Take up Initiatives and design Strategies to complete the task	L1, L2, L3, L4
4	Develop acumen for higher education and research.	L1, L2, L3, L4
5	Demonstrate the art of working in group of different nature	L1, L2, L3, L4
6	Develop confidence to take up rural project activities independently	L1, L2, L3, L4

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Detailed Syllabus:

Module No.	Topics	Hrs.	RBT Levels
1	Introduction to Rural Development Meaning, nature and scope of development; Nature of rural society in India; Hierarchy of settlements; Social, economic and ecological constraints for rural development. Roots of Rural Development in India Rural reconstruction and Sarvodaya programme before independence; Impact of voluntary effort and Sarvodaya Movement on rural development; Constitutional direction, directive principles; Panchayati Raj - beginning of planning and community development; National extension services.	06	L1, L2, L3, L4
2	Post-Independence rural Development Balwant Rai Mehta Committee - three tier system of rural local Government; Need and scope for people's participation and Panchayati Raj; Ashok Mehta Committee - linkage between Panchayati Raj, participation and rural development.	09	L1, L2, L3, L4
3	Rural Development Initiatives in Five Year Plans Five Year Plans and Rural Development; Planning process at National, State, Regional and District levels; Planning, development, implementing and monitoring organizations and agencies; Urban and rural interface - integrated approach and local plans; Development initiatives and their convergence; Special component plan and sub-plan for the weaker section; Micro-eco zones; Data base for local planning; Need for decentralized planning; Sustainable rural development	12	L1, L2, L3, L4
4	Post 73rd Amendment Scenario 73rd Constitution Amendment Act, including - XI schedule, devolution of powers, functions and finance; Panchayati Raj institutions - organizational linkages; Recent changes in rural local planning; Gram Sabha - revitalized Panchayati Raj; Institutionalization; resource mapping, resource mobilization including social mobilization; Information Technology and rural planning; Need for further amendments.	06	L1, L2, L3, L4
5	Values and Science and Technology Material development and its values; the challenge of science and technology; Values in planning profession, research and education Types of Values Psychological values — integrated personality; mental health; Societal values — the modern search for a good society; justice, democracy, rule of law, values in the Indian constitution; Aesthetic values — perception and enjoyment of beauty; Moral and ethical values; nature of moral judgment; Spiritual values; different concepts; secular spirituality; Relative and absolute values; Human values— humanism and human values; human rights; human values as freedom, creativity, love and wisdom	07	L1, L2, L3, L4
6	Ethics Canons of ethics; ethics of virtue; ethics of duty; ethics of responsibility; Work ethics; Professional ethics; Ethics in planning profession, research and education	05	L1, L2, L3, L4
	TOTAL	45	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Books and References:

SN	Title	Authors	Publisher	Edition	Year
1	ITPI, Village Planning and Rural Development,	ITPI,	New Delhi	-	-
2	Thooyavan, K.R. Human Settlements:	A 2005 MA Publication, Chennai	A 2005 MA Publication, Chennai	-	-
3	GoI, Constitution (73rdGoI, New Delhi Amendment) Act,	GoI, New Delhi	GoI, New Delhi	-	-
4	Planning Commission, Five Year Plans, Planning Commission	Planning Commission, Five Year Plans, Planning Commission	Planning Commission	-	-
5	Planning Commission, Manual of Integrated District Planning, 2006,	Planning Commission New Delhi	Planning Commission New Delhi	ı	-
6	Planning Guide to Beginners	Planning Guide to Beginners	Planning Guide to Beginners	ı	1
7	The Urban Complex, Doubleday	Weaver, R.C.,	-	-	-
8	Ethics in Planning, American Planning Association,	Farmer, W.P. et al	Washington		
9	Normative Ethics in Planning, Journal of Planning Literature	How, E.,	Vol.5, No.2, pp. 123-150	-	-
10	Implications for Planning Theory and Ethics, Planning Theory and Practice,	Watson, V. Conflicting Rationalities:	Vol. 4, No.4, pp.395 – 407	-	-

<u>TCET</u> DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	BI	E Comput	er Engine	ering			B.E. \$	SEM : VIII	
Course Name: Project-II					Course Code: PROJ-CS801				
Te	aching Sch	neme (Prog	ram Speci	fic)	Exa	aminati	ion Scheme (Form	ative/ Summa	tive)
Mode	es of Teach	ing / Learn	ing / Weig	ghtage	Mo	des of	Continuous Asses	sment / Evalua	ntion
	Hours Per Week			Theory (100)		Practical/Oral (25)	Term Work (25)	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	IA	ESE	PR/OR	TW	
-	-	12	12	6	-	-	100	50	150
						•			
Prerequ	isite: Com	puter Progra	amming lar	nguage/s, S	Software	e Engin	eering		

Course Objectives:

The primary objective is to meet the milestone s formed in the overall project plan decided in Project - I. The idea presented in Project-I should be implemented in Project -II with results, conclusion and future work. The project will culminate in the production of a thesis by each individual student.

Guidelines:

Project Report Format: At the end of semester a student need to prepare a project report should be prepared as per the guidelines issued by the University of Mumbai. Along with project report a CD containing: project documentation, Implementation code, required utilities, Software's and user Manuals need to be attached.

Term Work: Student has to submit weekly progress report to the internal guide and whereas internal guide has to keep track on the progress of the project and also has to maintain attendance report. This progress report can be used for awarding term work marks. In case of industry projects, visit by internal guide will be preferred to get the status of project.

Distribution of marks for term work shall be as follows:

- a) Weekly Attendance on Project Day
- b) Project work contributions as per objective
- c) Project Report (Hard Bound)
- d) Term End Presentation (Internal)
- e) The final certification and acceptance of TW ensures the satisfactory performance on the above aspects.

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

	BE Computer Engineering					SEM: VIII			
	Co	ourse Name:	Summer In	ternship		Course (Code: SI-CS801		
	Teaching Sc	heme (Progi	am Specific	e)	Examina	tion Scheme (Forma	ative/ Summativ	e)	
Mo	des of Teac	hing / Learn	ing / Weigh	tage	Modes of	Modes of Continuous Assessment / Evaluation			
	urs : Maxim ımmer vaca	num 2 Weeks tion)	s (60 to 80]	Hours		PR	TW	Total	
Theory	Tutorial	Practical	Contact Hours	Credits	-	-	50	50	
-	-	-	120*	3					

Note:

- 3. Internship will be done in institute laboratory in collaboration with industries.
- 4. Evaluation and assessment will be done as per AICTE guidelines.

Prerequisite: Fundamental knowledge of respective Programmes

Course Objectives:

To get industry like exposure in the institute laboratories by carrying out activities / projects. Also design innovative techniques / methods to develop the products.

Course Outcomes: Upon completion of the course students will be able to:

Sr. No.	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Apply subjects knowledge in the college laboratories for carrying out projects	L3, L4,L5
2	Developed innovative techniques / methods to develop the products	L3, L4,L5
3	Contribute for the society	L3, L4,L5

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Cognitive levels of attainment as per Bloom's Taxonomy
	Program Specific Internship	
1	 Training and certification on emerging technologies in domains offered by Department of Computer Engineering Applying classroom and laboratory knowledge to design ,develop and deploy the products 	L3, L4,L5
	Inter disciplinary Internship	
2	 To explore and understand issues and challenges in the other disciplines (EXTC, ELEX, MECH and CIVIL) Design, develop and deploy cost effective products using multidisciplinary approach 	L3, L4,L5
	Industry Specific Internship	
3	 To explore and understand issues and challenges in industry Developing solutions for industry specific problems Design , develop and deploy products for startup and SMEs 	L3, L4,L5
	Interpersonal Internship	
4	 To develop interpersonal skills such as leadership, marketing ,publicity and corporate ethics and communication To get competence in problem solving , presentation , negotiation skills 	L3, L4,L5
	Social Internship	
5	 Identify and study different real life issues in the society Identify societal problems and provide engineering solutions to solve these problems 	L3, L4,L5
	Academic Internship	
6	 Study report preparation, preparation of presentations, copy table book preparation, business proposal and IPR Capture aspirations & expectations through interviews of students. Ways to connect research in technical institutes with industry. Taking inputs from self, local stakeholders and global stake holders which will help to develop process with comparative and competitive study. 	L3, L4,L5

Books and References:

Sr.	Title	Authors	Publisher	Edition	Year
No.					
1	The Ultimate Guide to Internships: 100 Steps to Get a Great Internship and Thrive in It (Ultimate Guides)	Eric Woodard	Allworth	I	2015

TCET MPLITER ENGINEERING (COMP)

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Online References:

Sr.	Website Name	URL	Modules
No.			Covered
1	https://www.letsintern.c	https://www.letsintern.com/internships/summer-internships	M1-M6
	<u>om/</u>		
1	https://codegnan.com	https://codegnan.com/blog/benefits-of-internships-and-	M1-M6
		importance	
2	https://www.honorsociet	https://www.honorsociety.org/articles?category=internships	M1-M6
	<u>y.org</u>		

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

B.E.(Computer Engineering) Course Name: Cloud Computing						SEM : VIII)		
						SD-CSPS801		
	Teaching S	Scheme (Prog	ram Specific)		Examination	Scheme (Formativ	e/ Summative)	
N	Modes of Teaching / Learning / Weightage				Modes of Co	ntinuous Assessme	nt / Evaluation	
Hours Per Week					Presentation	Report	Term Work	
Theory	Tutorial	Practical	Contact Hours	Credits	AC	AC	TW	
15	-	30	45	2	50	25	75	
		<u>l</u>	Audit	course evaluat	ed by Teacher Guardiar	1		
		Mid	Semester Asse	essment for Te	rm work will be on con	tinuous basis		

<u>Course Objective:</u> The course intends to introduce basics of cloud computing, virtualization technology and major concepts related to the computing environment.

Course Outcomes: Upon completion of the course students will be able to:

SN	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Define Cloud Computing and memorize the different Cloud service and deployment models	L1, L2
2	Describe importance of virtualization along with their technologies.	L1, L2
3	Use and Examine different cloud computing services	L1, L2, L3
4	Analyze the components of open stack & Google Cloud platform and understand Mobile Cloud Computing	L1, L2, L3, L4
5	Describe the key components of Amazon Web Service	L1, L2, L3, L4,L5
6	Design & develop backup strategies for cloud data based on features.	L1, L2, L3, L4

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Modul e No.	Topics	Hrs.	Cognitive levels of attainment as
e No.			per Bloom's
			Taxonomy
1	Introduction		L1, L2
	Defining Cloud Computing, Components of Cloud Computing, Cloud	_	
	types: NIST and Cloud Cube Models, Cloud Deployment Models and	3	
	Service Models, Cloud computing architecture, Advantages and		
	Disadvantages of Cloud Computing		7.1.7.0
2	Virtualization		L1, L2
	Virtualization: Characteristics of virtualized environment, Understanding	2	
	the importance of Hypervisors, Type I & Type II Hypervisors, Taxonomy of virtualization,	2	
3	Cloud Computing Services		L1, L2, L3
	Exploring Cloud Computing Services: SPI Model: Software as a service,		
	Platform as a service, and Infrastructure as a service.	3	
	Anything as a service or Everything as a service (XaaS): Security as a		
	Service, Identity management as a Service, Database as a Service, Storage		
	as a Service, Collaboration as a Service		
4	Cloud Implementation, Programming and Mobile Cloud Computing	2	L1, L2, L3, L4
	Open Stack Cloud Architecture: Feature of Open stack, Components of		
	Open stack, mode of operations. Mobile Cloud Computing: Definition,		
	architecture, benefits and challenges of mobile cloud computing		
5	Exploring the Components of Amazon Web Services	2	L1, L2, L3, L4,
	AWS cloud computing Platform,		L5
	a) Elastic Compute Cloud (EC2): Compute Basics, Instance types, Life		
	cycle of instances.		
	b) Simple Storage Service (S3): Basics and Operations, Features, Amazon		
	Glacier.		
	c) Elastic Block Storage (EBS): Basics and Types of EBS Volumes.	2	1110
6	Cloud Backup and Solutions	3	L1, L2
	Cloud Backup Solutions and their features, Cloud data management		
	interface (CDMI), Cloud Storage gateways (CSG), Comparison between		
	different cloud platforms: Amazon web services & Open stack (Based on Type of deployment, Services supported and their components).		
	Total Hours	15	
	Total Hours	13	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Books and References:

	Title	Authors	Publisher	Edition	Year
1	Cloud Computing Bible	Barrie Sosinsky	Wiley Publication	Second Edition	2011
2	Cloud Computing Black Book	Kailash Jayaswal, Jagannath Kallalurchi, Donald J. Houde, Dr. Deven Shah	Dreamtech Press	Second Edition	2014
3	AWS certified solution Architect	Joe Baron et.al	Sybex publication	First Edition	2017
4	Mastering Cloud Computing: Foundations and Applications Programming	Rajkumar Buyya	MGH publication	First Edition	2013

Online Resources:

S.	Website Name	URL	Modules Covered
No.			
1	Youtube.com	https://www.youtube.com/watch?v=EN4fEbcFZ_E	M1-M6
2	Youtube.com	https://www.youtube.com/watch?v=r4YIdn2eTm4&list=	M5
		PLEiEAq2VkUULlNtIFhEQHo8gacvme35rz	
3	https://www.appyp	https://www.appypie.com/basics-of-mobile-cloud-	M4
	ie.com/	computing-and-mobile-cloud-applications	

List of Practical/ Experiments:

Practical Number	Type of Experiment	Practical/ Experiment Topic	Hrs.	RBT Levels
1		Study of NIST model of cloud computing.	2	L1, L2, L3
2	Basic Experiments	Understand different types of virtualizations, Host and bare metal hypervisors and implement horizontal scalability.	2	L1, L2, L3
3	Design Experiments	Implement IaaS using specific tool	2	L1, L2, L3
4		Simulate identity management in a private cloud	2	L1, L2, L3
5		Explore Storage as a Service for remote file access using web interface.	2	L1, L2, L3
6		Understand security of web server and data directory.	2	L1, L2

DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

7		Deploy web applications on commercial cloud.	4	L1, L2, L3,L4
8		To create and access VM instances and demonstrate various components such as EC2, S3, Simple DB, DynamoDB in AWS	4	L1, L2, L3,L4, L5
9	Case study:	Fog Computing	2	L1, L2, L3
10	Mini Project:	Using the concepts studied throughout the semester students shall be able to 1. Create their private cloud for the institute using the available resources. 2. Apply security concepts to secure a private cloud. 3. Implement efficient load balancing. 4. Compare various virtualization technologies with given resource. 5. Create cloud applications such as messenger, photo editing website, your own social media etc.	8	L1, L2, L3,L4, L5
		Total Hours	30	

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)
Under TCET Autonomy

B.E. Semester –VIII

Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS-H 2019) Syllabus under Autonomy (w.e.f. A.Y. 2021-22)

			Бупаваз	unaci itati	momy (w.c.n. 11. 1. 20	<u></u>	
		B.E.(Co	mputer Engir	neering)		B.E.(SI	EM: VIII)
	Course Name: Research Based Learning				IV	Course Code:	HSD-CSRBL801
Teaching Scheme (Program Specific)				Examination Sch	eme (Formative/	Summative)	
N	Modes of Teaching / Learning / Weightage				Modes of Contin	uous Assessment	/ Evaluation
		Hours Per W	eek		Presentation	Report	Term Work
Theory	Tutorial	Practical	Contact Hours	Credits	AC	AC	TW
-	-	30	30	1	25	25	50
			Audit cour	se evaluated l	y Teacher Guardian	1	
		Mid Sem	nester Assessm	ent for Term	work will be on continue	ous basis	
Prerequis	site: Subject	knowledge, D	omain knowle	dge			

<u>Course Objective</u>: The course intends to create awareness about Intellectual Property Rights, provides an opportunity to interact with industry and helps the students in publishing papers in Conferences and Journals and encourages them to take part in consultancy projects.

Course Outcomes: Upon completion of the course student will be able to:

S. No.	Course Outcomes	Cognitive levels of attainment as per Bloom's Taxonomy
1	Understand Intellectual Property Rights and its process in details	L1, L2
2	Interact with industry experts regarding their projects and analyse their projects from industry view point	L1, L2,L3
3	Evaluate their projects by publishing their project research in Conferences and Journals	L1, L2, L3, L4,L5
4	Write a research paper and understand technical writing.	L1, L2, L3,L4,15

DEPARTMENT OF COMPUTER ENGINEERING (COMP)

(Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019)

Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Detailed Syllabus:

Module No.	Topics	Contact Hrs.	Self- Study Hrs.	Cognitive levels of attainment as per Bloom's Taxonomy
1	Intellectual Property Rights (IPR) awareness seminar Seminar to be conducted by an industry expert who can guide and motivate students to file IPR.	02	00	L1, L2
2	Industry linkage / visit related to product and domain/Establish start up To understand the usability of their respective project students can visit an Industry and conduct a survey and generate a suitable report.	02	04	L1,L2,L3
3	IPR filing/ Technology transfer to industry/Testing of product in real environment Once the product is ready, it needs to be tested first in the real environment where it will be deployed and used by the end user. Once the product is tested ok, it can be deployed in the industry in a large scale. IPR/Patent can be suitably filed for the said product.	06	10	L1, L2, L3,L4,L5
4	Publish paper at institute /national level conference /participate in competition /participate in funded project/consultancy projects The completed project with results can be converted into a research paper and the same can be published in a conference or journal. Students can participate in project competitions at institute and university level. Also they can participate in funded projects and consultancy projects.	02	04	L1, L2, L3, L4,L5
	Total Hrs.	12	18	

TCET DEPARTMENT OF COMPUTER ENGINEERING (COMP) (Accredited by NBA for 3 years, 3rd Cycle Accreditation w.e.f. 1st July 2019) Choice Based Credit Grading Scheme (CBCGS)

Under TCET Autonomy

Books and References:

S. No.	Title	Authors	Publisher	Edition	Year
1.	Blue Ocean Strategy	W Chan Kim and Renee Mauborgne	Harward Business School Press	1 st	2005
2.	The E-Myth Revisited	Michael E. Gerber	Harper-Collins Publications	1st	2012
3.	Intellectual Property Rights	Neeraj Pandey and Kushdeep Dharni	Prentice Hall India	2nd	2014

Online Resources:

S. No.	Website Name	URL	Modules covered
1.	NPTEL	https://nptel.ac.in/courses/110105139/	M1,M3
2.	IPTSE	https://iptse.com/future-of-intellectual-property-rights-in-india/	M1, M3
3.	NPTEL	https://nptel.ac.in/courses/127105007/	M2