GUJARAT UNIVERSITY

K. S. SCHOOL OF BUSINESS MANAGEMENT M.Sc. IN COMPUTER APPLICATIONS AND INFORMATION TECHNOLOGY

[Five Years' (Full-time) Integrated Degree Course]

Sixth Semester M.Sc. (CA & IT) KS_C_CC -366 Implementation of Data Communication and Networking (Practical on CC-363)

3 credit course

Objective:

To implement the basics of Computer Networks, Practical related to each layer of OSI and TCP/IP models and interactions between them.

<u>UNIT I:</u> (20%)

• Implementation of Framing Techniques (Character Count, Byte Stuffing, Bit Stuffing)

<u>UNIT II:</u> (20%)

 Implementation of Error Detection and Correction Techniques (Single Bit Parity, Block Parity, Checksum, CRC Checksum, Hamming Code)

<u>UNIT III:</u> (20%)

Implementation of All Data Link Layer Protocols

<u>UNIT IV:</u> (20%)

• Implementation of Cryptography (using Java Security/Cryptography Packages)

<u>UNIT V:</u> (20%)

- Implementation of Symmetric Block Ciphers
- Implementation of Asymmetric Ciphers: RSA

Recommended Lecture Scheme: Approximately 45 hours of classroom teaching

Recommended Practical Scheme: Not Applicable

Assignment: One assignment every month.

Text Books:

 Computer Networking By Andrew S. Tanenbaum, Prentice Hall, Fourth Edition

2. Computer Networks
By Bhushan H Trivedi, Oxford Univercity Press

Reference Books:

- Advanced Programming in Unix Environment
 By W. Richard Stevens, Pearson Education Publications, Second Edition (to study how system calls can be used)
- 2. C Odyssey: Unix the open Boundless C By Vijay Mukhi, BPB Publications, PaperbackEdition (1992) (for learning how to read and write data using named pipes)
- Beginning Cryptography with Java
 By David Hook, Wrox/ Wiley-Dreamtech Publications, Special Indian Edition (2005)
- 4. Java Cryptography
 By Jonathan Knudsen, O'Reilly Publishers, First Edition (1998)