

RASHTRIYA RAKSHA UNIVERSITY

An Institution of National Importance under Ministry of Home Affairs, Govt. of India (Pioneering National Security and Police University of India)

Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

Syllabus and Examination Evaluation Scheme as per Choice Based Credit System (CBCS)

(For the candidates to be admitted from the academic year 2023 - 2024 onwards)

Name of the School	SCHOOL OF INFORMATION TECHNOLOGY, ARTIFICIAL
	INTELLIGENCE AND CYBER SECURITY
Name of the Programme	BACHELOR OF TECHNOLOGY IN COMPUTER SCIENCE
	& ENGINEERING (WITH SPECIALIZATION IN CYBER
	SECURITY)
Syllabus Approval Granted as per	Minutes of First Board of Studies Meeting of School of
	Information Technology, Artificial Intelligence and Cyber Security dated on
Dragmanna Coordinator	į
Programme Coordinator	Mr. Manishkumar Rai,
	Assistant Professor,
	School of Information Technology, Artificial Intelligence and
	Cyber Security,
	Rashtriya Raksha University, Lavad-Dehgam, Gandhinagar-
	382305, Gujarat, India

Programme Structure

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance) Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

Name of the School: SCHOOL OF INFORMATION TECHNOLOGY, ARTIFICIAL INTELLIGENCE

AND CYBER SECURITY

Name of the Programme: (Approved as per Academic Council) BACHELOR OF TECHNOLOGY IN COMPUTER SCIENCE & ENGINEERING (WITH SPECIALIZATION IN CYBER SECURITY) Short Name: B.TECH: CSE (CS) (Under SITAICS) TEACHING AND EXAMINATION SCHEME Programme B.TECH in CSE Specialization CYBER SECURITY Semester Programme Four year Programme Duration Effective from Academic Year 2021-22 Effective for the batch Admitted in 2023 Teaching scheme Examination scheme (Marks) Code Subject Name Credit Hours (per week) Theory Practical/ Viva Examination Practical Int Ext Total Int Lecture Practical Lecture Ext Total (Lab.) Total Tu Total Total L Tu Total Р G1A01ENM Engineering 3 2 70 10 1 4 0 0 5 0 0 20 50 20 30 Maths G1A02FOE **Fundamentals** 0 3 1 1 3 0 3 2 2 20 50 70 10 20 30 of Electronics G1AD03CF 3 0 3 0 3 3 70 00 Computer 0 0 0 0 30 100 00 00 C**Fundamentals** & Cyber World G1AD04CO Computer 3 0 3 2 2 3 0 3 4 4 20 50 70 10 20 30 Р Programming Mandatory 4 0 4 0 4 0 4 0 0 Subject: Health & Fitness

	Management																
A OP CO	TT		0	2	0					0	0	*	*	*	*	ala.	, la
As per CBCS	University Elective Skill	2	0	2	0	0	2	0	2	0	0	*	*	*	*	*	*
TC	TAL	18	1	19	3	3	18	2	20	6	6						
					<u> </u>		<u></u>	<u></u>					<u> </u>				
Semester	II																
				Те	eac	hing so	he	me	:			Ex	kamir	nation	scher	ne (M	arks)
Code	Subject Name		(Credit			I	Ιου	ırs (p	er w	eek)		Theo	rv		Practi	ical/
									· · · ·		,			J	1	Viv	
			L	ecture		Practical		Lo	ecture		ractical	Int	Ext	Total	Int		Total
		L	Tu	Total	P	Total	L	Tu	Total		(Lab.) Total						
004051.DE	T' A1 1					4					2	20	50	7.0	4.0	20	20
G2A05LDE	O	3	1	4	1	1	3	2	5	2	2	20	50	70	10	20	30
	& Differential																
C240CDCC	Equations	2	0	2	1	- 1	3	0	3	2	2	20	F0	70	10	20	20
G2A06DGS	,	3	0	3	1	1				2	2	20	50		10	20	30
G2A07DCM	Data	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
G2AD08OO	Communication	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
P	Object Oriented	3	U	3	1	1)		3		<i>Z</i>	20	30	/0	10	20	30
1	Programming																
	with C++																
G2AD09DS	Data Structures	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
A	& Algorithms		O	3		1						20		10	10	20	30
	2																
	Mandatory	4	0	4	0	0	4	0	4	0	0	*	*	*	*	*	*
	Subject:																
	National																
	Security &																
	Security																
	Architecture																
TC	TAL	19	1	20	5	5	19	2	21	10	10						
Semester	III																

Code	Subject Name			7	[ea	ching	sch	em	e			Ex	kami	nation	scher	ne (M	larks)
				Credit				Hou	ırs (pe	er we	eek)		The	ory]		va nation
			I	Lecture	I	Practical		Le	ecture		ractical (Lab.)	Int	Ext	Total	Int	Ext	Total
		L	Tu	Total	Р	Total	L	Tu	Total	Р	Total						
G3A10OPS	Operating	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Systems																
G3A11PSN	Probability,	3	3 1 4		1	1	3	2	5	2	2	20	50	70	10	20	30
	Statistics &																
	Numerical																
	Analysis																
G3AD12JPM	Java	3	0	3	2	2	3	0	3	4	4	20	50	70	10	20	30
	Programming																
G3A13DBM	Database	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Management																
	System																
G3A14COM	Computer	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Organization &																
	Microprocessor																
G3A15DMM	Discrete	3	0	3	0	0	3	0	3	0	0	20	50	70	10	20	30
	Mathematics																
	Skill	2	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
	Enhancement																
TC	OTAL	20	1	21	6	6	20	2	22	12	12						
		<u> </u>	<u> </u>				<u> </u>	<u> </u>									

Semester	IV																
Code	Subject Name													scher	ne (M	larks)	
	·		Credit Hours (per week							eek)		Theor	ry	I	Practic	al	
			Ι	Lecture	(Lab.)			Int	Ext	Total	Int	Ext	Total				
		L	Tu	Total	Р	Total	L	Tu	Total	Р	Total						
G4A16SEN	Software Engineering	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30

G4AD17PPL	Python	3	0	3	2	2	3	0	3	4	4	20	50	70	10	20	30
	Programming																
	Language																
G4AD18DA	Design &	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
A	Analysis of																
	Algorithms																
G4A19ITC	Introduction	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	to																
	Cryptography																
G4A20LSS	Linux & Shell	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Scripting																
As per	Ability	4	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
CBCS	Enhancement																
TC	TAL	19	0	19	6	6	19	0	19	12	12						
												I					

Semester	V																
Schlester	·																
Code	Subject			T	'eac	ching s	che	me	:			Ex	kami	nation	schen	ne (M	[arks)
	Name		(Credit			J	Hou	ırs (pe	r we	ek)		The	ory		tical/	
			L	ecture]	Practical		Le	ecture		ractical (Lab.)	Int	Ext	Total	Int	Ext	Total
		L	Tu	Total	Р	Total	L	Tu	Total	Р	Total						
G5AD21DA	Data	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
V	Analytics &																
	Visualization																
G5AD22CN	Computer	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
W	Networks																
G5A23DIP	Digital Image	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Processing																
G5AD24ARI	Artificial	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Intelligence																

G5A25TOC	Theory of	3	1	4	0	0	3	2	5	0	0	20	50	70	10	20	30	
	Computation			4.5														
10	TAL	15	1	16	4	4	15	2	17	8	8							
C	771																	
Semester	VI																	
Code	Subject			Т	'eac	ching s	che	me				Ex	kamir	ation	schen	ne (M	arks)	
Code	Name		(Credit]	Hou	rs (pe	r we	eek)		Theo	ry		tical/		
			L	ecture	I	Practical		Le	cture	P	ractical	Int	Ext	Total	Exar	ninatio	on Total	
											(Lab.)			2000		2	20101	
		L	Tu	Total	Р	Total	L	Tu	Total	Р	Total							
G6AD27IOT	Internet of	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30	
	Things																	
G6A28LNT	Language	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30	
	Translators																	
G6A29SCS	Selected	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30	
	Topics from																	
	CS																	
G6B30WSV/	Elective I -	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30	
G6B31SWS	Web Security																	
	& Vulnerability																	
	Assessment /																	
	Software																	
	Security																	
G6B32DBS/	Elective II -	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30	
G6B33ISM	Database																	
	Security /																	
	Information																	
	Security																	
	Management																	
	Systems																	
ТО	TAL	15	0	15	5	5	15	0	15	10	10							
Semester	VII																	
				Т	'eac	hing s	che	me				E	xamir	ation	schen	ne (M	arks)	
Code	Subject																	

	Name		(Credit			1	Hou	ırs (pe	r we	ek)		The	ory		tical/	
			L	ecture	F	Practical		Le	ecture	p.	ractical	Int	Ext	Total	Int	minati Ext	on Total
											(Lab.)						
		L	Tu	Total	Р	Total	L	Tu	Total	Р	Total						
G7AD34ML	Machine	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
R	Learning																
G7A35NWS	Network	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
	Security																
G7AD36BD	Big Data	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
A	Analytics																
G7B37REM	Elective III	3	0	3	1	1	3	0	3	2	2	20	50	70	10	20	30
/	-Reverse																
G7B38XWS/	Engineering																
G7B39ACR	& Malware																
	Analysis /																
	XML &																
	Web																
	Services/																
	Advanced																
	Cryptology																
G7A40MIP	Mini Project	0	0	0	7	7	0	0	0	14	14	0	0	0	30	70	100
G7A41INT	Industry Tour	0	0	0	0	0	0	0	0	0	0	0	0	0	00	00	00
TO	TAL	12	0	10	11	11	12	0	10	22	22						
10	IAL	12	0	12	11	11	14	0	12	22	22						
Semester	VIII																
Semester	V 111																
Code	Subject			T	'eac	thing s	che	me				E	kami	nation	scher	ne (M	(arks)
Coue	Name		(Credit]	Hou	ırs (pe	r we	ek)						

Lecture

Total P

0

0

8

Tu

0

L

0

Major Project 0

G8A42MAP

TOTAL

Practical

Total L

8

8

0 0

Practical

(Lab.)

16

16

P Total

16

16

Internal

30

30

External

70

70

Total

100

100

Lecture

Tu Total

0

0

0

Programme Structure

Semester	I	II	III	IV	V	VI	VII	VIII
Total Credits	22	25	27	25	20	20	23	8
Theory+Practical								
Total Marks of Entire Programme				*	k			

Note: * - Not possible to reflect marks and credit break down because students will opt elective subjects from different schools in the university.

SYLLABUS SEMESTER - I

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance) Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

SCHOOL OF INFORMATION TECHNOLOGY, ARTIFICAL INTELLIGENCE AND CYBER SECURITY

Name of the Programme: (Approved as per Academic Council)

BACHELOR OF TECHNOLOGY IN COMPUTER SCIENCE & ENGINEERING (WITH SPECIALIZATION IN CYBER SECURITY)

Programme	B.TE	CH			Branch/Spec	•	TER SCIENCI EERING	E &
						`	PECIALIZAT: SECURITY)	ION IN
Semester	I				Version	I		
Effective fro	om Acade	mic Year	2023-24		Effective for	the batch A	Admitted in	2023
Subject Cod	le G1A0	1ENM	Subject N	ame	Engineering M	I aths		
					_			
	Tea	ching sche	me		Exa	amination	scheme (Mar	ks)
(Per week)		cture	Practical (Lab.)	Total	Exa	INT	EXT	ks) Total
(Per week)			Practical	Total	Exa		`	
(Per week)	Le	ecture	Practical (Lab.)	Total 04	Theory		`	

Content:

Unit	Subject Content	75 Hrs
1	Differential Calculus – I:	
	Successive Differentiation, Leibnitz's theorem, Limit, Continuity and	
	Differentiability of functions of several variables, Partial derivatives,	
	Euler's theorem for homogeneous functions, Total derivatives, Change	
	of variables, Curve tracing: Cartesian and Polar coordinates	
2	Differential Calculus – II:	
	Taylor's and Maclaurin's Theorem, Expansion of function of several	
	variables, Jacobian, Approximation of errors, Extrema of functions of	
	several variables, Lagrange's method of multipliers (Simple applications).	
3	Matrix Algebra:	
	Types of Matrices, Inverse of a matrix by elementary transformations,	
	Rank of a matrix (Echelon & Normal form), Linear dependence,	
	Consistency of linear system of equations and their solution,	
	Characteristic equation, Eigen values and Eigen vectors, Cayley-Hamilton	
	Theorem, Diagonalization, Complex and Unitary Matrices and its	
	properties	

4 Multiple Integrals:

Double and triple integrals, Change of order of integration, Change of variables, Application of integration to lengths, Surface areas and Volumes – Cartesian and Polar coordinates. Beta and Gamma functions, Dirichlet's integral and its applications

5 Vector Calculus:

Point function, Gradient, Divergence and Curl of a vector and their physical interpretations, Vector identities, Tangent and Normal, Directional derivatives. Line, Surface and Volume integrals, Applications of Green's, Stoke's and Gauss divergence theorems

Practical Content:

• 10-15 tutorials being taught in relevant subject content

Text Books/Reference Books:

- 1. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers.
- 2. E. Kreyszig, Advanced Engineering Mathematics, John-Wiley & Sons
- 3. B. V. Ramana, Higher Engineering Mathematics, Tata Mc Graw- Hill Publishing Company Ltd.
- 4. R.K.Jain & S.R.K. Iyenger, Advance Engineering Mathematics, Narosa Publishing House.
- 5. Peter V. O' Neil, Advanced Engineering Mathematics, Thomas (Cengage) Learning
- 6. Thomas & Finley, Calculus, Narosa Publishing House
- 7. Rukmangadachari, Engineering Mathematics I, Pearson Education. A.C.Srivastava & P.K.Srivastava, Engineering Mathematics, Vol.I, PHI Learning Pvt. Limited, New Delhi

Subject Cod	de G1.	A02FOE	Subject N	Name	Fundamenta	ls of Electron	ics	
	Т	eaching sche	me		E	xamination	scheme (Mai	rks)
(Per week)		Lecture	Practical (Lab.)	Total		INT	EXT	Total
	L	TU	P					
Credit	03	00	01	04	Theory	20	50	70
Hours	03	00	02	05	Practical	10	20	30

Content:

Unit	Subject Content	105 Hrs
1	Electronics Components and Signals:	
	Difference between Active and Passive Components, Descriptions of	
	Passive Components, Measurement of Passive Components,	
	Semiconductor Components, Voltage and Current Source, Signal	
	Parameters, Signal Spectrum in Time and Frequency Domain, Test Signals:	
	unit step, unit impulse and unit ramp, Types of Signals: sinusoidal,	
	triangular and saw tooth, square	

2	Diodes and its Applications:								
	P-N junction diode, Bridge Rectifier, 'T' and 'π' Filter circuits, Zener diode,								
	Zener diode as voltage regulator								
	Transistors:								
	PNP and NPN transistor (working principle), Transistor as switch, FET,								
	working of PMOS and NMOS, Working of CMOS Logic Family								
3	Oscillators:								
	Types of feedback (Positive and Negative), Principle of oscillation,								
	Oscillators: Hartley and Colpitts, Application of Oscillators in								
	Communication.								
4	Circuit Theorems and Their Application in Electric Networks:								
	Linearity of a Circuit and Superposition Theorem-Substitution Theorem-								
	Compensation Theorem - Thevenin's Theorem and Norton's Theorem -								
	Determination of Equivalents for Circuits with Dependent Sources –								
	Reciprocity Theorem - Maximum Power Transfer Theorem - Millman's								
	Theorem-Duality Theorem -Duality between Electricity and Magnetism.								
5	Cables, Connectors and Measuring Instruments:								
	Analog and Digital display. Cables: coaxial cable, twisted pair cable and								
	fiber optic cable, Connectors: coaxial cable connectors, RJ-45, RS-232,								
	HDMI connectors Multimeters: Analog and digital multimeter, CRO:								
	front panel controls and application								

• 10-15 practicals being taught from subject content

Text Books/Reference Books:

- 1. Electronics Principles Albert Paul Malvino McGraw Hill, latest edition
- 2. Electronics Devices and Circuit Theory, Robert L. Boylestad Pearson, latest edition
- 3. Electronic Instrumentation, H. S. Kalsi, McGraw Hill, latest edition
- 4. Cables and Connectors, John Kadick, AVO International, latest edition
- 5. Muhammad Ali Mazidi, "The 8051 Microcontroller and Embedded. Systems. Using Assembly and C." Second Edition, 2011, Pearson India.

Subject Cod	AD03CFC	Subject 1	Name	Computer Fundamentals & Cyber World				
	Т	eaching sche	me	E	xamination s	scheme (Ma	rks)	
(Per week)	Lecture		Practical (Lab.)	Total		INT	EXT	Total
	L	TU	P					
Credit	03	00	00	03	Theory	30	70	100
Hours	03	00	00	03	Practical	00	00	00

Unit Subject Content 45 Hrs 1 Introduction to Computer Systems; Data representation: Number systems, character representation codes, Binary, hex, octal codes and them inter conversions. Binary arithmetic, Floating point arithmetic, signed and unsigned numbers IEEE standards

2	CPU organization, ALU, registers, memory, the idea of program execution
	at micro level. Concept of computing, contemporary Operating Systems
	such as DOS, Windows, UNIX etc. Introduction to organization and
	architecture of mainframe, mini and micro systems.
3	Concept of flow chart and algorithm; Algorithms to programs:
	specification, top- down development and stepwise refinement,
	Introduction to the design and implementation of correct, efficient and
	maintainable programs, structured Programming, Use of high level
	programming language for the systematic development of programs,
	programmability and programming languages, Object codes, compilers.
4	Introduction to IT and Cyber Space, Definition Cyber Space, E-
	commerce, E- governance, Actors, Elements, Roles, Cybernetics, Differed
	between Conventional and Cyber threats, Introduction and Overview of
	Cyber Crime/Threats/Vulnerabilities, Reasons of Cyber Crime, Sources
	of Cyber Threats, Categories of Cyber Threats, Method and Tools of
	Cybercrime, Challenges of Cyber Threats, Nature and Scope of Cyber
	Crime - Types of Cyber Crimes.
5	Types of Crimes, Planning of Cybercrime, Cyber Crime against
	Individuals, Cyber Crime against Society, Crime against Organization,
	Introduction to Cybercrimes like Hacking Introduction to hacking,
	Classification of hackers: White hat hacker, Black hat hacker, grey hat
	hacker, Hacking Privacy: How can we prevent against Hack ,Viruses and
	Worms ,Phishing and Identify theft.

Unit

• No Practical/Tutorial

Text Books/Reference Books:

- 1. Pradeep K.Sinha and Priti Sinha, "Computer Fundamentals: Concepts, Systems and Applications", BPB Publications
- 2. Rajaraman, "Fundamentals of Computers", Prentice Hall of India, 3rd Edition.
- 3. Alexis Leon & Mathews Leon, "Fundamentals of Computer Science & Communication Engineering", Leon Techworld, 1998.
- 4. Cyber Security, Nina Godbole & Sumit Belapur
- 5. Cyber Security Challenges and Opportunity: Prof. Ranjendra Parasad
- 6. Cyber Crime and Society: Edition 2: Majid Yar

Subject Cod	de (G1AD04COP	Subject I	Name	Computer Programming					
		Teaching sch	eme	E	Examination	scheme (Ma	rks)			
(Per week)		Lecture	Practical (Lab.)	Total	INT EXT To			Total		
	L	TU	P							
Credit	03	00	02	05	Theory	20	50	70		
Hours	03	00	04	07	Practical	10	20	30		
Content:					_	•				

Subject Content

165 Hrs

1	Fundamentals of 'C':	
	Features of C language, structure of C Program, comments, header files,	
	data types, constants and variables, operators, expressions, evaluation of	
	expressions, type conversion, I/O functions	
2	Concept of Array, String and Functions:	
	Control structure in c 'Simple statements, Decision making statements,	
	looping statements, nesting of control structures, break and continue, go	
	to statement Array & String Concepts of array, one and two dimensional	
	arrays, declaration and initialization of arrays, string, string storage, Built-	
	in-string functions. Functions Concepts of user defined functions,	
	prototypes, definition of function, parameters, parameter passing, calling	
	a function, recursive function, Macros, Pre-processing	
3	Structure:	
	Structure Basics of structure, structure members, accessing structure	
	members, nested structures, array of structures, structure and functions	
4	Pointer:	
	Pointers Basics of pointers, pointer to pointer, pointer and array ,pointer	
	to array, array of pointers, functions returning a pointer, structures and	
	pointers	
5	Memory:	
	Dynamic memory allocation Introduction to Dynamic memory allocation,	
	malloac, Calloc, File management Introduction to file management and its	
	functions	
	10	

• 10-15 practicals being taught from subject content

Text Books/Reference Books:

- 1. Programming in ANSI C by Balaguruswamy
- 2. C Programming: Test Your Skills, 1/e by Ashok Kamthane
- 3. Programming With Ansi And Turbo C book: Ashok Kamthane
- 4. Programming in C Ansi standard, by Yashwant Kanetkar

SEMESTER - II

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance) Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

			SCHC	OI OF IN	EODM /	ATION TEC	'UN'	IOI OCY	, ARTIFICA	T
			SCH			CE AND CY			•	ப
Name of	the Pro	gramm	e: (Approvea	l as per Acaden						
		ВА	CHELOR			IN COMPUZATION IN (CE & ENGINI JRITY)	EERING
Programme B.TECH		CH			Branch/Spo	ec.	COMPUTER SCIENCE & ENGINEERING			
									PECIALIZATI SECURITY)	ON IN
Semest	er	II				Version		I		
Subject	Code	G2A0	5LDE	Subject N	lame	Linear Algeb	ora 8	& Differer	ntial Equations	3
		Tea	ching sch	eme		Е	xan	nination	scheme (Mar	ks)
(Per we	ek)	Le	ecture	Practical (Lab.)	Total			INT	EXT	Total
		L	TU	P						
Credit		03	01	01	05	Theory		20	50	70
Hours		03	02	02	07	Practical		10	20	30
Conter	nt:									
Unit				Sub	oject Co	ontent				135 Hrs
1	·									
3		Definition function Impulse equation equation Definition series, Applied	ons, LT on se, and Endons. es and Paition of Foundations to proceed the process of the process	of some spectror. Applicant ourier series Fourier series problems in	LT, Procial funations of ential Es, Dirices, Har	operties & the actions viz. For LT for solutions: hlet's conditermonic analyse	Perioving	odic, Uni g ordinary s, Full ra Parseval's	of standard t Step, Unit y differential ange Fourier sidentity and	_

	Dimensional Wave, Heat Equation & Laplace Equation.
4	Fourier Transform (FT) and Z – Transform (ZT):
	Fourier Transform (FT): Complex exponential form of Fourier series,
	Fourier integral theorem, Fourier Sine & Cosine integrals, Fourier
	transform, Fourier Sine & Cosine transforms and their inverses, Discrete
	Fourier Transform.
	Z –Transform(ZT): Introduction, Definition, Standard properties, ZT of
	standard sequences and their inverses. Solution of difference equations.
5	Linear Transformation:
	Definition, Properties of Linear transformation, Range and kernel, The
	rank and nullity of a linear transformation, Rank-Nullity Theorem and its
	consequences, The matrix representation of a linear transformation,
	Change of basis, Isomorphism theorems, Inevitability and isomorphism,
	change of coordinate matrix, Scalar product in an Inner product spaces,
	Orthogonality in inner product Spaces, Normed linear spaces, Inner
	product on complex vector spaces, Orthogonal Complements, orthogonal
	sets and projections, Gram-Schmidt Orthogonalization process, Bessel's
	inequality.

Introduction to Scilab and Basic syntax, Mathematical Operators, Predefined constants, Built in functions at SCILAB platform, CODE for addition, subtraction, multiplication & division of two matrices, transpose of a matrix and inverse of a non-singular matrix. CODE for basic find the value of function, use of 'If', 'If– else', 'for', 'while 'loop. Determination of LI of vectors and determining solution of system of linear equations. Kernel, range and verification of rank and nullity theorem. Compute the Eigen Values, Vectors, and check, whether a given matrix is symmetric, skew-symmetric, and orthogonal.

Initial value problem of II order and plotting the solution. Initial value problem of first and second order (domain specific) and plotting the solution of problem. One-dimensional wave equation under specified conditions and graphing the solution. Solve one dimensional heat equation under specified conditions and graphing the solution. Laplace equation to find the steady state temperature in the square plate satisfying specific boundary conditions and graphing the solution.

Text Books/Reference Books:

- 1. D. Poole, Linear Algebra: A Modern Introduction, 4th Edition, Brooks/Cole, 2015.
- 2. Erwin Kreyszig, Advanced Engineering Mathematics, 10th Edition, John Wiley & Sons
- 3. Peter V. O'Neil, Advanced Engineering Mathematics, 7th Edition, Cengage Learning.
- 4. R. K. Jain and S. R. K. Iyengar, Advanced Engineering Mathematics, 5th Edition, Narosa Publishers. 2. Robert T. Smith and Roland B. Minton, Calculus, 4th Edition, McGraw Hill Education.
- 5. David C Lay, Linear Algebra and its application, 3rd Edition,
- 6. KENNETH HOFFMAN, Linear Algebra, 2nd Edition, PRENTICE-HALL, INC., Englewood Cliffs, New Jerse
- 7. Urroz, G E., Numerical and Statistical Methods with SCILAB for Science and Engineering, Vol 1 Book Surge Publishing, 2001, ISBN-13: 978-1588983046
- 8. Software site: http://www.scilab.org, official scilab website

	0	W/:1-2	ipedia article:	http://en	wikipadi	a oro /wil: /6	Scilab			
	,	. WIK	ipedia articie.	тир./ / еп.	wikipeui	a.01g/ wiki/ c	CHab			
						1				
Subject	Cod	e G2	A06DGS	Subject N	Vame	Digital Syst	ems			
Teaching scheme					I	Examination	scheme (Mark	(s)		
(Per we	ek)		Lecture	Practical (Lab.)	Total		INT	EXT	Total	
		L	TU	Р						
Credit		03	00	01	04	Theory	20	50	70	
Hours		03	00	02	05	Practical	10	20	30	
Conte	ıt:									
Unit				Su	bject Co	ontent			105 Hrs	
1	Bin	Dif Con num Boo	stem & Bool ference between puter Systems olean Algebra olean function	een Analog n, Binary N such octa n, Basic Ti	g and D Number ll, hexad	System, Conecimal, Con	version from plements, B	one to other inary Codes,		
2		Boo NA Me	gical Operation olean function ND and NO thod.	ns, K – M R gate Imp	l̃ap Met	hod, Produc	ct of Sum Si			
3		Dif pro Dec Pro	cedure, Adde cimal Adder, grammable L	een combi er, Subtrac Magnitud ogic Array	tor, Cod e Comp	le Conversio	on, Binary Pa	cuits, Design rallel Adder, lexer, ROM,		
4	Seq	Programmable Logic Array Sequential Logic Circuits: Introduction, Flip-Flops, Triggering of Flip-Flops, Analysis of Clocked Sequential Circuits, Different Types of Flip-Flops and Excitation Table, Design of Counters, Different Types of Counters, Registers Transfer Logic and Micro Operation: Inter Register Transfer, Shift Operation, Fixed and Floating Point Data, TYPES: Registers, Shift Registers, Counters, Ripple Counters, Synchronous Counters, Timing Sequences, Memory Unit, RAM, ROM, EPROM, EPROM, Flash Memory.								
5	Memory Unit, RAM, ROM, EPROM, EEPROM, Flash Memory. Logic Families, ADC and DAC: Logic Families: Diode Transistor Logic, High Threshold Logic, Transistor- Transistor Logic, Resistor-Transistor Logic, Direct Coupled Transistor Logic, Emitter Coupled Logic, Comparison of Logic Families. ADC: Counter type, Flash Type, Dual Slope and Successive Approximation type ADC, DAC: R-2R Ladder type, Weighted Resistor type, Switched Current Source type, and Switched Capacitor type.									
Practic	al C	ontent	•							
	•	10-1	5 practicals b	eing taught	from su	ıbject conter	nt			
Text B	ooks	/Refe	rence Books	:						

- 1. M Morris Mano, "Digital Logic and Computer Design", Pearson, LPE
- 2. Malvino & Leach, "Principle of Digital Electronics", MCGraw-Hill
- 3. R. P. Jain, "Modern Digital Electronics", McGraw-Hill, 4th ed. 2010.
- 4. Boyce J. C., "Digital Logic: Operation and Analysis", Prentice Hall
- 5. Ronald J. Toccii, "Digital Systems: Principles and Applications", Pearson LPE

Subject Code G2A07DCM			Subject 1	Name	Data Communication					
		Te	aching sche	me	I	Examination sc	heme (Mark	(sx		
(Per week)		I	ecture	Practical (Lab.)	Total		INT	EXT	Total	
	I	. 1	TU	P						
Credit	0.	3	00	01	04	Theory	20	50	70	
Hours	0.	3	00	02	05	Practical	10	20	30	
Content:				'			1			
Unit	Subject Content									
1		Intro	duction to	Commu	nication	System.	Communication	n System,		

Unit	Subject Content	105 Hrs
1	Introduction to Communication System, Communication System,	
	Bandwidth Requirements, FDM, Channel, Noise: External Noise,	
	Amplitude Modulation: Theory, Frequency Spectrum of AM wave,	
	Representation of AM wave, Power Relation in the AM wave, Frequency	
	and Phase Modulation: Theory, Representation of FM wave, Spectrum of	
	FM wave, Phase Modulation: Intersystem comparison, Noise and FM:	
	Effect of Noise on carrier, Pre-emphasis and De-emphasis, Other form of	
	Interference, Comparison of wide band and narrow band FM.	
2	Sampling Theorem, Quantization, Pulse Code Modulation, Delta	
	Modulation, Digital T Carriers, Companding, Digital Modulation: ASK,	
	FSK and PSK: Introduction, modulation and demodulation circuits and	
	waveforms, Pulse Modulation: Types, PWM.	
3	Random Variable and Processes, Probability Concept, Concept of	
	Random Variable, Conditional statistics, Sequence of random variables,	
	distribution	
4	Information and Entropy, Properties of entropy of a binary memory less	
	source, Extension of a binary memory less source, Source coding:	
	Huffman coding, Shanon-Fano code, Kraft's in-equality, Shannon's	
	theorem and channel capacity.	
5	Channel Coding: Concept of Channel Coding, Types of Channel Coding,	
	Linear Block Codes, generator matrices, parity check matrices, encoder,	
	syndrome and error correction, minimum distance, error correction and	
	error detection capabilities, Hamming codes, cyclic codes, BCH codes,	
	Reed Solomon codes, Convolutional codes, encoder, distance properties,	

maximum likelihood decoding, viterbi decoding, Trellis coding: coding and decoding.

Practical Content:

• 10-15 practicals being taught from subject content

Text Books/Reference Books:

- 1. Communication Systems: Analog and Digital by R. P. Singh and B. D. Sapre, Tata-McGraw Hill
- 2. Modern Digital and Analog Communication Systems (4th Edition) by B. P. Lathi and Zhi Ding, Oxford University Press
- 3. Error Control Coding: Fundamentals and Applications Shu Lin, Costello D. J. [Prentice Hall]
- 4. Digital Communications Simon Haykin, [Wiley]

Subject Co	de G2	AD08OOP	Subject N	Name	Object Ories	nted Program	ming with C+	-+
	7	eaching sche	me	E	xamination s	scheme (Mai	rks)	
(Per week)	Lecture		Practical (Lab.)	Total		INT	EXT	Total
	L	TU	P					
Credit	03	00	01	04	Theory	20	50	70
Hours	03	00	02	05	Practical	10	20	30

Content:

Conte	nt:	
Unit	Subject Content	105 Hrs
1	Concepts of OOP:	
	Introduction OOP, Procedural Vs. Object Oriented Programming,	
	Principles of OOP, Benefits and applications of OOP	
	Basics:	
	Overview, Program structure, namespace, identifiers, variables, constants,	
	enum, operators, typecasting, control structures	
2	C++ Functions:	
	Simple functions, Call and Return by reference, Inline functions, Macro	
	Vs. Inline functions, Overloading of functions, default arguments, friend	
	functions, virtual functions	
3	Objects and Classes:	
	Basics of object and class in C++, Private and public members, static data	
	and function members, constructors and their types, destructors, operator	
	overloading, type conversion	
	Inheritance:	
	Concept of Inheritance, types of inheritance: single, multiple, multilevel,	
	hierarchical, hybrid, protected members, overriding, virtual base class	
4	Polymorphism:	
	Pointers in C++, Pointes and Objects, this pointer, virtual and pure virtual	
	functions, Implementing polymorphism	

5 Templates, Exceptions and STL:

What is template? Function templates and class templates, introduction to exception, try-catch- throw, multiple catch, catch all, re throwing exception, implementing user defined exceptions, Overview and use of Standard Template Library

Practical Content:

• 10-15 practicals being taught from subject content

Text Books/Reference Books:

- 1. Object Oriented Programming With C++, E Balagurusamy, TMH
- 2. C++ Programming, Black Book, Steven Holzner, dreamtech
- 3. Object Oriented Programming in Turbo C++, Robert Lafore, Galgotia
- 4. Object Oriented Programming with ANSI and Turbo C++, Ashok Kamthane, Pearson
- 5. The Compete Reference C++, Herbert Schlitz, TMH
- 6. C++ and Object Oriented Programming Paradigm, PHI
- 7. C++: How to Program, 9th Edition, Deitel and Deitel, PHI
- 8. Object Oriented Programming with C++, Saurav Sahay, Oxford

Subject Cod	ect Code G2AD09DSA		Subject Name		Data Structures & Algorithms				
	T	eaching sche	me	E	xamination	scheme (Ma	rks)		
(Per week)	Lecture		Practical (Lab.)	Total	INT EXT Tot				
	L	TU	P						
Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	

Content:

Unit	Subject Content	105 Hrs
1	Introduction of data structure:	
	Data Management concepts, Data types - primitive and non-primitive,	
	Performance Analysis and Measurement (Time and space analysis of	
	algorithms-Average, best and worst-case analysis), Types of Data	
	Structures- Linear & Non-Linear Data Structures.	
2	Linear Data Structure:	
	Array: Representation of arrays, Applications of arrays, sparse matrix and	
	its representation Stack: Stack-Definitions & Concepts, Operations On	
	Stacks, Applications of Stacks, Polish Expression, Reverse Polish	
	Expression and Their Compilation, Recursion, Tower of Hanoi Queue:	
	Representation of Queue, Operations On Queue, Circular Queue, Priority	
	Queue, Array representation of Priority Queue, Double Ended Queue,	
	Applications of Queue	
	Linked List: Singly Linked List, Doubly Linked list, Circular linked list,	
	Linked implementation of Stack, Linked implementation of Queue,	
	Applications of linked list.	

3	Non Linear Data Structure:									
	Tree-Definitions and Concepts, Representation of binary tree, Binary	l								
	tree-traversal (in order, post order, preorder), Threaded binary tree, Binary									
	search trees, Conversion of General Trees to Binary Trees, Applications	l								
	of Trees Some balanced tree mechanism, eg. AVL trees, 2-3 trees, Height	l								
	Balanced, Weight Balance, Graph-Matrix Representation Of Graphs,	l								
	Elementary Graph operations, (Breadth First Search, Depth First Search,	l								
	Spanning Trees, Shortest path, Minimal spanning tree)	l								
4	Hashing and File Structure:	l								
	Hashing: The symbol table, Hashing Functions, Collision Resolution	l								
	Techniques, File Structure: Concepts of fields, records and files,	l								
	Sequential, Indexed and Relative/Random	l								
	File Organization, Indexing structure for index files, hashing for direct	l								
	files, Multi-Key file organization and access methods.	l								
5	Sorting & Searching;									
	Linear Search, Binary Search. Insertion Sort, Selection Sort, Bubble Sort,	l								
	Quick Sort Graph	l								
	Introduction to Graphs, Types of Graph, Representation of Graphs,	l								
	Graph Traversals: DFS and BFS, Template of Graph using one	l								
	Application, Applications of Graph.	l								

• 10-15 practicals being taught from subject content.

Text Books/Reference Books:

- 1. An Introduction to Data Structures with Applications. by Jean-Paul Tremblay & Paul G. Sorenson Publisher-Tata McGraw Hill.
- 2. Data Structures using C & C++ -By Ten Baum Publisher Prenctice-Hall International.
- 3. Fundamentals of Computer Algorithms by Horowitz, Sahni, Galgotia Pub. 2001 ed.
- 4. Fundamentals of Data Structures in C++-By Sartaj Sahani.
- 5. Data Structures: A Pseudo-code approach with C -By Gilberg & Forouzan PublisherThomson Learning.

SEMESTER - III

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance)
Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

	_		SCHO			ATION TECH CE AND CYBI		•	L
Name of	f the P	rogramm	e: (Approved	as per Acaden					
		ВА	CHELOR (OF TECHN	OLOGY	· · IN COMPUTE	R SCIEN	CE & ENGIN	EERING
						ZATION IN CY			
Program	mme	B.TE	СН			Branch/Spec	Branch/Spec. COMPUTER SCIENCE		
								EERING SPECIALIZAT	ION IN
							`	SECURITY)	ION IN
Semest	er	III				Version	I		
Effectiv	ve fror	n Acade	mic Year	2020-21		Effective for t	he batch	Admitted in	July 2021
Subject	t Code	G3A1	.0OPS	Subject N	lame	Operating Syst	ems		
		Tea	ching sche	me		Exa	mination	scheme (Mar	ks)
(Per we	Per week) Lecture		ecture	Practical (Lab.)	Total		INT	EXT	Total
		L	TU	P					
Credit		03	00	01	04	Theory	20	50	70
Hours		03	00	02	05	Practical	10	20	30
Conte	nt:								
Unit				Sub	oject Co	ontent			105 Hrs
1	Intro	duction	1						
				erating Syst	tems: D	Pefinition – Ger	nerations (of Operating	
		,	stems	0	N T	1.00.36.1	1 00 0	00.1	
		•		~ .		etwork OS, Mol System, OS Sea			
				-	_	thic, Microkerr	•		
				Virtual Ma			ici Opeia	iding Dystellis	
2	Proc		nagement						1
		• In	ter Process	Communic	cation a	nd Deadlocks			
				-		Relationship, F			
						ol Block, Contex		~	
						nefits of thread			
		Pr	ocess Sche	auling, Sche	eduling	criteria, Schedu	ung algor	ithms	

Inter process Communication: Race Conditions, Critical Section, Mutual Exclusion, Hardware Solution, Strict Alternation, Peterson's Solution, The Producer Consumer Problem, Semaphores, Event

Counters, Monitors, Message Passing

Classical IPC Problems Deadlocks: Definition, Deadlock characteristics, Deadlock Prevention, Deadlock Avoidance, Deadlock detection and Recovery 3 Memory Management Basic Memory Management: Definition, Logical and Physical address Memory allocation: Contiguous Memory allocation - Fixed and variable partition – Internal and External fragmentation and Compaction Paging: Principle of operation – Page allocation – Hardware support for paging, Protection and sharing - Disadvantages of paging Virtual Memory: Basics of Virtual Memory - Hardware and control structures - Locality of reference, Page fault, Working Set, Dirty page/Dirty bit Demand paging (Concepts only) -Replacement policies. I/O Management Principles of I/O Hardware: I/O devices, Device controllers, Direct memory access • Principles of I/O Software: Goals of Interrupt handlers, Device drivers, Device independent I/O software, Secondary-Storage Structure: Disk structure, Disk scheduling algorithm 5 File Management File concept, Access methods, File types, File operation, Directory structure, File System structure, Allocation methods (contiguous, linked, indexed), Free-space management (bit vector, linked list, grouping), directory implementation (linear list, hash table), efficiency & performance, Case study: UNIX and Windows file system **Security & Protection** Security Environment, Design Principles of Security, User Authentication, • Protection Mechanism: Protection Domain, Access Control List History of Linux 6 (History, FOSS, current Linux Distributions-Distros examples), Linux Operating System Layers, The Linux Shell (different kinds of shell), Process: (parent and child processes), Files and Directories (File Structure and directory structure), Interaction with System, Elementary Linux command, Shell Scripting. **Practical Content:**

• 10-15 practicals being taught from subject content.

Reference Books:

1. Operating System Concepts (8th Edition) by Silberschatz, Peter B. Galvin and Greg Gagne, WileyIndian Edition (2010).

- 2. Modern Operating Systems (Third Edition) by Andrew S Tanenbaum, Prentice Hall India (2008).
- 3. Principles of Operating Systems by Naresh chauhan, Oxford Press (2014).
- 4. Operating Systems by D.M. Dhamdhere, Tata McGraw Hill 2nd edition.
- 5. Operating Systems (5th Ed) Internals and Design Principles by William Stallings, Prentice Hall India, 2000
- 6. UNIX Concepts and Applications (4th Edition)— by Sumitabha Das, Tata McGraw Hill.
- 7. Unix Shell Programming by Yashwant Kanetkar, BPB publications.

	٠.	7. Chia offen i Togramming by Tubirwante Tantetkar, Di D publications.										
Subject Code G3A11PSN Subject				Subject N	Name	Probability,	Probability, Statistics & Numerical Analysis					
Teaching scheme						E	Examination	scheme (Mark	(s)			
(Per we	eek) Lecture		Practical (Lab.)	Total		INT	EXT	Total				
		L	TU	P								
Credit		03	01	01	05	Theory	20	50	70			
Hours		03	02	02	07	Practical	10	20	30			
Conter	nt:											
Unit				Su	bject Co	ontent			135 Hrs			
1	Proba	bility	and Rando	m variabl	es							
		Pro	bability: Clas	sical, relat	ive, frec	juency and	axiomatic de	efinitions of				

Probability: Classical, relative, frequency and axiomatic definitions of probability, addition rule and conditional probability, multiplication rule, total probability, Bayes' Theorem and independence, problems.

Random Variables: Discrete, continuous and mixed random variables, probability mass, probability density and cumulative distribution functions, mathematical expectation, moment s, probability and moment generating function, median and quantiles, Markov in equality, Chebyshev's in equality, problems

2 Special Probability Distributions:

Discrete uniform, binomial, geometric, negative binomial, hypergeometric, Poisson, continuous uniform, exponential, gamma, Weibull, Pareto, beta, normal, lognormal, inverse Gaussian, Cauchy, double exponential distributions, reliability and hazard rate, reliability of series and parallel systems, problems.

3 Joint Probability Distributions:

Joint, marginal and conditional distributions, product moments, correlation and regression, independence of random variables, bivariate normal distribution, problems.

Sampling Probability Distributions:

The Central Limit Theorem, distributions of the sample mean and the sample variance for a normal population, Chi - Square, t and F distributions, problems.

4 Estimation

	Unbiasedness, consistency, the method of moments and the method of								
	maximum likelihood estimation, confidence intervals for parameters in								
	one sample and two sample problems of normal populations, confidence								
	interval s for proportions, problems.								
5	Algebraic and Transcendental Equations								
	Bisection Method, The method of false position, The iteration method								
	Newton Raphson method, Generalized Newton's method, Ramanujan's								
	method, Graffe's root squaring method, Solutions of system of nonlinear								
	Equations:-The method of iteration, Newton Raphson method								
6	Numerical solution of Ordinary Differential Equation								
	Solution by Taylor's series Picard's method of successive approximations								
	Euler's method Modified Euler's method Runge-Kutta method Predictor-								
	Corrector methods Adam Bashforth method Adam Moulton method								
	Milne's method Boundary value problems - Finite difference method.								

• 10-15 tutorials being taught from subject content.

Reference Books:

- 1. An Introduction to Probability and Statistics by V. K. Rohatgi & A. K. Md. E. Sal eh.
- 2. Introduction to Probability and Statistics by J. S. Mil ton & J. C. Arnold.
- 3. Introduction to Probability Theory and Statistical Inference by H. J. L arson.
- 4. Introduction to Probability and Statistics for Engineers and Scientist's by S. M. Ross
- 5. Introductory methods of Numerical Analysisby S.S.Sastry, fourth edition, Prentice-Hall of India (P) Ltd.
- 6. Numerical Methods for Scientific and Engineering students by M.K.Jain, S.R.K.Iyengar New age international (P) Ltd., Pune.

Subject Cod	le G3AD12JPM		Subject 1	Name	Java Programming			
	Т	eaching sche	me	E	xamination	scheme (Ma	rks)	
(Per week)	Lecture		Practical (Lab.)	Total		INT	EXT	Total
	L	TU	P					
Credit	03	00	02	05	Theory	20	50	70
Hours	03	00	04	07	Practical	10	20	30

Unit Subject Content 1 Basics of Java • Features of Java, Byte Code and Java Virtual Machine, JDK, Data types, Operator, Control Statements – If, else, nested if, if-else ladders, Switch, while, do-while, for, for-each, break, continue. • Array and String: Single and Multidimensional Array, String class, String Buffer class, Operations on string, Command line argument, Useof Wrapper Class. Classes, • Objects and Methods: Class, Object, Object reference, Constructor,

	Constructor Overloading, Method Overloading, Recursion, Passing and Returning object form Method, new operator, this and static keyword, finalize() method, Access control, modifiers, Nested class, Inner class, Anonymous inner class, Abstract class.
2	Inheritance and Interfaces
	 Use of Inheritance, Inheriting Data members and Methods, constructor in inheritance, Multilevel Inheritance – method overriding Handle multilevel constructors – super keyword, Stop Inheritance - Final keywords, Creation and Implementation of an interface, Interface reference, instance of operator, Interface inheritance, Dynamic method dispatch, Understanding of Java Object Class, Comparison between Abstract Class and interface, Understanding of System. out.println statement.
3	Package
	 Use of Package, CLASSPATH, Import statement, Static import, Access control
	Exception Handling
	Exception and Error, Use of try, catch, throw, throws and finally, Built
	in Exception, Custom exception, Throwable Class.
4	Multithreaded Programming
	 Use of Multithread programming, Thread class and Runnable interface, Thread priority, Thread synchronization, Thread communication, Deadlock
	IO Programming
	• Introduction to Stream, Byte Stream, Character stream, Readers and Writers, File Class, File InputStream, File Output Stream, InputStreamReader, OutputStreamWriter, FileReader, FileWriter, Buffered Reader
5	Collection Classes
	 List, AbstractList, ArrayList, LinkedList, Enumeration, Vector, Properties, Introuduction to Java.util package
	Networking with java.net
	 InetAddress class,Socket class, DatagramSocket class, DatagramPacket Class
6	Introduction to Object orientation, Modelling as a Design Technique, Class Modelling, Advanced class Modelling, State modelling, Interaction Modelling

• 10-15 practicals being taught from subject content.

- 1. Java Fundamentals A comprehensive introduction by Herbert Schildt, Dale Skrien, McGraw Hill Education.
- 2. Programming with Java A Primer E.Balaguruswamy, Mc Grawhill
- 3. The Complete Reference, Java 2 (Fourth Edition), Herbert Schild, TMH.
- 4. Core Java Volume-I Fundamentals Horstmann & Cornell, Pearson Education. Eight Edition

- 5. Object Oriented Modeling and Design with UML Michael Blaha and James Rambaugh PEARSON second edition
- 6. UML Distilled: A Brief Guide to the Standard Object Modeling Language (3rd Edition) by Martin Fowler

		by Martin Fowler										
Subject	Subject Code G3A13DBM Subject Na				Name	Database M	Ianagement Sys	stem				
		Te	eaching sche	eme	Examination scheme (Marks)							
(Per we	eek) Lecture			Practical (Lab.)	Total		INT	EXT	Total			
		L	TU	P								
Credit		03	00	01	04	Theory	20	50	70			
Hours		03	00	02	05	Practical	10	20	30			
Conte	nt:											
Unit				Su	bject Co	ontent			105 Hrs			
1	Introd	Introductory concepts of DBMS: Introduction and applications of DBMS, Purpose of data base, Data, Independence, Database System architecture- levels, Mappings, Database, users and DBA										
2	D -1 - 4	1 7	Madal.			•	•	•	1			

2 Relational Model:

Structure of relational databases, Domains, Relations, Relational algebra — fundamental operators and syntax, relational algebra queries, tuple relational calculus.

Component of SQL: DDL, DQL, DML, DCL and TCL.

3 Entity-Relationship model:

Basic concepts, Design process, constraints, Keys, Design issues, E-R diagrams, weak entity sets, extended E-R features – generalization, specialization, aggregation, reduction to E-R database schema

4 Relational Database design:

Functional Dependency – definition, trivial and non-trivial FD, closure of FD set, closure of attributes, irreducible set of FD, Normalization – 1Nf, 2NF, 3NF, Decomposition using FD- dependency preservation, BCNF, Multi valued dependency, 4NF, Join dependency and 5NF

5 Query Processing & Query Optimization:

Overview, measures of query cost, selection operation, sorting, join, evaluation of expressions, transformation of relational expressions, estimating statistics of expression results, evaluation plans, materialized views

6 Transaction Management, Recovery and Security

Transaction concepts, properties of transactions, serializability of transactions, testing for serializability, System recovery, Two- Phase Commit protocol, Recovery and Atomicity, Log-based recovery, concurrent executions of transactions and related problems, locking

mechanism, solution to concurrency related problems, deadlock, two-phase locking protocol, Isolation, Intent locking,
Security: Introduction, Discretionary access control, Mandatory Access
Control, Data Encryption

Practical Content:

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. An introduction to Database Systems, C J Date, Addition-Wesley.
- 2. Database System Concepts, Abraham Silberschatz, Henry F. Korth & S. Sudarshan, McGraw Hill.
- 3. Understanding SQL by Martin Gruber, BPB
- 4. SQL-PL/SQL by Ivan bayross
- 5. Oracle The complete reference TMH /oracle press

Subject Code G3A14COM			Subject 1	Name	Computer Organization & Microprocessor				
	ľ	eaching sche	me	E	xamination	scheme (Mai	rks)		
(Per week)	Lecture		Practical (Lab.)	Total		INT	EXT	Total	
	L	TU	P						
Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	

Content: **Subject Content** Unit 105 Hrs 1 Computer Data Representation Fixed point & Floating representation, Introduction to Microprocessor 8085, Components of a Microprocessor: Registers, ALU and control & timing, System bus (data, address and control bus), Microprocessor systems with bus organization, Microprocessor Architecture and Operations, design of Accumulator Unit, Memory, I/O devices, Memory and I/O operations, Basic Computer Organization and design Machine Language, Assembly Language, assembler, Classification of 2 Instructions, Instruction codes: Register Transfer language, Arithmetic Micro-Operations, Logic Micro Operations, Shift Micro-Operations, Instruction cycle, Memory-Reference & Input output Instructions, Addressing Modes 3 Programming The Basic Computer, Program loops, Programming Arithmetic and logic operations, subroutines, I-O Programming. Arithmetic, Computer Addition and subtraction, Multiplication Algorithms (Booth Multiplication Algorithm), Division Algorithms, Floating Point Arithmetic operations, Decimal Arithmetic Unit.

4	Micro programmed Control: Control Memory, Address sequencing, Micro	
	program Example, design of control Unit Central Processing Unit,	
	General Register Organization, Stack Organization, Instruction format,	
	Addressing Modes, data transfer and manipulation, Program Control,	
	Reduced Instruction Set Computer (RISC)	
5	Pipeline And Vector Processing, Parallel Processing, Pipelining,	
	Arithmetic Pipeline, Instruction, Pipeline, RISC Pipeline, Array Processors	
6	Input-Output Organization Input-Output Interface, Asynchronous Data	
	Transfer, Modes of Transfer, Priority Interrupt, DMA, Input-Output	
	Processor (IOP), CPUIOP Communication, Serial communication.	
	Advanced Microprocessors: 8086 logical block diagram and segments	

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. M. Morris Mano, Computer System Architecture, Pearson
- 2. Andrew S. Tanenbaum and Todd Austin, Structured Computer Organization, Sixth Edition, PHI
- 3. M. Murdocca & V. Heuring, Computer Architecture & Organization, WILEY
- 4. John Hayes, Computer Architecture and Organization, McGrawHill
- 5. Microprocessor Architecture, Programming, and Applications with the 8085, Ramesh S. Gaonkar Pub: Penram International.
- 6. 8086 Programming and Advance Processor Architecture, Savaliya M. T., WileyIndia

Subject Code G3A15DMM			Subject Name		Discrete Mathematics			
	Tea	ching sche	me	Examination scheme (Marks)				
(Per week)	Le	ecture	Practical (Lab.)	Total	INT EXT Total			
	L	TU	P					
Credit	03 00		00	03	Theory	20	50	70
Hours	os 03 00		00	03	Practical	10	20	30

Content:

Unit	Subject Content	45 Hrs
1	Set Theory:	
	Introduction, Combination of sets, Multisets, Ordered pairs. Proofs of	
	some general identities on sets. Relations: Definition, Operations on	
	relations, Properties of relations, Composite Relations, Equality of	
	relations, Recursive definition of relation, Order of relations. Functions:	
	Definition, Classification of functions, Operations on functions,	
	recursively defined functions. Growth of Functions. Natural Numbers:	
	Introduction, Mathematical Induction, Variants of Induction, Induction	
	with Nonzero Base cases. Proof Methods, Proof by counter – example,	
	Proof by contradiction.	

2 Partial Order Sets:

Definition, Partial order sets, Combination of partial order sets, Hasse diagram. Lattices: Definition, Properties of lattices – Bounded, Complemented, Modular and Complete lattice. Counting Techniques, Inclusion and exclusion principal, Pigeon-hole principle, Permutation & Combination.

3 Propositional Logic:

Proposition, well-formed formula, Truth tables, Tautology, Satisfiability, Contradiction, Algebra of proposition, Theory of Inference Predicate Logic: First order predicate, well-formed formula of predicate, quantifiers, Inference theory of predicate logic.

4 Algebraic Structures:

Definition, Groups, Subgroups and order, Cyclic Groups, Cosets, Lagrange's theorem, Normal Subgroups, Permutation and Symmetric groups, Group Homomorphism, Definition and elementary properties of Rings and Fields.

5 Trees & Graphs:

Trees - Definition, Binary trees, Binary tree traversal, Binary search trees. Graphs - Definition and terminology, Representation of graphs, Bipartite graphs, Planar graphs, Isomorphism and Homeomorphism of graphs, Multigraphs, Euler and Hamiltonian paths, Graph colouring. Recurrence Relations: Introduction, Growth of functions, Recurrences from algorithms, Methods of solving recurrences.

Practical Content:

• 10-15 tutorials being taught from subject content

Text Books/Reference Books:

- 1. Liu and Mohapatra, "Elements of Distcrete Mathematics", McGraw Hill
- 2. Jean Paul Trembley, R Manohar, Discrete Mathematical Structures with Application to Computer Science, McGraw-Hill
- 3. Y. N. Singh, "Discrete Mathematical Structures", Wiley India, New Delhi, First Edition, August 2010.
- 4. R.P. Grimaldi, Discrete and Combinatorial Mathematics, Addison Wesley, 2004.
- 5. Discrete Mathematics and Its Applications, Kenneth H. Rosen, McGraw-Hill, 2006.
- 6. Discrete Mathematical Structures, B. Kolman, R. C. Busby, and S. C. Ross, Prentice Hall, 2004

SEMESTER - IV

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance)
Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

राष्ट्रीय सुरक्षा	सर्वोपरि									
			SCHC			ATION TEC CE AND CYI		Y, ARTIFICA	L	
Name of	the Pro	gramm	e: (Approvea	as per Acaden			DEK SECU	KIII		
1 (41110 01	110 110	Ü	` 11	1			ED CCIEN	ICE & ENGIN	EEDING	
		DA	CHELOR			ZATION IN C			EERING	
Progran	nme	B.TE	СН			Branch/Spe		UTER SCIENCE	E &	
								NEERING		
							,	SPECIALIZAT: R SECURITY)	ION IN	
Semeste	er	IV				Version	I	(BEGGIATT)		
Subject	Code	G4A1	6SEN	Subject N	ame	Software Eng	gineering			
		Tea	ching sche	eme		E	xamination	scheme (Mar	ks)	
				Practical	Total		INT	EXT	Total	
·	·	_		(Lab.)						
		L	TU	P	0.4		20	50	70	
Credit		03	00	01	04	Theory	20	50	70	
Hours		03	00	02	05	Practical	10	20	30	
Conten	ıt:									
Unit				Sub	ject Co	ontent			105 Hrs	
1			_			•		uct, Product,		
					_	of Software, S	oftware: A	Crisis on the		
				ftware Myth	*	1 77 1 1	C . 1	C 1: CC		
		Softw	_	_	-	_		of different Model, The		
							•	ocess Models,		
			••	ed Develop		TOder, Ervord	cionary i i	, , , , , , , , , , , , , , , , , , ,		
2						uling and Tr	acking: Pro	oject Planning	1	
								Concepts &		
		Projec	et Metrics:	The Manag	gement S	Spectrum, Pe	ople, Prod	duct, Process,		
		,			-			and Project		
			,					or Project and		
					,		_	OMO Model,		
			-			-		rt, Software		
		_	_		_	rned Value A	•	and Analysis,		
		Softw		-	-		_	requirements		
			-		-	iomatic and		•		
		-T					9-2-2-00	r		

Elements of the Analysis Model, Data Modelling, Functional Model	lling
	шпд Т
and Information Flow, Behavioral Modelling and, Design Process, De	sign
Principles, Design Concepts, Modular Design, Design Heuristics	for
Effective Modularity, Enterprise Architecture,	
Modelling using UML diagrams :Use case, Activity, DFD, C	lass,
Sequence, User Interface Design	
Risk Analysis & Management: Reactive versus Proactive Risk Strates	gies,
Software Risks (Risk Identification, Risk Projection, Risk Refinement,	Risk
Mitigation), Risks Monitoring and Management	
Coding, Software Testing Techniques & Software Testing Strates	gies:
Software Testing Fundamentals and Test Case Design, White-Box Tes	sting
and Black-Box Testing, ISO/IEC/IEEE Software Testing standa	ards,
Testing for Specialized Environments, A Strategic Approach to Softw	ware
Testing and Issues, Unit Testing, Integration and Validation Test	ting,
System Testing.	
Software Quality Assurance and Configuration Management -Qu	ality
Concepts and Software Quality Assurance, Quality Planning and Con	trol,
Software Reviews (Formal Technical Reviews), Software Reliability	and
Fault Tolerance, ISO/ IEEE 12207, Six Sigma, Version Control	and
Change Control.	
Emerging and advanced topics in Software Engineering: Secu	arity
Engineering, Agile Methods, SCRUM, Client Server Softw	ware
Engineering, DevOps, Reverse Engineering, Re-engineering, V	Web
Engineering, CASE.	

• 10-15 practicals being taught from subject content.

- 1. Roger S. Pressman, Software Engineering: a practitioner's approach 8th Edition, McGraw Hill.
- 2. Rajib Mall, Fundamentals of Software Engineering, Prentice Hall India.
- 3. Pankaj Jalote, An integrated approach to Software Engineering by Springer.
- 4. Ian Sommerville, Software Engineering, Addision and Wesley

Subject Code G4AD17PPL		Subject Name		Python Programming Language						
	נ	Teaching sche	me	Examination scheme (Marks)						
(Per week)	Lecture		Practical (Lab.)	Total	INT EXT Total					
	L	TU	Р							
Credit	03	00	02	05	Theory	20	50	70		
Hours	Hours 03 00		04	07	Practical	10	20	30		
Content:										

Unit	Subject Content	165 Hrs
1	Introduction to Python: Installation and Working with Python,	
	Understanding Python variables, Python basic Operators, Understanding	
	python blocks.	
	Python Data Types: Declaring and using Numeric data types: int, float,	
	complex, Using string data type and string operations, Defining list and list slicing, Use of Tuple data type	
2	Python Program Flow Control: Conditional blocks using if, else and elif,	
	Simple for loops in python, for loop using ranges, string, list and	
	dictionaries, Use of while loops in python, Loop manipulation using pass,	
	continue, break and else.	
	Python Functions, Modules And Packages: Organizing python codes	
	using functions, Organizing python projects into modules, Importing own	
	module as well as external modules, Understanding Packages, Powerful	
	Lamda functions in python.	
3	Python String, List and Dictionary Manipulation: Building blocks of	
	python programs, understanding string in build methods, List manipulation using in build methods, Dictionary manipulation,	
	Programming using string, list and dictionary in build functions.	
	Python File Operation: Reading and writing configuration files in python,	
	Understanding read and write functions, Programming using file	
	operations.	
4	Python Object Oriented Programming - Oops: Concept of class, object	
	and instances, Constructor, class attributes and destructors, Real time use	
	of class in live projects, Inheritance, overlapping and overloading	
	operators, Adding and	
	retrieving dynamic attributes of classes, Programming using Oops support	
5	Python Regular Expression, Python Exception Handling, Python	
	Database Interaction	
6	Python Multithreading: Understanding threads, forking threads,	
	Synchronizing the threads, Programming using multithreading. Python CGI Introduction.	
Practic	al Content:	

10-15 practicals being taught from subject content.

- 1. Python Programming: Using Problem Solving Approach by Reema Tharej, Oxford Publication.
- 2. Python Programming Learn & Practice by, Swapnil Saurav
- 3. Python Programming: A Complete Guide for Beginners to Master, Python Programming Language by Brian Draper.

Subject Code G4AD18DAA Su			Subject I	Vame	Design & Analysis of Algorithms			
	,	Teaching sche	me	Examination scheme (Marks)				
(Per week)		Lecture	Practical (Lab.)	Total		INT	EXT	Total
	L	TU	Р					

Credit	03	00	01	04	Theory	20	50	70		
Hours	03	00	02	05	Practical	10	20	30		
Conter	nt:				1					
Unit		Subject Content								
1	The	The Role of Algorithm in Computing, analyzing algorithm, designing								
	algo	rithm.								

	algorithm.
2	Asymptotic analysis: Big O, little o, omega, and theta notation, worst case
	and average case analysis; recursive approach; iterative approach,
	recurrence relation, Strassen's Matrix Multiplication, Merge Sort, Quick
	Sort, Heap Sort.
3	Algorithm Design Techniques: Divide-and-conquer,
	Greedy algorithms: knapsack problem, Job Sequencing with deadline,
	Optimal Merge Pattern, Huffman coding, prims & Kruskal algorithm,
	Dijkstra Algorithm.
4	Dynamic programming: Floyd Warshall Algorithm, Matrix Chain
	Multiplication, Bellman Ford Algorithm, 0/1 knapsack, Optimal Binary
	Search Tree, Longest Common Subsequence, Traveling Salesmen
	problem.
5	Branch and Bound: Job sequencing with deadline, 0/1 knapsack using
	Branch and Bound Travelling salesmen problem Branch and Bound,
	Backtracking and Heuristics.
6	Introduction to P and NP class, String Matching algorithm.

• 10-15 practicals being taught from subject content.

- 1. Introduction to Algorithms Cormen, Leiserson, Rivest and Stein [PHI].
- 2. Algorithm Design –Goodrich, Tamassia [John Wiley & Son]
- 3. The Design and Analysis of Computer Algorithms Aho, Hopcroft, Ullman [Addison-Wesley]
- 4. The Art of Computer Programming -- Knuth [Pearson]

Subject Code G4A19ITC		Subject Name		Introduction to Cryptography						
		Teaching sche	eme	Examination scheme (Marks)						
(Per week)	Lecture		Practical (Lab.)	Total	INT EXT Tot			Total		
	L	TU	P							
Credit	03	00	01	04	Theory	20	50	70		
Hours 03 00		02	05	Practical	10	20	30			
Content:	Content:									

Unit	Subject Content	105 Hrs
1	Introduction to Cryptography: Classical Ciphers. Shannon's notion of	
	perfect secrecy- example and proof.	
2	Computational secrecy: Definition of probabilistic polynomial time	
	algorithm and negligible function. Discussion about- randomized	
	algorithm, statistical distance, indistinguishability and security parameter.	
	One-way function. Pseudorandom function. Pseudorandom generators.	
3	Pseudorandom permutation. Hash function- construction and security. Symmetric key Cryptography: Fiestel Network. Substitution and	
3	Permutation Network. Block ciphers- Data Encryption Standard,	
	Advanced Encryption Standard. Stream cipher- RC4.	
4	Number Theory: Groups. Modular Arithmetic. Primality testing-	
•	Fermat's little theorem. Euler's phi function and Euler's theorem. Chinese	
	remainder theorem. Polynomial rings, Field, Field extension, Primitive	
	polynomial and primitive root. Generating random primes. Quadratic	
	residues. Legendre symbol. Jacobi symbol. QR assumption.	
5	Public Key Cryptography: Mathematical assumptions- discrete logarithm problem and integer factorization problem. Diffie- Hellman key exchange	
	protocol. Decisional and search version of Diffie-Hellman assumption.	
	Elgamal encryption. RSA encryption. RSA assumption. Rabin	
	cryptosystem. Paillier cryptosystem.	
Practic	al Content:	
1	Classical Ciphers	
2	DES, AES, RC4	
3	Diffie-Hellman key exchange and Elgamal encryption	
4	Square & multiply algorithm and RSA Encryption	
5	Rabin and Paillier Cryptosystem	
Refere	ace Books:	
	1. Cryptography theory and practice, by D. R. Stinson.	. 1.0
	2. Handbook of applied cryptography, by A. Menezes, P. V. Oorscho Vanstone.	ot, and S.
	3. Introduction to modern cryptography, by J. Katz and Y. Lindell.	
	** * * * * * * * * * * * * * * * * * * *	
	4. The foundations of cryptography (Volume I), by O. Goldreich.	
	5. A graduate course in applied cryptography, by D. Boneh and V. Shoup.	
	6. Lecture notes on cryptography, by S. Goldwasser and M. Bellare.	
	7. Handout for basic probability by Luca Trevisa.	
	8. Handout for probability by Boaz Barak.	
	9. Handout for Algebra by Luca Trevisan.	
	Learning Objectives Students will learn how to protect information in order to ensure its integrit:	
	•	у,
	confidentiality, authenticity, and non-repudiation.	
	■ Students will have a clear understanding of cryptographic concepts.	
	■ Students will understand key management concepts and public key infrast	
	■ Students will understand, analyze and implement symmetric key primitives	S.

■ Students will learn the basic number theory concepts. They will also learn mathematical assumptions and to build public key cryptography on these assumptions.

		assui	nptions.							
Subject	Code	G4.	A20LSS	Subject 1	Name	Linux & She	ell Scripting			
		T	eaching sche	me		E	xamination	scheme (Mark	s)	
(Per we	ek)		Lecture	Practical (Lab.)	Total		INT	EXT	Total	
		L	TU	P						
Credit	lit 03 00			01	04	Theory	20	50	70	
Hours	03 00 02 05 Practical 10 20					20	30			
Conter	ıt:									
Unit				Su	bject Co	ontent			105 Hrs	
		Har con Stru	dware: The K cepts, Kernel	Cernel and data Stru	buffer ca cture, Sy l, Scenar	ache architect ystem admini ios for retriev	ture of Unix istration, Bu val of the bu	option about O/S, System ffer headers, ffer, Reading er cache.		
		bloo File cha	cks, System C creation, Op nge owner and	alls for the eration of d change n	ock, Inode assignment to a new file, Allocation of disk is for the System: Open read write file and record close, ation of special files change directory and change root, change mode, STAT and FSTAT, PIPES Mounting and restem. Link Unlink					
3	unmounting files system, Link Unlink. Structures of Processes and Process Control: Process states and transitions layout of system memory, the context of a process, manipulation of process address space, Sleep process creation/termination. The user Id of a process, changing the size of a process, Inter process Communication and multiprocessor system: Process tracing system V IPO network communication sockets problem of multiprocessors systems, solution with master and hare process, and									
4	solution with semaphores. Introduction to Shell Scripts: Shell Bourne shell, C shell, Unix commands, permissions, editors, filters, sed, grep family, shell variables, scripts, metacharacters and environment, if and case statements, for while and until loops. Shell programming									
5	Awk	Awl patt ope ope	rators, arrays,	anning an ithmetic as strings, full \$., Lists,	nd varial inctions, arrays, re	oles, Awk bu perl; the cho egular expres	ilt in variablp() function,	e names and		

Linux:

6

	History & Features of Linux, Linux structure, various flavours of Linux.	
Practical Content:		
	• 10-15 practicals being taught from subject content.	

- 1. M.J. Bach "Design of UNIX O.S.", Prentice Hall of India.
- 2. Y.Kanetkar "Unix shell programming", BPB Pub.

SEMESTER - V

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance)
Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

SCHOOL OF INFORMATION TECHNOLOGY, ARTIFICAL INTELLIGENCE AND CYBER SECURITY

Name of the Programme: (Approved as per Academic Council)

BACHELOR OF TECHNOLOGY IN COMPUTER SCIENCE & ENGINEERING
(WITH SPECIALIZATION IN CYBER SECURITY)

Programme	в В.ТЕ	СН			Branch/Spe	ENGINI (WITH S	COMPUTER SCIENCE & ENGINEERING (WITH SPECIALIZATION IN CYBER SECURITY)		
Semester	V				Version	I	I		
Effective fr	om Acade	mic Year	2021-22		Effective for	r the batch A	e batch Admitted in July 2021		
Subject Co	de G5AI	D21DAV	Subject N	lame	Data Analyti	a Analytics & Visualization			
	Tea	ching sche	me		E	xamination	mination scheme (Marks)		
(Per week)	Le	ecture	Practical (Lab.)	Total		INT	EXT	Total	
	L	TU	Р						
						20	50	70	
Credit	03	00	01	04	Theory	20	30	70	

Content:

Conter		407.77
Unit	Subject Content	105 Hrs
1	Introduction: Motivation and importance, different kinds of data, data	
	miningfunctionalities, classification of data mining systems, major issues	
	in data mining	
2	Data Pre-processing: Data summarization, data cleaning, data integration	
	and transformation, data reduction, data discretization and concept	
	hierarchygeneration	
3	Data Warehouse and OLAP Technology: Multidimensional data model,	
	datawarehouse architecture, data warehouse implementation, Data Cube	
	Computation and Data Generalization: Efficient methods for data	
	cube computation, attribute oriented induction	
4	Mining Frequent Patterns, Associations and Correlations: Basic concept,	
	efficient and scalable frequent item set mining methods, mining various	
	kind of association rules, from association mining to correlation analysis,	
	constraint- based association mining	

5	Classification and Prediction: Classification vs. prediction, Issues regarding classification and prediction, Classification by decision tree induction, Bayesian classification, rule-based classification, classification by backpropagation, support vector machines, associative classification, lazy learners, linear regression, nonlinear regression, accuracy and error measures, evaluation the accuracy of a classifier or predictor, ensemble methods
6	measures, evaluation the accuracy of a classifier or predictor, ensemble
6	clustering methods, partitioning methods, hierarchical methods, density- based methods, grid-based methods, model-based clustering methods,
	clustering high dimensional data, outlier analysis. Current Problems in Machine Learning

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. Jiawei Han and Micheline Kamber, Data mining: Concepts and Techniques, Morgan KaufmannPublishers.
- 2. Ian H. Witten and Eibe Frank, Data Mining: Practical Machine Learning Tools and Techniques, Morgan Kaufmann, 2005, ISBN: 0-12-088407-0.
- 3. Hand, Mannila, and Smyth. Principles of Data Mining, MIT Press, 2001, ISBN: 026208290X.
- 4. Berry and Linoff, Mastering Data Mining, Wiley, 2000. ISBN: 0471331236.
- 5. Delmater and Hancock, Data Mining Explained, Digital Press, 2001. ISBN: 1555582311.

Subject Co	de G5	AD22CNW	Subject I	Name	Computer N	etworks			
Teaching scheme					E	Examination	scheme (Ma	rks)	
(Per week)		Lecture		Total	INT		EXT	Total	
	L	TU	P						
Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	

Content:

Unit	Subject Content	105 Hrs
1	Introduction:	
	Uses of computer network, Types of Computer Networks, Network technology, From Local to Global, Examples Of Networks, Network Protocols, Reference Models, Standardization, Policy, Legal, And Social Issues	

2 The Physical layer:

Bandwidth, Maximum data rate of a signal, Guided and unguided transmission media, Cable Networks, Communication Satellites, Comparing Different Access Networks, RS232C Interface Standards

The Data Link Layer:

Design Issues: Framing, Error control, Flow control, Error detection and correction,

Elementary data link protocols: Simplex, stop and wait, Sliding window protocol, HDLC.

3 The Medium Access Control Sublayer:

The channel allocation problem, Multiple Access protocols: ALOHA, CSMA, Collision Free Protocols, Limited Contention Protocols, Wireless LAN protocols, Ethernet: Traditional Ethernet, Classic Ethernet MAC Sublayer Protocol, Switched Ethernet, Fast Ethernet, Gigabit Ethernet, 40- and 100-Gigabit Ethernet, IEEE 802.11, Data link layer switching: Bridges, Learning Bridges, Spanning tree bridges, Repeaters, Hub, Switches, Routers, Gateway, Virtual LANs.

4 The Network Layer:

Design Issues: Store and forward packet switching, Service provided to transport layer, Implementation of connection oriented and connection less service, Comparison of virtual circuit and datagram subnets, Routing algorithms: The Optimality principle, Shortest path routing, Flooding, Distance vector routing, Link state routing, Hierarchical routing, Broadcast routing, Multicast routing, Traffic management at the network layer, quality of service and application QOE, Internetworks: Connecting Heterogeneous Networks, Connecting Endpoints Across Heterogeneous Networks, Internetwork Routing: Routing Across Multiple Networks, Supporting Different Packet Sizes: Packet Fragmentation, The network layer in the internet: The IP protocol, IP addresses, Internet control protocol, Label Switching and MPLS, OSPF, BGP, Internet multicasting, Mobile IP, IPv6, Software-Defined Networking: Control and Data Plane

5 The Transport Layer:

The transport service: Services provided to the upper layers, Transport service primitives, Connection establishment, Connection release, congestion control, Flow control, The TCP, The UDP, Multiplexing, Performance issues

6 The Application layer:

The Domain Name System(DNS), Electronic Mail, The World Wide Web, FTP, Socket programming with TCP and UDP

Practical Content:

• 10-15 practicals being taught from subject content.

- 1. Computer network, Andrew S. Tanenbaum, Nick Feamster, David Wetherall 6th Edition, Pearson.
- 2. Introduction to data communication and networking, Behrouz Forouzan, 6th Edition, TMH.
- 3. Computer Networking, James F. Kurose, Keith Ross, 8th Edition, Pearson.

	4	. Data	a and compute	er commu	nication,	William Stal	lings, 10 th Ec	lition, Pearson	1.	
2.11					_					
Subject	Cod	e G5	A23DIP	Subject I	Name	Digital Imag	ge Processing			
		T	eaching sche	me		F	Examination	scheme (Mar	ks)	
(Per wee	ek)		Lecture	Practical (Lab.)	Total		INT	EXT	Total	
		L	TU	P						
Credit		03	00	01	04	Theory	20	50	70	
Hours		03	00	02	05	Practical	10	20	30	
Conten	nt:									
Unit				Su	bject Co	ontent			105 Hrs	
2		Fur rep qua	roduction ar ndamentals, I resentation – untization	Human vi - Gray sc	sual syst ale and	tem, Image Color imag	as a 2D o	lata, Image ampling and		
		Image enhancement in Spatial domain: Basic gray level Transformations, Histogram Processing Techniques, Spatial Filtering, Low pass filtering, High pass filtering. Filtering in the Frequency Domain: Preliminary Concepts, Extension to functions of two variables, Image Smoothing, Image Sharpening, Homomorphic filtering								
3		red Col col	age Restoration,Inversion Image Proof or image proof	e Filtering ocessing: (essing	, MMSE Color F	(Wiener) Fr undamentals	iltering. , Color Moo	dels, Pseudo		
4	Image Compression: Fundamentals of redundancies, Basic Compression Methods: Huffman coding, Arithmetic coding, LZW coding, JPEG Compression standard, Morphological Image Processing: Erosion, dilation, opening, closing, Basic Morphological Algorithms: hole filling, connected components, thinning, skeletons									
5	Image Segmentation: point, line and edge detection, Thresholding, Regions Based segmentation, Edge linking and boundary detection, Hough transform.									
6		Object Recognition and Case studies Object Recognition- patterns and pattern classes, recognition based on decision –theoretic methods, structural methods, case studies – image analysis Application of Image processing in process industries								
Practic	al Co	ontent	:							
	•		5 practicals b	eing taught	t from su	ıbject conten	nt.			
Referen				1 5''	1 T	D :	0 1 1 D	1	2000	
			ızalez & Woo Anil K., —Fu	O		O				
		. jann		aiiiCiital	o Digital	1111age 1 1000		C 11411 111U1A,	2010	

Subject	Code	G5.	AD24ARI	Subject I	Name	Artificial Inte			
		Т	eaching sche	me		Ez	Examination scheme (Mark		
(Per we	ek)		Lecture	Practical (Lab.)	Total		INT	EXT	Total
		L	TU	P					
Credit		03	00	01	04	Theory	20	50	70
Hours		03	00	02	05	Practical	10	20	30
Conter	nt:								
Unit	Subject Content						105 Hrs		
2	Introduction: What is AI, Applications of AI, characteristics, advantages and disadvantages Problems, Problems Space and Search, Heuristic Search Techniques Defining The Problems as a State Space Search, Production Systems, Problem Characteristics, Production System Characteristics, Issues In The Design Of Search Programs, Heuristic Search Techniques: Hill Climbing, A*, AO*, Simulated Annealing, Branch and Bound, Nearest Neighbor, Blind Search Techniques: DFS, BFS, Best First Search, Control Strategies.								
3	Logic and Programming Languages in AI Logic: Propositional Logic, Predicate Logic and Fuzzy Logic, Monotonic and non-Monotonic Programming Languages: Introduction to Prolog: Syntax & Numeric Function, Basic List Manipulation Functions In Prolog, Functions, Predicates & Conditional, Input, Output & Local Variables, Iteration & Recursion, Property Lists & Arrays. GUI Version of Prolog. Python Programming: Syntax, Data Type, Libraries: NumPy, Numba, NumExpr, SciPy, AstroPy, Pandas, SymPy, MatplotLib, Jupyter, IPython Knowledge Representation & Reasoning								
	Knowledge Representation: Knowledge Representations And Mappings, Approaches To Knowledge Representation. Representing Knowledge using Rules Procedural Versus Declarative Knowledge, Logic Programming, Forward Versus Backward Reasoning. Symbolic Reasoning Under Uncertainty and Statistical Reasoning: Introduction To Non-monotonic Reasoning, Logics For Nonmonotonic Reasoning Statistical Reasoning								

	Probability And Bays' Theorem, Certainty Factors And Rule-Base
	Systems, Bayesian Networks, Dempster-Shafer Theory
4	Weak Slot-And-Filler Structure and Game Playing and Planning
·	Weak Slot-And-Filler Structure:
	Semantic Nets, Frames, Ontology, OWL, Reasoner
	Game Playing and Planning:
	Introduction: Games as Search Problems, Perfect Decisions in Two-
	Person Games, Imperfect Decisions, Alpha-Beta Pruning, Games That
	Include an Element of Chance, State-of-the-Art Game Programs: Chess,
	Checkers or Draughts, Othello, Backgammon, Go
	The Blocks World, Components Of A Planning System, Goal Stack
	Planning, Nonlinear Planning Using Constraint Posting, Hierarchical
	Planning, Reactive Systems.
5	NLP and Text Analytics and Neural Networks
	NLP and Text Analytics:
	Introduction, Syntactic Processing, Semantic Analysis, Semantic Analysis,
	Discourse And Pragmatic Processing, Text Analytics, Text pre-processing,
	Bag of Words, Word Cloud, Machine Translation, sentiment analysis Neural Networks:
	Introduction: Simple Perceptron, Hopfield Network, Learning In Neural
	Network, Application Of Neural Networks, Recurrent Networks, Deep
	Neural Network, Convolution Network, Restricted Boltzmann machine,
	Transfer learning
6	Expert Systems and Optimization Techniques and AI & ML Tools
	Expert Systems:
	An Introduction to Expert System, Explanation Facilities, Expert System
	Developments Process, Knowledge Acquisition.
	Optimization Techniques and AI & ML Tools:
	Genetic Algorithm (GA), Ant Colony Optimization (ACO), Particle
	Swarm Optimization(PSO), Honey Bee AI, Machine Learning and Data
	Analytics Tools

• 10-15 practicals being taught from subject content.

- 1. "Artificial Intelligence" -By Elaine Rich and Kevin Knight (2nd Edition) Tata Mcgraw-Hill.
- 2. Stuart J. Russell and Peter Norvig, Artificial Intelligence 3e: A Modern Approach, 3rd Edition. Person
- 3. Introduction to Prolog Programming By Carl Townsend
- 4. Artificial Intelligence A New Synthesis by Nils J. Nilsson, Morgan Kaufmann Publishers.
- 5. Artificial Intelligence: Strategies and techniques for complex problems solving by George Luger, Addison-Wesley, 2003
- 6. Artificial Intelligence A Modern Approach by Stuart Russell & Peter Norvig, Prentice Hall.

- 7. "Artificial Intelligence and Expert System, Development"-By D.W.Rolston, Mcgraw-Hill International Edition.
- 8. "Artificial Intelligence And Expert Systems "By D.W.Patterson
- 9. "PROLOG Programming For Artificial Intelligence" By Ivan Bratko, Addison-Wesley
- 10. "Programming with PROLOG" -By Klocksin and Mellish.

Subject	Code	G5.	A25TOC	Subject I	Name	Theory of C	Computation		
		T	eaching sche	me		Examination scheme (Marks)			
(Per wee	ek)		Lecture	Practical (Lab.)	Total		INT	EXT	Total
		L	TU	Р					
Credit		03	01	00	04	Theory	20	50	70
Hours		03	02	00	05	Practical	10	20	30
Conten	t:								
Unit				Su	bject Co	ontent			75 Hrs
1		Rev	iew of Math	ematical '	Theory:	Sets, Function	ons, Logical	statements,	
		Pro	ofs, relations	, language	es, Math	ematical ind	uction, stro	ng principle,	
		Rec	ursive definit	ions					
2		Reg	ular Languag	ges and Fi	nite Aut	tomata: Regu	ılar expressi	ons, regular	
		lang	guages, applic	ations, Au	tomata v	with Output-	-Moore mad	chine, Mealy	
	machine, Finite automata, memory requirement in a recognizer,								
	definition, union, intersection and complement of regular languages. Non								
	Determinism Finite Automata, Conversion from NFA to FA, ^- Non								
	Determinism Finite Automata Conversion of NFA- ^ to NFA and								
		equi	ivalence of	three 1	Kleene's	Theorem,	Minimizatio	n of Finite	
		auto	omata Regula	r And No	on Regul	ar Languages	s – pumping	lemma.	
3		Con	ntext free gra	mmar (C	FG): De	finition, Unio	ons Concate	enations And	
						~ ~		ivations and	
			~ ~	_				ration trees,	
			~ .	_			Expressions	s BacosNaur	
4			m (BNF), No hdown Aut				:Definition	deterministic	
•								a for CFL,	
			ersections and					,	
5			~	, ,			_	utation And	
	ChurchTurning Thesis, computing functions with TM, Combining TM, Variations Of TM, Non Deterministic TM, Universal TM, Recursively								
								•	
			Enumerable archy.	Language	s, Conte	ext sensitive	ianguages a	nd Chomsky	
6				nctions: F	Partial, t	otal, consta	nt function	s, Primitive	
-		Rec	ursive Fund	ctions, B					
		Rec	ursive Functi	ons					

• 10-15 tutorials being taught from subject content.

- 1. An introduction to automata theory and formal languages By Adesh K. Pandey, Publisher: S.K. Kataria& Sons
- 2. Introduction to computer theory By Deniel I. Cohen , Joh Wiley & Sons, Inc
- 3. Computation: Finite and Infinite By Marvin L. Minsky Prentice-Hall
- 4. Compiler Design By Alfred V Aho, Addison Weslley
- 5. Introduction to the Theory of Computation By Michael Sipser
- 6. Automata Theory, Languages, and Computation By John Hopcroft, Rajeev Motowani and Jeffrey Ullman

SEMESTER - VI

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance)
Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

National Securi राष्ट्रीय सुरक्ष	ty is Supreme ा सर्वोपरि								
			SCHO					Y, ARTIFICA	L
>	* 1 B		(4			CE AND CY	BER SECU	RITY	
Name of	the Pro	Ü	` 11	as per Acaden					
		BA	CHELOR (CE & ENGIN	EERING
D		D TIE.	CLI	(WITH SP.	ECIALIZ	ZATION IN (,	
Prograi	nme	B.TE	CH			Branch/Spe		JTER SCIENCI EERING	Ł &
							(WITH	SPECIALIZAT	ION IN
							CYBER	SECURITY)	
Semest	er	VI				Version	Ι		
Subject	Code	G6AI	D27IOT	Subject N	lame	Internet of T	Things		
		Tea	ching sche	me		Е	xamination	scheme (Mar	ks)
(Per we	ek)	Le	ecture	Practical (Lab.)	Total		INT	EXT	Total
		L	TU	P					
Credit		03	00	01	04	Theory	20	50	70
Hours		03	00	02	05	Practical	10	20	30
Conter	ıt:								
Unit				Sub	oject Co	ontent			105 Hrs
1		Introd	duction to	Embedde	d Syste	ems: Introdu	iction, Clas	sification of	
			•			ation Areas	of Embed	lded System,	
				edded Syste		C .1 1	11 1		
		• -		•			•	em, memory, ed firmware,	
			system con	*	mmumc		le, embedd	eu illiliwale,	
2					dded Ar	polication: Inf	ferno Pebbl	e component	-
-								uting, Cloud	
			-	og Computi				<i>O</i> *	
				`	gies: Lp	WAN, Cellul	ar (3G, 4G	, 5G), RFID,	
			duction to S						
3				O , ,			,	nfrastructure,	
			nunication,	, ,	Sensor		s, Machin	e-to-Machine	
				s, Interopera			01:	1D. '	4
4				•			,	nted Design, afiguration &	
		Desig	ii iiiiegiali	on & Opu	mzau01	1, and Co-de	agu, Kecoi	inguiauon &	

Prototyping (include Hardware & Software), Multiple Application Support

with FPGA.

	Wireless Sensor Networks: Smart Sensor Network; Power-Aware Wireless
	Sensor Network; Routing in Wireless Sensor Network; Distributed Sensor
	Network; Clustering Techniques; Security Protocols and Network support
	for Embedded Systems
5	Introduction to Arduino Programming, Integration of Sensors and
	Actuators with Arduino, Introduction to Raspberry Pi, Implementation of
	IoT with RaspberryPi
6	Internet of Things Privacy, Security and Governance, Smart Cities and
	Smart Homes, Connected Vehicles, Smart Grid, Industrial IoT Case Study:
	Agriculture, Healthcare, Activity Monitoring

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. K.V. Shibu, Mc Graw Hill, "Introduction to Embedded System"
- 2. Anna Hac' (Wiley), Wireless Sensor Network Design
- 3. Vijay Madisetti and Arshdeep Bahga, "Internet of Things (A Hands-on-Approach)", 1stEdition, VPT, 2014
- 4. Brian Russell and Drew Van Duren "Practical Internet of Things Security"
- 5. Amita Kapoor (Packt), "Hands-On Artificial Intelligence for IoT"

Subject Code G6A28LNT		Subject Name		Language Translators				
	T	eaching sche	me	E	xamination	scheme (Mai	rks)	
(Per week)		Lecture		Total	INT		EXT	Total
	L	TU	Р					
Credit	03	00	01	04	Theory	20	50	70
Hours	03	00	02	05	Practical	10	20	30

Content:

Unit	Subject Content	105 Hrs
1	Overview of the Translation Process, A Simple Compiler, Difference	
	between interpreter, assembler and compiler. Debugger, macro-processor,	
	pre-processor. Overview and use of linker and loader, types of Compilers,	
	Analysis of the Source Program, The Phases of a Compiler, Cousins of the	
	Compiler, The Grouping of Phases, Lexical Analysis, Hard Coding and	
	Automatic Generation Lexical Analyzers, Front-end and Back-end of	
	compiler, pass structure.	
2	Lexical Analyzer: Introduction to Lexical Analyzer, Input Buffering,	
	Specification of Tokens, Recognition of Tokens, A Language for	
	Specifying Lexical Analyzers, Finite Automata from a Regular Expression,	
	Design of a Lexical Analyzer Generator, Optimization of DFA.	

3	Parsing Theory: Top Down and Bottom-up Parsing Algorithms, Top-Down Parsing, Bottom-Up Parsing, Operator-Precedence Parsing, LR Parsers, Using Ambiguous Grammars, Parser Generators, and Automatic Generation of Parsers. Syntax-Directed Definitions, Construction of Syntax Trees, Bottom-Up Evaluation of S-Attributed Definitions, L-Attributed Definitions, syntax directed definitions and translation schemes.	
4	Error Recovery: Error Detection & Recovery, Ad-Hoc and Systematic Methods, Intermediate Code Generation: Different Intermediate Forms, Syntax Directed Translation Mechanisms and Attributed Mechanisms and Attributed Definition. Run Time Memory Management: Source Language Issues, Storage Organization, Storage-Allocation Strategies, and Access to Non local Names, Parameter Passing, Symbol Tables, and Language Facilities for Dynamic Storage Allocation, Dynamic Storage Allocation Techniques.	
5	Code Optimization: Global Data Flow Analysis, A Few Selected Optimizations like Command Sub Expression Removal, Loop Invariant Code Motion, Strength Reduction etc.	
6	Code Generation: Issues in the Design of a Code Generator, The Target Machine, Run-Time Storage Management, Basic Blocks and Flow Graphs, Next-Use Information, A Simple Code Generator, Register Allocation and Assignment, The DAG Representation of Basic Blocks, Peephole Optimization, Generating Code from DAGs, Dynamic Programming Code-Generation Algorithm, Code Generator Generators.	
Practica	al Content:	

• 10-15 practicals being taught from subject content.

- 1. Compilers: Principles, Techniques and Tools By Aho, Lam, Sethi, and Ullman, Pearson.
- 2. Compilers: Principles, Techniques and Tools By Aho, Sethi, and Ullman, Addison-Wesley.
- 3. Compiler Design in C By Allen I. Holub, Prentice-Hall/Pearson.
- **4.** Advanced Compiler Design and Implementation By Muchnick, Morgan and Kaufmann.

Subject Cod	de Go	SA29SCS	Subject I	Name	Selected Topics from CS			
Teaching scheme					E	xamination	scheme (Mai	rks)
(Per week)	Lecture		Practical (Lab.)	Total		INT	EXT	Total
	L	TU	Р					

Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	
110015	03				died online.				
				to be stud	ned Offinie.				
Subject Coo		B30WSV / B31SWS	Subject I	Name			ılnerability Asso	essment	
		Teaching sch	eme		E	Examination	scheme (Marl	ks)	
(Per week)		Lecture	Practical (Lab.)	Total		INT	EXT	Total	
	L	TU	P						
Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	
Content: W	eb Se	curity & Vulr	nerability A	ssessm	ent				
Unit			Su	ibject Co	ontent			75 Hrs	
2	H A M Ir	Vorking of Had acker Protecti ttack Surface: lanaging atroduction to ulnerability as	on, Workin Analysis, D MITRE Fr	g of Spy efining, ameworl	ware and An Identifying, N x, Matrix, Teo	tispyware, Measuring, A chniques, Be	ssessing, and		
3	W D	Peb Application scan	on Security, anism of	Burp s	uit, SQL injection and	ection, XSS d XSS atta	Attack, The ack, Broken	_	
4	authentication and session hijacking, Security misconfiguration Malicious file inclusion, Insecure direct object reference, Information leakage and improper error handling, Failure to restrict URL access, Request forgery attack and countermeasures, Remote code execution, RFI, LFI, Report writing								
5		WASP and Bu		Methodo	logies				
6	Static and Dynamic Analysis for Mobile Applications, Requirements for: Architecture, Design and Threat Modelling, Data Storage and Privacy, Cryptography, Authentication and Session Management, API Testing Tools: adb, MobSF, AndroBug, drozer usage and documentation								
Practical C	Conte	nt:							
	• 10-	-15 practicals b	peing taugh	t from su	ıbject conten	t.			

- 1. Preston Galla, How Personal and Internet Security Work, Que Publications
- 2. Alfred Basta and Wolf Halton, Computer Security Concepts, Issues and Implementation, Cengage Learning
- 3. Shon Harris, Allen Harper, Chris Eagle and Jonathan Ness, Gray Hat Hacking: The Ethical Hackers' Handbook, TMH Edition
- 4. Jon Erickson, Hacking: The Art of Exploitation, SPD
- 5. Peltier, T. R., Peltier, J., & Blackley, J. A. (2003). Managing a Network Vulnerability Assessment. CRC Press.
- 6. Caswell, B., Beale, J., Ramirez, G., & Rathaus, N. (2005). Nessus, Snort, and Ethereal Power Tools: Customizing Open Source Security Applications. Elsevier.

Content: Software Security

Unit	Subject Content	75 Hrs
	·	
1	Software design principles; how software breaks; secure programming; securing stack	
	and heap; Compile-time and run-time exception handling; address space	
	randomization;debugging;	
2.	Cross-site request forgeries; cross-site scripting attacks and prevention; browser-	
_	enforced defence mechanism	
	emorced defence mechanism	
3	Security vs. efficiency of software; reliability of software; control flow integrity;	
	failure analysis of software; patching;	
4	Software Vulnerabilities- state transition, immunology, attack trees, worms and	
1	, 65	
	botnets;malware detection, obfuscation, polymorphism;	
	A 1, 1, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
5	Apps security; virtual machines security; XML security; security in the cloud;	
	trusted platform computing.	

Practical Content:

• 10-15 practicals being taught from subject content.

Reference Books:

Content: Database Security

- 1. Analyzing Computer Security -- Pfleeger and Pfleeger [Prentice Hall]
- 2. Security in Computing Pfleeger, Pfleeger, Shah {Pearson]
- 3. Introduction to Computer Security -- Matt Bishop [Addison-Wesley

Subject Coo	G6	B32DBS/ B33ISM	Subject I	Name	 Elective II Database Security Information Security Management Systems 				
	Teaching scheme					Examination	scheme (Ma	rks)	
(Per week)	Lecture Practical Total (Lab.)		Total		INT	EXT	Total		
	L	TU	P						
Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	

Unit	Subject Content	75 Hrs
1	Introduction to databases; ACID properties; database security lifecycle;	
	data classification; data risk assessment; database security architecture;	
	feedback mechanisms.	
2	Database installation and configuration: profiles, passwords, privileges, and roles; databases security controls, security models, user administration.	
3	Database application security models: Take-Grant Model; PN model; Bell and LaPadula Model, Biba Model, Clack-Wilson model; Lattice Model, Roll-based accesscontrol, XML databases.	
4	Database Vulnerabilities & Threats: External and internal database threats; flaws in perimeter security; database security hierarchy.	
5	Security in distributed databases: evaluate database security; evaluate organization's asset; system eventtriggers; flaws fixes and security patches; managing USB ports and USB enabled devices; database obscurity; virtual private database; SQL injection; backup mechanisms.	
6	Data security policy: database security risks; database security testing; database auditing models and tools; user management strategies; maintenance policy, assessment and (counter) measures.	

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. Database Security A. Basta and M. Zgola [Cengage Learning]
- 2. Database Security -- Castano, Fugini, Martella [Pearson]
- 3. Database Security and Auditing-- Hassan Afyouni [Cengage Learning]
- 4. Effective Oracle Database 10g Security by Design -- David C. Knox [McGraw-Hill]

Content: Information Security Management Systems							
Unit	Subject Content	75 Hrs					
1	Security Risk Assessment and Management: introduction to security risk management, risk management approach (3 Phase Approach), risk assessment, quantitative and qualitative measures; information classification; asset classification						
2	Security assurance approaches and standards: ISO17799, ISO27000, ISO27001, COBIT.						
3	Management of IT security infrastructure; system log analysis malware handling, vulnerability analysis, enforcing security policies.						
4	Business continuity planning and disaster recovery; backup and recovery techniques.						
5	Data protection bill, Data privacy bills, Compliance aspects of Bill; Indian IT Act, IT Audit; Audit Planning, Certificates, NIST, SANS & CIS.						
6	SNORT, NESSUS and NMAP.						

Practical Content:

• 10-15 practicals being taught from subject content.

- 1. Information Security Management Principles-- David Alexander, Amanda Finch, David Sutton, Andy Taylor [BCS Learning]
- 2. IT Security and Risk Management J. Slay and A. Koronios[Wiley]
- 3. Information Security Management Handbook-- Harold F. Tipton and Micki Krause [Auerbach Publications]

SEMESTER - VII

RASHTRIYA RAKSHA UNIVERSITY

(An Institution of National Importance)
Lavad, Dehgam, Gandhinagar-382305, Gujarat, India

			SCHO			ATION TECH			L
Name of	the Pr	ogramm	e: (Approved	as per Acaden			211 02 00 3		
		BA	CHELOR (OF TECHN	OLOGY	IN COMPUTE	R SCIENO	E & ENGIN	EERING
				(WITH SPI	ECIALIZ	ZATION IN CY	BER SECU	J RITY)	
Program	nme	B.TE	CH			Branch/Spec.		TER SCIENCI EERING	₹ &
								SPECIALIZAT:	ION IN
							`	SECURITY)	101111
Semeste	er	VII				Version	I		
Effectiv	e from	Acade	mic Year	2021-22		Effective for the	he batch A	Admitted in	July 2021
Subject	Code	G7AI	D34MLR	Subject N	ame	Machine Learn	ing		
	Teaching scheme Examination scheme (Marks							ks)	
(Per wee	ek)	Le	ecture	Practical (Lab.)	Total		INT	EXT	Total
		L	TU	P					
Credit		03	00	01	04	Theory	20	50	70
Hours		03	00	02	05	Practical	10	20	30
Conten	ıt:								
Unit				Sub	ject Co	ontent			105 Hrs
1	Fund	amenta	l concepts	and Statis	stical L	earning Techr	iques		
			amental co	-					
						ory and practice		O.	
			0	0 ,	-	es in Machine I	O.	1.1	
	of ML, Global Developments of ML, Key challenges to adoption of ML								
		in Ind			•				
				ning Techr		Doomonie	ANION	7Δ Logistic	
					-	lear Regression ion, Correlation			
						stogram Smoot		0 .	
		Percei			J., 1110			-FS, 14min	

2 Neural Networks

Neurons and biological motivation. Linear threshold units. Perceptrons: representational limitation and gradient descent training, Perceptron learning rule, Hebbian learning rule, Delta Learning rule, Loss Functions (L1 loss, L2 loss, Cross-Entropy), Multilayer networks and Backpropagation Learning Algorithm, Feed Forward, Activation Functions, Types of Neural Network Architecture, Bias-Variance tradeoff. Regularization and model/feature selection, Sampling Methods, Optimizers (Gradient Descent, Adagrad, RMSProp, Adam), Learning Rate

3 Bayesian Learning

Bayes Theorem, Maximum Likelihood and Least Squared Error Hypothesis, Maximum likelihood hypothesis for Predicting probabilities, Bayesian Belief Network.

4 Supervised and Unsupervised Learning

Supervised Learning:

Classification, Decision Trees, Random Forest Classifier, Bayes Optimal Classifier, Naïve Bayes Classifier, Support Vector Machine, K - Nearest Neighbors, Ensemble Methods – Bagging and Boosting

Unsupervised Learning:

Clustering, K-means, K-medoids, Hierarchical clustering, Density based clustering, Association Rules, Dimensionality Reduction - Principal Component Analysis

Evaluation:

Cross-Validation, Measures of Performance for Classification (Accuracy, Confusion Matrix, Precision, Recall, F1-Score), Measures of Performance for Clustering (Homogeneity, Completeness, V-Measure)

5 Reinforcement learning

Q Learning, Non deterministic rewards and Actions

6 Deep Neural Networks

Introduction to Deep Learning, Deep Neural Network, Restricted Boltzmann machine, Convolution Neural Network, Auto Encoders, Deep Belief Network, Recurrent Neural Network, Transfer learning. Applications and case studies for ML & DL

Practical Content:

• 10-15 practicals being taught from subject content.

- 1. T. Hastie, R. Tibshirani, J. Friedman. The Elements of Statistical Learning, 2e, 2008.
- 2. Christopher Bishop. Pattern Recognition and Machine Learning. 2e.
- 3. Tom Mitchell, Machine Learning, TMH
- 4. R. O. Duda, P. E. Hart and D. G. Stork, Pattern Classification and Scene Analysis, Wiley

- 5. Kishan Mehrotra, Chilukuri Mohan and Sanjay Ranka, Elements of Artificial Neural Networks, Penram International
- 6. Rajjan Shinghal, Pattern Recognition, Techniques and Applications, OXFORD
- 7. Athem Ealpaydin, Introduction to Machine Learning, PHI
- 8. Andries P. Engelbrecht, Computational Intelligence An Introduction, Wiley Publication
- 9. Prince, Computer Vision: Models, Learning, and Inference, Cambridge University Press, Theodoridis and Koutroumbas
- 10. Theodoridis, Pikrakis, Koutroumbas, and Cavouras, "Pattern Recognition", 4th ed., Academic Press.

Subject Code 7A35NWS			Subject 1	Subject Name Network Security				
Teaching scheme					E	xamination	scheme (Ma	rks)
(Per week)		Lecture		Total	INT EXT Total			
	L	TU	P					
Credit	03	00	01	04	Theory	20	50	70
Hours	03	00	02	05	Practical	10	20	30

Content:

Conte	IL;	
Unit	Subject Content	105 Hrs
1	Introduction:	
	Introduction, The need for security, Security approaches, Principles	
	of security, Types of Security attacks, Security services, Security	
	Mechanisms, A model for Network Security	
	LAN security mechanisms and attacks:	
	VLAN hopping, Tag stack attack, Broadcast floods, ARP spoofing, DHCP DoS, DHCP and DNS hijacking, Spanning tree attacks, Control Plane Policing, Link Layer Security, Port/BPDU guard, 802.1AE/encryption, NetFlow, RMON	
2	IP Security:	
2	IP Security Overview, IP Security Policy, Encapsulating Security Payload, Combining Security Associations, Internet Key Exchange (IKE), Transport and Tunnel mode, Virtual Private Networks	
3	Transport-Level Security:	
	Web Security Considerations, Secure Sockets Layer, Transport Layer Security, HTTPS standard, Secure Shell (SSH) application.	
	Electronic Mail Security:	
	Pretty Good Privacy, S/MIME, DomainKeys Identified Mail	
4	Network Defence Tools:	
	Intrusion Detection ,Password Management, Firewall Characteristics, Types of Firewalls, Firewall Basing, Firewall Location and Configurations, ACLs	

Mobile & Wireless Networks: Mobile communication security: 3G, 4G, 5G; Kasumi, platform security, apps security; phone hardware security. Cellular Jamming, Attacks, Mitigation, Secure Mobile VoIP Services, Mobile App Security, 802.11 attacks Cloud Infrastructure: Introduction to Cloud Computing, Datacenter networks and relevant Standards: Topologies, Network Expansion, Traffic, Routing and Addressing, Cloud Security: Existing solutions, FlowIPS

Practical Content:

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. Cryptography and Network Security, Atul Kahate, 4th Edition, McGraw Hill.
- 2. Network Security, Private Communication in a public world, Mike Speciner, Radia Perlman, Charlie Kaufman, 2nd Edition, Prentice Hall PTR.
- 3. Cryptography and Network Security: Principles and Practice, William Stallings,8th Edition, Pearson
- 4. Cryptography and Network Security, Behrouz A Forouzan, 3rd Edition, McGraw Hill.
- 5. Network Security, Firewalls And VPNs, J. Michael Stewart, Jones & Bartlett Learning,
- 6. How to Cheat at Securing a Wireless Network, Chris Hurley, EDN.
- 7. Internetworking with TCP/IP Volume One, Douglas E Comer, 6th Edition, Pearson Education India
- 8. Cloud Services, Networking, and Management, Nelson L. S. da Fonseca, Raouf Boutaba, Wiley-IEEE Press

Subject Co	de G7	AD36BDA	Subject N	Name	Big Data Analytics				
	T	eaching sche	me	E	xamination	scheme (Ma	rks)		
(Per week)		Lecture	Practical (Lab.)	Total		INT	EXT	Total	
	L	TU	Р						
Credit	03	00	01	04	Theory	20	50	70	
Hours	03	00	02	05	Practical	10	20	30	

Content:

Unit	Subject Content	105 Hrs				
1	Big Data and Analytics					
	Introduction to Big Data, Big Data Characteristics, Types of Big Data,					
	Traditional Versus Big Data Approach, Technologies Available for Big					
	Data, Infrastructure for Big Data, Use of Data Analytics, Big Data					
	Challenges.					
2	Introduction to Hadoop and Hadoop Architecture					
	Big Data – Apache Hadoop & Hadoop EcoSystem, Moving Data					
	in and out of Hadoop – Understanding inputs and outputs of					
	MapReduce -, Data Serialization					

3	HDFS, HIVE AND HIVEQL, HBASE							
	HDFS-Overview, Installation and Shell, Java API; Hive Architecture and Installation, Comparison with Traditional Database, HiveQL Querying							
	Data, Sorting And Aggregating, Map Reduce Scripts, Joins & Sub queries, HBase concepts, Advanced Usage, Schema Design, Advance Indexing,							
	PIG, Zookeeper, how it helps in monitoring a cluster, HBase uses							
	Zookeeper and how to Build Applications with Zookeeper							
4	Apache Spark, No SQL							
	Introduction to Data Analysis with Spark, Downloading Spark and							
	Getting Started, Programming with RDD, Spark SQL, Spark Streaming.							
	Types of NoSQL databases, Advantages of NoSQL, Use of NoSQL in							
	Industry, SQL vs NoSQL							
5	MongoDB and Neo4j							
	Introduction to MongoDB key features, Core Server tools, MongoDB							
	through the JavaScript's Shell, Creating and Querying through Indexes,							
	Document-Oriented, principles of schema design, Constructing queries							
	on Databases, collections and Documents, MongoDB Query Language							
6	Graph Analytics and Data Visualization Apache Spark GraphX: Property Graph, Graph Operator, SubGraph,							
	Triplet							
	Neo4j: Modeling data with Neo4j, Cypher Query Language: General							
	clauses, Read and Write clauses.							
	Big Data Visualization with D3.js, Kibana and Grafana	ı						

• 10-15 practicals being taught from subject content.

- 1. Tom White "Hadoop: The Definitive Guide" Third Edit on, O'reily Media, 2012.
- 2. Seema Acharya, Subhasini Chellappan, "Big Data Analytics" Wiley 2015.
- 3. Bart Baesens, Analytics in a Big Data World: The Essential Guide to Data Science and its Applications, Wiley, 2014
- 4. Dirk Deroos et al., Hadoop for Dummies, Dreamtech Press, 2014.
- 5. Chuck Lam, Hadoop in Action, December, 2010.
- 6. Leskovec, Rajaraman, Ullman, Mining of Massive Datasets, Cambridge University Press.

Subject Co	G7	B37REM/ B38XWS/ B39ACR	Subject 1	Name	 Elective III Reverse Engineering & Malware Analysis XML & Web Services Advanced Cryptology 			Analysis
Teaching scheme				E	xamination s	scheme (Mai	rks)	
(Per week)	Per week) Lecture		Practical (Lab.)	Total		INT	EXT	Total
	L	TU	P					
Credit	03	00	01	04	Theory	20	50	70
Hours	03	00	02	05	Practical	10	20	30

Content: Reverse Engineering & Malware Analysis									
Unit	Subject Content	75 Hrs							
1	Introduction to Malware:								
	Basics of Malware								
	Types of Malware								
	Basic of Static Analysis								
	Basic of Dynamic Analysis								
	Basic Analysis Methodology								
	Automated Malware Analysis								
	Introduction to Reverse Engineering:								
	Basic of Reverse Engineering								
	Machine Code								
	Assembly Language: Assembly Basics, Registers, Operands,								
	Instruction, Arithmetic Instructions								
	System and Code Level Reversing, Legality of Reverse Engineering,								
	Reversing Tools – IDA								
	 Debugging Concepts, Stepping, Breakpoints and Exceptions, Modifying Execution, Ollydbg 								
2	Fundamentals of Malware Analysis:								
_	Assembling a toolkit for effective malware analysis								
	Examining static properties of suspicious programs								
	Performing behavioral analysis and dynamic code analysis of malicious								
	Windows executables								
3	Reversing Malicious Code:								
	Understanding core x86 assembly concepts to perform malicious code								
	analysis								
	Identifying key assembly logic structures with a disassembler								
	Following program control flow to understand decision points during								
	execution								
	Recognizing common malware characteristics at the Windows API								
	level (registry manipulation, keylogging, HTTP communications,								
	droppers) • Extending assembly knowledge to include v64 gade analysis								
4	 Extending assembly knowledge to include x64 code analysis Malicious Web and Document Files: 								
•	Study malicious websites to assess the nature of their threats								
	De-obfuscating malicious JavaScript								
	Analysing suspicious: PDF files, RTF document files and Microsoft								
	Office documents								
5	In-Depth Malware Analysis:								
	Identifying packed malware								
	Getting started with unpacking								
	Using debuggers for dumping packed malware from memory								
	Examing obfuscated PowerShell scripts								
	Analysing multi-technology and file less malware								
	Code injection and API hooking								
	Using memory forensics for malware analysis								
	- Come memory forcholds for marware analysis								

	Malware sandbox, advanced dynamic malware analysis (Covert Malware Launching and Malware-Focused Network Signatures)	
6	Examining Self-Defending Malware:	
	How malware detects debuggers and protects embeddeddata	
	Unpacking malicious software	
	Bypassing the attempts by malware to detect and evadethe analysis	
	toolkit	
	Handling code misdirection techniques	
	Unpacking malicious executable by anticipating thepacker's actions	

• 10-15 practicals being taught from subject content.

Reference Books:

- 1. Learning Malware Analysis: Explore the concepts, tools, and techniques to analyze and investigate Windows malware by Monnappa K A
- 2. Practical Malware Analysis: The Hands-On Guide to Dissecting Malicious Software by Michael Sikorski
- 3. Malware Analyst's Cookbook and DVD: Tools and Techniques for Fighting Malicious Code by Michael Hale Ligh, Matthew Richard, Blake Hartstein, Steven Adair
- 4. Reversing: Secrets of Reverse Engineering by Eldad Eilam
- 5. Reverse Engineering for Beginners by Dennis Yurichev

Conten	Content: XML & Web Services						
Unit	Subject Content	75 Hrs					
1	Introduction: Role of XML - XML and The Web - XML Language Basics						
	- SOAP - Web Services - Revolutions of XML - Service Oriented						
	Architecture (SOA).						
2	XML Technology: XML Technology, XML - Name Spaces - Structuring						
	With Schemas and DTD - Presentation Techniques - Transformation -						
	XML Infrastructure						
3	SOAP: Overview of SOAP - HTTP - XML-RPC - SOAP: Protocol –						
	Message Structure - Intermediaries - Actors - Design Patterns And Faults						
	- SOAP With Attachments.						
4	WEB Services: Overview - Architecture - Key Technologies - UDDI -						
	WSDL - ebXML - SOAP And Web Services In E-Com - Overview Of						
	.NET And J2EE.						
5	XML Security: Security Overview - Canonicalization - XML Security						
	Framework - XML Encryption - XML Digital Signature - XKMS Structure						
6	Guidelines For Signing XML Documents - XML In Practice						

Practical Content:

• 10-15 practicals being taught from subject content.

- 1. Frank. P. Coyle, XML, Web Services And The Data Revolution, Pearson Education, 2002.
- 2. Ramesh Nagappan, Robert Skoczylas and Rima PatelSriganesh, Developing Java

- WebServices, Wiley Publishing Inc.
- 3. Sandeep Chatterjee, James Webber, Developing EnterpriseWebServices, Pearson Education.
- 4. McGovern, et al., Java Web Services Architecture, Morgan Kaufmann Publishers.
- 5. Gustavo A, Fabio C, Harumi K, Vijay M. Web Services: Concepts, Architectures and Applications. Springer (Universities Press).

Conte	nt: Advanced Cryptology	
Unit	Subject Content	75 Hrs
1	Data encryption standard. Double encryption. Triple encryption. Linear feedback shift register. Non-linear feedback shift register. Modern stream ciphers- Grain V1. Security in mobile telephony. Design specification of ZUC cipher (4G standard).	
2	Pilling up lemma. Discussion on CPA & Discussion on CPA amp; CCA security. Cryptanalysis on block ciphers- linear and differential. Cryptanalysis on stream ciphers- correlation and algebraic.	
3	Number Theory: Elliptic curve group. Square and multiply algorithm. Baby step giant step algorithm.	
4	Public key encryption: Discussion about formulating security model, semantic security, indistinguishability and decisional & amp; search version of Diffie-Hellman assumption. RSA encryption and its security proof. Elgamal encryption and its security proof. Bilinear pairing. Digital Signature- security model, RSA digital signature and its security proof, elliptic curve digital signature algorithm (ECDSA). Identity based encryption. Attribute based encryption. Fully homomorphic encryption. Predicate encryption. Functional encryption.	
5	Signal protocol. Commitment schemes. Zero knowledge proofs. Introduction to post quantum cryptography: Mathematical assumptions- SVP, CVP, SIS, LWE. Regev's encryption. GPV signature scheme and its security proof. Gentry-Sahai-Waters(GSW) fully homomorphic encryption scheme.	
LAB	Title	HOURS
1	Triple DES, Linear cryptanalysis, Differential cryptanalysis, Correlation attack, Algebraic attack	
2	RSA Digital signature, ECDSA	
3	Signal Protocol	
4	Zero knowledge proofs	
5	Regev's encryption and GPV signature	

Pre-requisites

This course requires mathematical maturity and you must have completed the first course "Introduction to Cryptography". The course will be self-complete but you should be comfortable with the following mentioned courses- Elementary Number Theory, Linear Algebra, Probability & Statistics, Abstract Algebra, Discrete Mathematics and Algorithms.

Study Materials

- 1. Cryptography theory and practice, by D. R. Stinson.
- 2. Handbook of applied cryptography, by A. Menezes, P. V. Oorschot, and S. Vanstone.
- 3. Introduction to modern cryptography, by J. Katz and Y. Lindell.
- 4. The foundations of cryptography (Volume I), by O. Goldreich.

- 5. A graduate course in applied cryptography, by D. Boneh and V. Shoup.
- 6. Lecture notes on cryptography, by S. Goldwasser and M. Bellare.
- 7. Algorithmic cryptanalysis, A. Joux.
- 8. https://signal.org/en/.
- 9. http://www.is.cas.cn/ztzl2016/zouchongzhi/201801/W020180126529970733243.pdf.
- 10. https://www.gsma.com/aboutus/wp-content/uploads/2014/12/eea3eia3zucv16.pdf.
- 11. A Decade of Lattice cryptography by Chris Peikert.

https://eprint.iacr.org/2015/939.pdf.

Learning Outcomes

On successful completion of this course, students should be able to understand

- security definition and its types, and be familiar with cryptanalysis on stream and block ciphers. They should also be able to implement the cryptanalysis on stream and block ciphers
- security in mobile communication (4G) and end to end encryption
- security reduction in public key encryption. They will also learn an algorithm (exponential time) to solve discrete logarithm problem
- computation in elliptic curve group and bilinear pairing
- digital signature and its security model & amp; security proof
- commitment schemes and zero knowledge

Examination Evaluation Scheme as per Choice Based Credit System (CBCS)

RRU is gearing up for several initiatives towards academic excellence, quality improvement and administrative reforms. In view of this priority and in-keeping with RRU Vision and Mission; process was already initiated towards introduction of semester system, grading system and credit system. The above initiatives acquired further strength with UGC Circular D. O. No. F.1-2/2008(XI Plan) dated March 2009 informing all the Universities regarding UGC's new initiatives under the 11th Five Year plan, on speedy and substantive academic and administrative reforms regarding higher education. Given this background RRU has framed this "RRU CBCS REGULATION- 2021". As the RRU has adopted this regulation, the same will have to be implemented by all the Faculties of RRU for their academic Programmes. The Evaluation scheme shall be follows as per

1. Examination Evaluation:

1.1 Continuous Internal Assessment (CIA)

The performance of a student in each course is evaluated in terms of percentage of marks with a provision for conversion to grade points. Evaluation for each course shall be done by a continuous internal assessment (CIA) by the concerned course teacher as well as by an end semester examination and will be consolidated at the end of the course. The components for continuous internal assessment are as follows.

	BACHELOR LEVEL PROGRAMME (B.TECH)							
	CONTINUOUS ASSESSMENT							
			Inte	rnal Part		External Part		
No	Credit	Written Tests/ MCQ based Quiz	Semin ar/ Group Discussi on/ Presentat ion Classro om Activity	Assignment /Project/ FieldVisit & Report Writing	Total Marks	University Practical/ Viva Examination	External Exam	Total Marks
1	5 Credits	10	10	10	30	20	50	70
2	4 Credits	10	10	10	30	20	50	70
3	3 Credits	30				70		
4	Mini Project 4 Credits			30			70	

5	Major Project	30	70
	8 Credits		

1.2 Question Paper Pattern:

Each Question Paper will have total four questions as per the following table. Each Student shall have to secure minimum 50% marks from External Examination for passing the subject. (i.e., 35 marks out of 70 marks).

	BACHELOR LEVEL PROGRAMME B.TECH					
	EXTERNAL EXAM	MINATION QUESTION PAPER PAT	TERN			
Question	Question Marks Pattern Extra Question					
No.						
1	10	Simple Answer (10*1 Marks=10)	No			
2	10	Short Answer (5*2 Marks =10)	1			
3	15	Answer in detail (5*3 Marks=15)	1			
4	15	Long Answer (3*5 Marks=15)	1			
Total	50					

1.3 Passing Minimum:

The students shall be required cumulatively 50 % passing marks of the total marks of the individual subject including both Internal Assessment and End Semester Examination. However, a student must appear in End Semester Examination otherwise the student's result will be declared as absent for a particular subject(s)."For the award of grade, calculation of CGPA and award of degree the candidate must score a minimum SGPA of 5.0 in each semester separately.

1.4 Grading:

- The RRU adopts absolute grading system wherein the marks are converted to grades, and
 every semester result will be declared with semester grade point average (SGPA) and
 Cumulative Grade Point Average (CGPA). The CGPA will be calculated every semester,
 except the first semester.
- The grading system is with the following letter grades as given below:

Marks Out of 100	Division/ Class	Grade Point	Letter Grade	Description
90 to 100	Distinction	10	О	Outstanding
80 to <90		9	A+	Excellent

70 to <80		8	A	Very Good
60 to <70	First	7	B+	Good
55 to <60	Second	6	В	Above Average
50 to <55	Pass	5	С	Pass
Less than 50	Fail	0	F	Fail
Absent	Ab	0	Ab	Absent

- A student obtaining Grade "F" shall be considered failed and will be required to reappear in the examination.
- Number of attempts taken to clear a subject/s shall be shown in the transcripts and grade cards.

2. Declaration of Semester Results:

For Students, who have appeared both in the current Semester Examination and for their backlog courses of the Previous Semesters and having result status as Fail-Detained in the previous Semesters, the result of such students shall be declared as Fail-Detained instead of Withheld in the current semester and the student shall be allowed to appear in the Remedial.

Students failing in the end semester examinations shall be given the option of either to appear in remedial examination arranged by the University in which the marks obtained in the internal examination shall be carried forward or opportunity shall be given to repeat the course in line with the policy of detention due to lack of attendance in which student shall improve the internal marks.

- **2.1 Grade Point:** Grade point is an integer indicating the numerical equivalent of the letter grade.
- **2.2 Credit Point (P):** Credit point is the value obtained by multiplying the grade point (G) by the credit (C): $P = G \times C$.
- **2.3 Semester Grade Point Average (SGPA):** Semester Grade Point Average (SGPA) is the value obtained by dividing the sum of credit points (P) earned by a student in various courses taken in a semester by the total number of credits earned by the student in that semester. SGPA shall be rounded off to two decimal places.
- **2.4 Cumulative Grade Point Average (CGPA):** 'Cumulative Grade Point Average' (CGPA) is the value obtained by dividing the sum of credit points in all the courses earned by a student for the entire programme, by the total number of credits. CGPA shall be rounded off to two decimal places. CGPA indicates the comprehensive academic performance of a student in a programme.

An overall letter grade (Cumulative Grade) for the entire programme shall be awarded to a student depending on his/her CGPA.

2.5 Calculation of semester grade point average (SGPA) and cumulative grade point average

(CGPA):

- Performance in a semester will be expressed as Semester Grade Point Average (SGPA).
- Cumulative performance of all the semesters together will reflect performance in the whole programme and will be known as Cumulative Grade Point Average (CGPA). Thus, CGPA is the real indicator of a student's performance.
- The formula for calculation of SGPA and CGPA is given below:

SGPA =
$$(\Sigma \text{ Ci Mi}) / (\Sigma \text{ Ci}) \text{ CGPA} = (\Sigma \Sigma \text{ Cni Gni}) / (\Sigma \Sigma \text{ Cni}) \text{ Where}$$

Ci - number of credits for the ith course, Gi - grade point obtained in the ith course, Cni - number of credits of the ith course of the nth semester, Gni - grade points of the ith course of the nth semester

• Refer the following examples for better understanding of CGPA/SGPA.

Example:

SGPA Total credit points earned by a student in a Semester Total Credit

Course	Credit	Marks Obtained by Students	Grade Letter	Grade Point	Credit Grade
Core Comp.	4	59	В	6	$6\times 4 = 24$
Core Allied	4	52	С	5	$5 \times 4 = 20$
Elective Generic	4	82	A+	9	9×4 = 36
Elective Option	4	70	B+	7	$7 \times 4 = 28$
Foundation	2	51	С	5	$5 \times 2 = 10$
Generic					
Total	18				118

$$SGPA = 118/18 = 6.55$$

Thus, SGPA for Semester – I is 6.55

Percentage for Semester I is $6.55 \times 10 = 65.5$

Cumulative grade point average (CGPA) is Obtained by dividing the total no. points earned in all the Semester by the total number of credits in all Semester.

For Example: Semester - II								
Course Credit Marks Obtained Grade Grade Credit by Students Letter Point Grade								
Core Comp.	4	51	С	5	$5 \times 4 = 20$			
Core Comp.	3	95	О	10	$10 \times 4 = 40$			

Core Allied	4	82	A+	9	$9 \times 4 = 36$
Elective Generic	4	52	С	5	$5 \times 4 = 20$
Elective Option	3	40	F	0	$0 \times 3 = 00$
Foundation	2	59	В	6	$6 \times 2 = 12$
Generic					
Total	20				128

Thus, SGPA= 128/20=6.4

Illustration No.2(a)

For Example: Semester – II (Repeat Exam)								
Course	Credit	Marks Obtained by Students	Grade Letter	Grade Point	Credit Grade			
Elective Option	3	60	B+	7	$7 \times 3 = 21$			
Result	20				Ci (First Attempt)128 + Ci (subsequent attempt) 21= 149			

Thus, SGPA= 149/20=7.45

CGPA=
$$6.55x18 + 7.45x20$$
 = $117.9 + 149/38 = 7.02 \text{ CGPA}$

Sample calculation for SGPA

Course	Credit	Grade Letter	Grade Point	Credit Point	SGPA(Credit
				(Credit X Grade)	Point/Credit)
Semester I					
1A01ENM	06	В	6	36	
1A02FOE	06	B+	7	42	
1A03CFC	06	С	5	30	
1A04COP	02	В	6	12	
Total	20			120	6.0 (120/20)
Semester II					
2A01DMM	06	В	6	36	
2A02DGS	06	В	6	36	
2A03DCM	06	С	5	30	
2A04OOP	02	A+	9	18	
Total	20			120	6.0 (120/20)
Semester III					
3A01OPS	06	A	8	48	
3A02PSN	06	A+	9	54	
3A03JPM	06	A	8	48	
3A04DBM	02	A	8	16	
Total	20			166	8.3 (166/20)
Semester IV					

4A01SEN	06	С	5	30	
4A02PPL	06	В	6	36	
4A03DAA	06	B+	7	42	
4A04ITC	02	A+	9	18	
Total	20			126	6.3 (126/20)
Semester V					
5A01DAV	06	В	6	36	
5A02CNW	06	A+	9	54	
5A03DIP	06	A	8	48	
5A04ARI	02	В	6	12	
Total	20			150	7.5 (150/20)
Semester VI					
6A01IOT	06	B+	7	42	
6A02LNT	06	В	6	36	
6A03SCS	06	С	5	30	
6B04FOS	02	С	5	10	
Total	20			118	5.9 (118/20)
CGPA					
Grand Total	120			800	6.67 (800/120)

Sample calculation for CGPA

Semester I	Semester II	Semester III	Semester IV	Semester V	Semester VI
Credit:20;	Credit:20;	Credit:20;	Credit:20;	Credit:20;	Credit:20;
SGPA: 6.0	SGPA: 6.0	SGPA: 8.3	SGPA: 6.3	SGPA: 7.5	SGPA: 5.9

Thus CGPA= (20x6.0+20x6.0+20x8.3+20x6.3+20x7.5+20x5.9)/120 =**6.67**