SYLLABUS FOR

DISCRETE MATHEMATICS AND GRAPH THEORY BE IV Semester (CS/CT/CE/IT)

Scheme (Theory: 4 hrs. & Tutorial:1 hr.)

UNIT-I: Mathematical Logic and Set Theory (08 Hrs)

Propositions and Logical Operations, Quantifiers, Conditional Statements and Tautologies, Methods of Proof, Principle of Mathematical Induction. Basic concepts of set theory, Operations on Sets, The power set.

UNIT-II: Relations and Functions(12 Hrs)

Relations: Ordered pairs and n-tuples, Product Sets and Partitions, Relations and Digraphs, Matrix of Relation, Paths in Relations and Digraphs, Properties of Relations, Equivalence Relations & Partitions, Compatible Relation, Manipulation of Relations, Composition of Relations, Transitive Closure of a relation, Partial order relation, Partially ordered set, Hasse Diagrams. **Functions**: Definition, Composition of functions, Types of Functions, Invertible Function, Permutation Function, Characteristics function of a set with Theorems.

UNIT-III: Group Theory (12 Hrs)

Binary Operations, Properties, Semigroups, Monoids, Subsemigroup, Submonoid, Isomorphism & Homomorphism, , Groups(only definitions and examples) Subgroups and Homomorphism, Cosets and Lagrange's Theorem, Normal subgroups.

Unit- IV:Rings, Lattices & Boolean Algebra (10 Hrs)

Rings, Fields, Integral Domain, Ring Homomorphism (definitions & examples), Lattices: Properties, Types of Lattices, Sub lattices, Isomorphic Lattices, Complemented & Modular Lattices (definitions & examples), Boolean Algebra: Definition, Properties, Simplification of Switching Circuits.

Unit-V: Graph Theory (12 Hrs)

Basic concepts of Graph Theory, Digraphs, Basic definitions, Paths and Circuits, Reachability and Connectedness, Matrix representation of graphs, Subgraphs & Quotient Graphs, Isomorphic digraphs & Transitive Closure digraph, Euler's Path & Circuit (only definitions and examples). Trees, Binary

Tree, Labeled Trees, Undirected Trees, Spanning Trees of Connected Relations, Prim's Algorithm to construct Spanning Trees, Weighted Graphs, Minimal Spanning Trees by Prim's Algorithm & Kruskal's Algorithm.

Unit-VI: Combinatorics(06Hrs)

Generating Functions, Recurrence Relations, Counting: Permutations & Combinations, Pigeonhole Principle with Simple Applications.

Text Books

- 1. Discrete Mathematical Structures(3rd Edition) by Kolman, Busby & Ross PHI.
- 2. Discrete Mathematical Structures with Applications to Computer Science by Tremblay & Manohar, Tata McGraw-Hill.
- 3. Combinatorial Mathematics, C.L.Liu (McGraw Hill)

Reference Books

- 1. Discrete Maths for Computer Scientists & Mathematicians by Mott, Kandel, Baker.
- 2. Elements of Discrete Mathematics by C. L. Liu.
- 3. Discrete Mathematics by Lipschutz.
- 4. Discrete Mathematics by R.Johnsonbaugh.
- 5. Higher Engineering Mathematics by B.S. Grewal, 40th Edition, Khanna Publication

.

BEIT402T

ALGORITHMS AND DATA STRUCTURES (Theory Credit: 05)

Teaching Scheme: Examination Scheme:

Lecture: 4 Hours/week Theory: T (U): 80 Marks T (I): 20 Marks
Tutorial: 1 Hour/week Duration of University Exam.: 03 Hours

UNIT I:

An Introduction to data structure: Introduction, Definition, Classification of data structure, Concept of data, Data types, Abstract data Types (ADT), Features of structured program. Introduction to algorithms: Definition and Characteristics of an Algorithm, Apriori analysis, Time and space complexity, Average, Best and Worst case complexities, Big 'O' Notations, Asymptotic notations, Top-Down and bottom-up programming techniques, Recursion, Divide and conquer strategy. (e.g. Quick sort, Tower of Hanoi).

UNIT II:

Stacks and Queue: Definition and Terminology, Concept of stack, Stack implementation, Operation on stack, Algorithms for push and pop, Implementing stack using pointers, Application of stacks, Evaluation of polish notation, multiple stack. Queue: Queue as ADT Implementation of queue, Operation on queue, Limitations, Circular queue, Double ended queue (dequeue), Priority queue, Application of queues, multiple queues.

UNIT III:

Linked List: Introduction, Linked list, Representation of linear linked list, Operation on linked list, Types of linked list, Singly linked list, Circular linked list, Doubly linked list, Circular doubly linked list, Application: Addition of Two polynomials, Generalized linked list, Sparse matrix.

UNIT IV:

Tree: Introduction to Non Linear Data Structures, Binary tree Concept and terminology, Representation of binary trees, Algorithm for tree traversals (recursive and non recursive). Conversion of general tree to binary tree (Implementation not expected). Binary search trees, Extended binary tree, Threaded binary tree. Height balanced and weight balanced binary trees, B-Tree, B⁺ Tree, AVL tree, Multiway tree, 2-3 Tree.

UNIT V:

Graphs: Concepts and terminology, Representation of graphs using adjacency matrix, adjacency list, Depth First search and Breadth First Search Algorithms, Spanning trees, Minimal cost spanning tree and Shortest path algorithm (Single Source-all pairs).

UNIT VI:

Searching and sorting Techniques: Importance of searching. Sequential, Binary, Sorting: Bubble sort, selection sort, quick sort, Merge sort, heap sort, Shell sort, Analysis of these algorithms in worst and average cases. Hashing techniques and collision handing mechanism.

Text Books:

- 1. Data Structures with C by SEYMOUR LIPSCHUTZ [TMH].
- 2. Data Structure using C by ISRD Group [TMH].
- 3. Data Structure through C by G. S. BALUJA [Dhanpat Rai & co.].
- 4. Introduction to Data Structure in C by Ashok N. Kamthane [Pearson].
- 5. Data structures using C and C++ by Tenenbaum [Pearson].
- 6. Data structures Pseudocode with C by Gilberg/Foruzen, Cengage Learning

BEIT402P

ALGORITHMS AND DATA STRUCTURES (Practical Credit: 01)

Teaching Scheme: Examination Scheme:

Practical: 2 Hours/week Practical: P (U): 25 Marks P (I): 25 Marks

Duration of University Exam. : 02 Hours

Note:

- 1. Practicals are based on ALGORITHMS AND DATA STRCUTURES syllabus (subject code: BEIT402T)
- 2. Practicals have to be performed using 'C' language
- 3. There should be at the most two practicals per unit
- 4. Minimum ten practicals have to be performed
- 5. Do not include study experiments

BEIT403T

THEORY OF COMPUTATION

(Theory Credit: 05)

Teaching Scheme: Examination Scheme:

Lecture: 4 Hours/week Theory: T (U): 80 Marks T (I): 20 Marks Tutorial: 1 Hour/week Duration of University Exam. : 03 Hours

UNIT I:

Strings, Alphabet, Language operations, Finite state machine definitions, Finite automation model, Acceptance of strings and language, Non deterministic finite automation, Deterministic finite automation, Equivalence between NFA and DFA, Conversion of NFA into DFA, Minimization of FSM, Equivalence between two FSM's Moore and Mealy machines

UNIT II:

Regular sets, Regular expressions, Identity rules, Manipulation rules, Manipulation of regular expressions, Equivalence between RE and FA, Inter conversion, Pumping lemma, Closure properties of regular sets(proofs not required), Chomsky hierarchy of languages, Regular grammars, Right linear and left linear grammars, Equivalence between regular linear programming and FA, Inter conversion between RE and RG.

UNIT III:

Context free grammar, Derivation trees, Chomsky normal form, Greibach normal form, Push down automata, Definition, Model acceptance of CFL, Equivalence of CFL and PDA, Inter conversion, Closure properties of CFL(Proofs omitted), Pumping Lemma of CFL, Introduction of DCFL and DPDA

UNIT IV:

Turing Machine: Definition, Model of TM, Design of TM, Universal Turing Machine, Computable function, Recursive enumerable language, Types of TM's (proofs not required), Linear bounded automata and Context sensitive language, Counter machine

UNIT V:

Decidability and Undecidability of problems, Properties of recursive & recursively enumerable languages, Halting problems, Post correspondence problem, Ackerman function, and Church's hypothesis.

UNIT VI:

Recursive Function: Basic functions and operations on them, Bounded Minimalization, Primitive recursive function, μ -recursive function, Primitive recursive predicates, Mod and Div functions, Unbounded Minimalization, Equivalence of Turing Computable function and μ -recursive function.

Text Books:

- 1. Introduction to Automata Theory, Languages and Computation by J. E. Hopcraft, R. Motwani, J. D Ullman, second Edition, Pearson Education, Aisa
- 2. An Introduction to Formal Languages and Automata by Peter Linz

3. Introduction to Langauges and the theory of Automata by John Martin, Third Edition(TMH)

Reference Books:

- 1. Theory of Computer Science, Automata, Languages and Computation by K. L. P. Mishra and N. Chandrasekaran, Third Edition, PHI Learning.
- 2. Elements of Theory of Computation by Lewis H.P and Papadimition C.H.

BEIT404T COMPUTER ARCHITECTURE AND ORGANIZATION (Theory Credit: 05)

Teaching Scheme: Examination Scheme:

Lecture: 4 Hours/week Theory: T (U): 80 Marks T (I): 20 Marks
Tutorial: 1 Hour/week Duration of University Exam. : 03 Hours

UNIT I:

Basic Structure of Computers:

Functional Units, Basic Operational Concepts, Bus Structures, Software, Multiprocessors and Multicomputers.

Machine Instructions:

Memory Locations and Addresses, Memory Operations, Machine program sequencing, addressing modes and encoding of information, Assembly Language ,Stacks, Queues and Subroutine.

UNIT II:

Instruction Sets:

Instruction Format, limitations of Short word- length machines, High level language Considerations, Motorola 68000 architecture.

Processing Unit:

Some fundamental concepts, Execution of a complete instruction, Single, two, three bus organization, Sequencing of control Signals.

UNIT III:

Micro-programmed Control:

Microinstructions, grouping of control signals, Micro program sequencing, Micro Instructions with next Address field, Perfecting microinstruction, Emulation, Bit Slices, Introduction to Microprogramming, Macro Processor.

UNIT IV:

Arithmetic: Number Representation, Addition of Positive numbers, Logic Design for fast adders, Addition and Subtraction, Arithmetic and Branching conditions, Multiplications of positive numbers, Signed Operand multiplication, fast Multiplication, Booth's Algorithm, Integer Division, Floating point numbers and operations.

UNIT V:

The Memory System:

Some Basic Concepts, Semiconductor RAM Memories, Memory system considerations, Semiconductor ROM Memories, Memory interleaving, Cache Memory, Mapping techniques, Virtual memory, Memory Management requirements.

UNIT VI:

Computer Peripherals:

I/O Devices, DMA, Interrupt handling, online storage, File services.

Processors:

Families of microprocessors Chips, Introduction to RISC & CISC Processors, Introduction to Pipelining.

Text Books:

- 1. Computer Organization 4 $^{\rm th}$ Edition, 2001 V. Carl Hamacher Mc GrawHill.
- 2. Computer Organization and Design (The Hardware/Software Interfaces) 4th Edition David A. Patterson & John L. Hennessy Morgan Kaufmann.

BEIT405T

OBJECT ORIENTED METHODOLOGY (Theory Credit: 05)

Teaching Scheme: Examination Scheme:

Lecture: 4 Hours/week Theory: T (U): 80 Marks T (I): 20 Marks
Tutorial: 1 Hour/week Duration of University Exam.: 03 Hours

UNIT I:

Introduction object-oriented development, Object Oriented Methodology, three Models, object oriented terms, object modeling Technique, object and classes links and associations, generalization and inheritance, grouping constructs a sample object module. Advanced object modeling; aggregation abstract classes, multiple, inheritance, metadata, candidate keys.

UNIT II:

Dynamic modeling, events and states, nested state diagrams, concurrency, advanced dynamic modeling concepts, functional models, data flow diagram, constraints, a sample functional module

UNIT III:

Design methodology overview of analysis, problem statement, ATM network, object modeling, various phases, dynamic modeling, various phases

UNIT IV:

System design, overview, sub systems, allocating subsystems, management of data stores, choosing software control, implementation, handling boundary condition

UNIT V:

Object design, overview, designing algorithms, design optimization, optimization of control, adjustment of inheritance, design of associations, object representation, physical packaging,

UNIT VI:

Implementation, programming languages, database systems, object oriented style, reusability, extensibility, robustness.

Text Books:

- 1. Object Oriented Modeling and Design by James Rumbaugh, Michal Blaba, William Premerlani, Frederic Eddy, William Lorerson, PHI, 1997
- 2. Object –oriented Programing Using C++ and Java by Ramesh Vasappanavar, Anand Vasappanavar, Gautam Vasappanavar, PEARSON, 2011

Reference Books:

- 1. Mastering C++ by A.R.Venugopal, Rajkumar, T. Ravishanker ,TMH, 1997.
- 2. Computer Science A Structured Approach Using C++ by Behrouz A. Forouzan , Richard F. Gilberg, Second Edition, CENGAGE Learning.

3. Object Oriented Programming with C++ by E Balagurusamy, Fifth Edition, TMH.

BEIT405P

OBJECT ORIENTED METHODOLOGY (Practical Credit: 01)

Teaching Scheme: Examination Scheme:

Practical: 2 Hours/week Practical: P (U): 25 Marks P (I): 25 Marks Duration of University Exam. : 02 Hours

Daracion of Omversity Examin 1 02 mounts

Note:

- 1. Practicals are based on OBJECT ORIENTED METHODOLOGY syllabus (subject code: BEIT405T)
- 2. Practicals have to be performed using `C++' language
- 3. There should be at the most two practicals per unit
- 4. Minimum ten practicals have to be performed
- 5. Do not include study experiments

BEIT406P

COMPUTER LAB-II (Practical Credit: 02)

Teaching Scheme: Examination Scheme:

Practical: 2 Hours/week Practical: P (U): 25 Marks P (I): 25 Marks Duration of University Exam.: 02 Hours

G-01. Experiment based on MS Office macro programming.

- G-02. Installation of OS and Configuring a Desktop for the Windows Operating System (XP and 7) and the Linux Operating System (Ubuntu/Fedora/Mint).
- G-03. Introduction to UNIX Operating System, The UNIX architecture and Command Usage, The File System, PIPES, Filters using Regular Expressions.
- G-04. Introduction to Linux Operating System, flavors of Linux vi Editor, vim Editor
- G-05. The Shell Shell Variables; Scripts; Meta Characters and Environment; if and case Statements; for, while and until loops; Essential Shell Programming.
- G-06. AWK (The Pattern-Action Language) BEGIN and END Patterns; Variables, Records and Fields; Loops; Handling Text; String Manipulations.
- G-07. Introduction to MATLAB Simulator and Programming based on MATLAB Simulator.

Note:

- 1. Practical sessions based on Any Four/Five groups from G-01 to G-06 may be planned.
- 2. Practical Group G-07 is compulsory.

Reference Books:

- 1. Sumitabha Das, "UNIX Concepts and Applications", Fourth Edition, Tata McGraw Hill, 2006.
- 2. Behrouz A. Forouzan and Richard F. Goldberg, "UNIX and Shell Programming", Thomson Publishing, 2005.
- 3. Guide to Unix and Linux by Harley Hahn's 1st edition, TMH publication, 2011.
- 4. Microsoft Office Programming: A Guide for Experienced Developers by Rod Stephens, Apress, 2003
- 5. Dale Dougherty and Arnold Robbins, "sed and awk", Second Edition, O'Reilly Media, 1997
- 6. "A concise Introduction to MATLAB", by William J. Palm III, First Edition, Tata McGraw Hill.
- 7. "MATLAB and Simulink for Engineers" by Agam Kumar Tyagi, Oxford University Press.

- 8. "MATLAB for Engineers", by Holly Moore, Prentice Hall, Third Edition
- 9. www.mathworks.in