Teaching And Evaluation Scheme For First Year M.Tech Programme

Semester-I

Title of the Course: Research Methodology	L	T	P	Credit
Course Code: PCSE0161	2	-	-	-

Course: There are no Pre-Requisite for this course

Course Description: This course will provide an opportunity for participants to establish or advance their understanding of research through critical exploration of research language, ethics, and approaches.

Course Objectives:

- 1. Defending the use of Research Methodology
- 2. Judging the reliability and validity of experiments
- 3. Perform exploratory data analysis
- 4. Draw conclusions from categorical data
- 5. Using computer-intensive methods for data analysis
- 6. compare statistical models

Course Learning Outcomes:

CO	After the completion of the course the student	Bloom's Cognitive	
	should be	level	Descriptor
	able to		
CO	Defend the use of Research Methodology	Affective	Defend
1		domain	
CO	Judge the reliability and validity of experiments	Psychomotor	Judge
2			
CO	perform exploratory data analysis	Psychomotor	analysis
3			
CO	draw conclusions from categorical data	Psychomotor	conclude
4			
CO	Use computer-intensive methods for data analysis	Psychomotor	data analysis
5			
CO	Drawing conclusions from statistical test results &	Psychomotor	compare
6	compare statistical models		

CO-PO Mapping:

CO	PO1	PO2	PO3
001	3	1	1
CO2	3	1	1
CO3	1	1	2
CO4	1	2	2
CO4	1	3	1
CO5	3	1	1
CO6	3	1	1

Assessments:		
Teacher Assessment:		
Two components of In Semester Evaluation (IS	SE), One Mid Semester Examination ((MSE)
and one EndSemester Examination (ESE) having		ctively.
Assessment	Marks	
ISE 1	-	
MSE	-	
ISE 2	-	
ESE Assessment in heard on 1000/	50	
ESE: Assessment is based on 100% course con	tent	
Course Contents: Unit I: Introduction to Research		5 Hrs.
Ont I. Introduction to Research		J 1115.
An Introduction, Meaning of Research, Obj	ectives of Research, Motivation in	
Research, Types of Research, Research	Approaches, Significance of	
Research , Research Methods versus Metho	dology Research and Scientific	
Method, Importance of Knowing How	Research is Done, Research	
Process Criteria of Good Research, Problems	Encountered by Researchers	
Unit III Research Design		4 Hrs.
Marian of Barrell Bairn New London	1 Decision Francisco of a Co. 1	
Meaning of Research Design, Need for Res	earch Design, Features of a Good	
Design, Important Concepts Relating to Re	search Design, Different Research	
Designs, Basic Principles of Experimental Des	igns	
Unit IV Sampling Design		4 Hrs.
Need for sampling, Population, Sample, Norn	nal distribution. Stens in sampling	
Systematic bias and Sampling error, Chara	cteristics of good sample design,	
Probability sampling and Random sampling, D	etermination of sample size	
Unit 4:		4Hrs.
Results and Analysis		
Importance and scientific methodology in reco	rding results, importance of negative	
results, Different ways of recording, industria	al requirement, artifacts versus true	
results, types ofanalysis (analytical, objective	, subjective) and cross verification,	
correlation with published results, discussion,	outcome as new idea, hypothesis,	
concept, theory, model etc		

Unit V: Measurement and Scaling Techniques	3 Hrs.
Introduction, Concept of measurement - Measurement of scale, Developing	
measurement scale, Criteria of good measurement tools, Error measurement.	
incusarement searce, extrema of good incusarement tools, Error incusarement.	
Concept of Scaling, Classification, Approaches of scale construction, Types of	
scales - Rating scale, Ranking scale, Arbitrary scale, Differential scale, Summated	
scale, Cumulative scale, Factor scale.	
Unit VI: Data Collection and Analysis of Data	4 Hrs.
Collection of Primary Data, Observation Method, Interview Method, Collection of	
Data through Questionnaires, Collection of Data through Schedules, Difference	
between Questionnaires and Schedules, Collection of Secondary Data, Selection of	
Appropriate Method for Data Collection, Data Processing Operations, Problems in	
Processing, Elements/Types of Analysis	

- 1. Books: C. R. Kothari, "Research Methodology", New Age international, 2004.
- 2. Deepak Chopra and Neena Sondhi, "Research Methodology: Concepts and cases", Vikas Publishing House, New Delhi, 2008.
- Ranjit Kumar, "Research Methodology: A Step by Step Guide for Beginners", 2nd Edition, Sage Publisher, 2011.
- 1. Kothari C.K., Research Methodology- Methods and Techniques (New Age International, New Delhi), 2004..

Unit wise Measurable students Learning Outcomes:

- 1. Recall research terminology
- 2. Be aware of the ethical principles of research, ethical challenges and approval processes
- 3. Describe quantitative, qualitative and mixed methods approaches to research
- 4. Identify the components of a literature review process
- 5. Critically analyze published research
- 6. Discuss Research Methodology

Title of the Course: Design and Analysis of Algorithm	L	T	P	Credit
The state of the s	3	1	-	4

- 1. Familiarity with basic algorithms such as those for searching, and sorting
- 2. Familiarity with tree and graph data structures

Course Description: This course aims to introduce algorithm design strategies such as divide and conquer, dynamic programming, greedy algorithms. Computational complexity of sorting and searching algorithm. Introduction to Theory of NP problems. Asymptotic notations for complexity classes.

Course Objectives:

- 1. Reinforce basic design concepts (e.g., pseudocode, specifications, top-down design)
- 2. Knowledge of algorithm design strategies
- 3. Ability to analyze time and space complexity

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	
CO1	Define the basic concepts of sequential algorithms and	1st,	Define and
	measure the efficiency of any algorithm.	5th	measure
CO2	Demonstrate a number of standard algorithms for problems	2nd	Demonstrate
	such as sorting, searching, and problems involving graphs.		
CO3	Make use of different algorithmic design strategies to tackle	3rd	Make use of
	real time problems.		
CO4	Identify with NP completeness and different NP complete	3rd	Identify
	problems		
CO5	Explain high level algorithms such as number theoretic	2nd	Explain
	algorithms, string matching algorithms, Approximation		
	algorithms.		

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	3	ı	2
CO2	3	ı	3
CO3	3	ı	ı
CO4	-	-	2
CO5	2	-	3

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content

(normally last three modules) covered after MSE.	
Course Contents:	
Unit 1: Introduction :Introduction to algorithm, Algorithm specification,	4 Hrs.
Performance analysis, Recurrence relation.	
Unit 2: Divide and conquer: Binary search, Mergesort, Quicksort, Selection sort	6Hrs.
and analysis of these algorithms.	
Unit 3: Greedy Algorithms: The general method, Knapsack problem, Job	7 Hrs.
sequencing with deadlines, Minimum-cost spanning trees – Prim's and Kruskal's	
Algorithms, Optimal storage on tapes, Optimal merge patterns, Single source	
shortest paths.	
Unit 4:Dynamic Programming: The general method, Multistage graphs, All	7 Hrs.
pair shortest paths, Optimal binary search trees, 0/1 knapsack, Reliability design,	
Travelling Salesperson problem.	
Unit 5: NP-Completeness :Polynomial time, NP-completeness and reducibility,	4 Hrs.
NP-completeness proofs, NP-complete problems.	
Unit 6: Other Algorithms: Number theoretic algorithms: Elementary number-	8 Hrs.
theoretic notions, Greatest common divisor, Modular arithmetic, Solving modular	
linear equations, String matching algorithms: The naive string-matching algorithm,	
The Rabin-Karp algorithm, Approximation algorithms: The vertex-cover problem,	
The traveling-salesman problem.	
T 4 1	

- 1. Fundamentals of Computer Algorithms Ellis Horowitz, SatrajSahani, SaguthevarRajasejaran, Universities Press, Second Edition.
- 2. Introduction to Algorithms Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein, The MIT Press Cambridge, Massachusetts London, England, Third Edition

References:

- 1. Fundamentals of Algorithmics-Gilles Brassard, Paul Bratley (Pearson Education).
- 2. Mastering Algorithms with C Kyle Loudon (SPD O'Reilly).
- 3. Computer Algorithms- Introduction to Design and Analysis Sara Baase, Allen Van Gelder (Pearson Education).

Unit wise Measurable students Learning Outcomes:

- 1. Students will be able to understand the fundamental concepts in Algorithm design and analysis of an Algorithm.
- 2. Students will be able to study Divide and Conquer method and analyze the complexity of various algorithms
- 3. Students will be able to study Greedy method and analyze the complexity of various algorithms.
- 4. Students will be able to design efficient algorithms for various problems applying Dynamic programming method.
- 5. Students will be able to understand the NP-Problems.
- 6. Students will be able to understand number theoretic algorithms, string matching algorithms, Approximation algorithms.

Term work: It should consist of 8 to 10 assignments based on the following guidelines –

- 1. A batch of students will be assigned different algorithms and expected to analyze the algorithms in terms of time and space complexity.
- 2. Solve different exercise problems in the textbook mentioned in the syllabus.
- 3. Solve more numerical problems for Greedy and Dynamic Programming methods.

Tutorial List:

- 1. Performance Analysis of Algorithm.
- 2. Divide and Conquer Algorithms.
- 3. Solve Different Problems with Greedy Method.
- 4. Solve Different Problems with Dynamic Programming.
- 5. Polynomial and Non Polynomial Time .
- 6. Number theoretic algorithms.
- 7. String matching algorithms.
- 8. Approximation algorithms.

Title of the Course: Mathematical Foundations in Computer	L	T	P	Credit
Science	3	1		4
Course Code: PCSE0102				

Course Pre-Requisite: :1. Discrete Mathematical Structures

2. Automata Theory

Course Description: It covers mathematical foundations required in Computer Science.

Course Objectives:

- 1. Revise basic mathematical concepts required in Computer Science
- 2. Ability to solve decidability and computability problems.

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's	s Cognitive
	able to	level	Descriptor
CO 1	construct different automata like FAs, PDAs and TMs for given problems	1	
CO 2	Decide whether a problem is decidable or not.	2	
CO 3	Solve different computing problem	4	

CO-PO Mapping:

CO	PO 1	PO 2	PO 3
CO1	2	3	-
CO2	3	-	-
СОЗ	2	3	-

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Marks	Assessment
10	ISE 1
30	MSE
10	ISE 2

50	ESE		
ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc. MSE: Assessment is based on 50% of course content (Normally first three modules) ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.			
Course Contents: Unit 1: Introduction : Mathematical notions	and terminology of sets, sequences	5 Hrs.	
and tuples, functions and relations, graphs, string			
properties and representation, Definition, Theo			
Languages: Finite automata, DFA, NFA, Equi application, Regular expressions and language			
application, regular expressions and language	s, approations.		
Unit 2:: Context – free languages: CFGs, pushdown automata and Equivalence with CF		4 Hrs.	
Unit 3: Turing Machine: Turing machines, techniques for Tms, Restricted TMs, TMs and		4 Hrs.	
Unit 4: Decidability: Decidable languages, Context free languages, The halting problem - problem is undecidable.		4 Hrs.	
Unit 5: Reducibility: Undecidable problems expressions, Turing machines, Reduction. A smapping reducibility, and other undecidable problems.	imple undecidable problem (PCP),	5 Hrs.	
Unit 6: Computability: Primitive recursive examples, the recursion theorem.	functions, computable functions,	5 Hrs.	
Computational Complexity: Tractable and Inti	ractable problems – Growth rates of		
function, time complexity of TM, tractable dec	*		
Optimization.	•		
Textbooks:			
1. Introduction to languages and theory of computation – John C. Martin (MGH)			
2.Introduction to Theory of Computation – Mi References:	2.Introduction to Theory of Computation – Michael Sipser (Thomson Nrools/Cole).		
1]Introduction to Automata Theory, Languages and Computations – J.E. Hopcroft, Rajeev			
Motwani& J.D. Ullman (Pearson Education Asia), 2nd Edition			
2] Discrete Mathematical Structures - Rosen			

Title of the Course: Advanced Distributed Systems	L	T	P	Credit
Course Code: PCSE0103	3	1		4

• Fundamentals of Distributed Systems

Course Description:

Course Objectives:

- 1. Present the principles underlying the function of distributed systems and their extension to cloud computing and virtualization techniques
- 2. Create an awareness of the fundamental technical challenges in advanced distributed systems design and implementation
- 3. Expose students to current technology used to build architectures to enhance distributed computing infrastructures with various computing principles and paradigms, including grid and cloud computing
- 4. Provide experience in analyzing a distributed computing model and implementing typical algorithms used in distributed systems and distributed applications in cloud infrastructure

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO1	List the principles underlying the functioning of distributed	1	
	systems		
CO2	Describe the problems and challenges associated with these	2	
	principles and Evaluate the effectiveness and shortcomings		
	of their solutions		
CO3	Discuss how the principles are applied in contemporary	2	
	distributed systems and specific distributed infrastructure		
	such as cloud infrastructure and cloud platforms		
CO4	Analyze cloud service models and deploy computing	4	
	resources and running services in the underlying cloud		
	infrastructure		

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	2		3
CO2	3		2
CO3		2	2
CO4		2	3

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessmen	t	Marks
ISE 1		10
MSE		30
ISE 2		10
ESE		50

ISE 1 and ISE 2 are based on Online objective test and quiz.

MSE: Assessment is based on 50% of course content (Normally first three modules)

MSE: Assessment is based on 50% of course content (Normally first three module: ESE: Assessment is based on 100% course content with60-70% weightage for cour (normally last three modules) covered after MSE.		
	Course Contents:	
	Unit 1:DISTRIBUTED FILE SYSTEMS	4 Hrs.
	Introduction, File service architecture, Case study: Sun Network File System,	
	The Andrew File System	
	Unit 2:COORDINATION AND AGREEMENT	6 Hrs.
	Introduction, Distributed mutual exclusion, Elections, Coordination and	o ms.
	agreement in group communication, Consensus and related problems	
	Unit 3:DISTRIBUTED TRANSACTIONS and REPLICATION	8 Hrs.
	Introduction, Flat and nested distributed transactions, Atomic commit protocols,	
	Concurrency control in distributed transactions, Distributed deadlocks,	
	Transaction recovery, System model and the role of group communication,	
	Fault-tolerant services , Case studies of highly available services: The gossip	
	architecture, Bayou and Coda, Transactions with replicated data	
	Unit 4:Introduction and Migratingto Cloud Computing	6Hrs.
	Cloud Computing in a Nutshell, Roots of Cloud Computing, Layers and Types	
	of Clouds, Desired Features of a Cloud, Cloud Infrastructure Management,	
	Infrastructure as a Service Providers , Platform as a Service Providers ,	
	Challenges and Risks, Broad Approaches to Migrating into the Cloud, The	
	Seven-Step Model of Migration into a Cloud	
	Unit 5: Enriching the 'Integration as a Service' Paradigm for the Cloud	6 Hrs.
	Era	
	An Introduction ,The Onset of Knowledge Era , The Evolution of SaaS , The	
	Challenges of SaaS Paradigm, Approaching the SaaS Integration Enigma, New	
	Integration Scenarios, The Integration Methodologies ,SaaS Integration Products	
	and Platforms, SaaS Integration Services, Businesses-to-Business Integration	
	(B2Bi) Services, A Framework of Sensor—Cloud Integration, SaaS Integration Appliances	
	Appliances	
	Unit 6: VM Provisioning and Migration Services	6Hrs.
	Introduction and Inspiration, Background and Related Work, Virtual Machines	
	Provisioning and Manageability, Virtual Machine Migration Services, VM	
	Provisioning and Migration in Action, Provisioning in the Cloud Context	

- 1) Distributed Systems: Concepts and Design(Third Edition) by George Coulouris, Jean Dollimore and Tim Kindberg
- 2) Cloud Computing: Principles and Paradigms by Buyya, R., Broberg , J., and Goscinski, A.M., Eds. 2011. John Wiley & Sons

3)

References:

1) Distributed Systems: Principles and Paradigms- Tanenbaum, Steen.

Unit wise Measurable students Learning Outcomes:

- 1 Explain different distributed file systems like Sun NFS and AFS
- 2 Illustrate various mutual exclusion, election and other algorithms related tocoordination and agreement in group communication
- 3 Discriminate various algorithms related to distributed transactions and replications
- 4 Explain layers and types of cloud computing
- 5 Classify different services in cloud
- 6 Demonstrate the use of virtualization technology in cloud computing

Title of the Course: Unix Network Programming	L	T	P	Credit
Course Code: PCSE0121	3			3

- 1. Basics concepts of Operating System.
- 2. Basics of Socket programing in C.
- 3. Basic knowledge of Unix.

Course Description: Designing a software in modular way, where modules communicated with each other to accomplish variety of tasks is one of the major advantages of UNIX system. To achieve the modular design the process executing in Unix System needs to communicate with each other. This results in the IPC -Inter Process Communication system. Unix has used messages passing pipes and System V queues for IPC. The course will cover IPC and Unix process in details.

Course Objectives: To expose students to:-

- 1. Architecture of Unix operating system.
- 2. How IPC works in Unix.
- 3. Security routines in Unix.
- 4. Remote Accessing features of Unix.

Course Learning Outcomes:

CO	After the completion of the course the student should be		s Cognitive	
	able to	level	Descriptor	
CO1	List ways to achieve IPC in Unix.	1	List	
CO2	Explain Interprocess Communication in Unix.	2	Explain	
СОЗ	Make use of IPC mechanisms to communicate between programs.		Make use of	

CO-PO Mapping:

CO	PO 1	PO 2	PO 3
CO1		2	
CO2		2	
CO3	2		2

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Marks	Assessment
10	ISE 1
30	MSE

10	ISE 2			
50	ESE			
ISE 1 and ISE 2 are based on assignment/declar MSE: Assessment is based on 50% of course c				
ESE: Assessment is based on 100% course con				
(normally last three modules) covered after MS Course Contents:	SE.			
Unit 1:The Unix Model: Introduction, Basic Signals Process Control, Daemon Processes, lisservice capabilities.		4 Hrs.		
Unit 2:Interprocess Communication: Introd A simple Client-Server Example, Pipes, FIFOs spaces, System V IPC, Message Queues, Sema and TLI, Differences between Unix & Window	Streams and Messages, Name phores. Shared Memory, Sockets	8Hrs.		
Unit 3:Communications Protocols: Introduction, TCP/IP—the Internet Protocols, XNS – Xerox Network Systems, SNA – Systems Network Architecture, NetBIOS, OSI Protocols, UUCP – Unix-to-Unix Copy, Protocol Comparisons.				
Unit 4: Berkely Sockets & System V Transport Layer Interface: Unix Domain Protocols, socket system calls and socket structure, socket addresses, socket options – uses of ioctl and fctl system calls. synchronous I/O, Input /Output Multiplexing, Internet Superserver, Socket Implementation. Transport Endpoint Addresses, TLI Functions, Streams, TIJ Implementation, Stream Pipes.				
Unit 5:Security & File Transfer Protocol: 4.3 BSD Routines, Kerberos. Data Formats, Co UDP Implementation, TCP Implementation.		6 Hrs.		
Unit 6: Device Drivers General devices and communication device, writing device drivers		4 Hrs.		
Textbooks: 1. Unix Network Programming – W. Rhicha References:	rd Stevens Second Edition (PHI)			
2. Writing Unix device drivers – George Pajari (Pearson Education Asia) 3. Illustrated TCP/IP – D. Comer (Vol. II)				
4. UNPv1:UNIX Network Programming, Stevens Unit wise Measurable students Learning Outcomes:				
1 2				
3 4				
5				
6				

Title of the Course: Program Flow	L	T	P	Credit
Analysis Course Code:PCSE0127	3			3

Course Pre-Requisite: Automata Theory, Compiler Design

Course Description: It covers advanced methods of code/data analysis

Course Objectives:

- 1. To study structure of compilers
- 2. To understand data flow and code optimization
- 3. To study garbage collectors and code synthesizers
- 4. To study pointer analysis and interprocedural analysis

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO1	Construct control flow graphs	3	
CO2	Apply classical optimization techniques	4	
CO3	Analyse the life of variables and garbage collectors, code synthesiz	e 2 s proc	ess.
CO4	Make use of testing and debugging tools	4	

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	1		3
CO2			
CO3	3		
CO4	1		2

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with 60-70% weightage for course content (normally last three modules) covered after MSE.

Course C	ontents:
----------	----------

Topic No. 1: Introduction, Structure of a compiler, Programming Language Basics	4 Hrs.
Topic No. 2: A Simple Syntax-Directed Translator -Syntax Definition, Syntax-Directed	7 Hrs.
Translation, Parsing, A Translator for Simple Expressions, Lexical Analysis, Symbol Tables	

Topic No. 3: Intermediate-Code Generation - Control flow analysis, control-flow graphs, basic blocks, Dataflow analysis, SSA form	6 Hrs.
Topic No. 4: Code Generation Issues in the Design of a Code Generator, The Target Language, Addresses in the Target Code, Basic Blocks and Flow Graphs, Optimization of	5 Hrs.
Basic Blocks, A Simple Code Generator, Peephole Optimization, Register Allocation and Assignment	6 Hrs.
Topic No. 5: Pointer and alias analysis, Interprocedural analysis	8 Hrs.
Topic No. 6: Garbage Collection, Program Synthesis, Program Testing and Debugging, Types and Programming	

1. Aho, A., Lam, M., Sethi, R., Ullman, J., Compilers: Principles, Techniques, & Tools, Addison Wesley, 2007.

References:

- 1. Muchnick, S., Advanced Compiler Design and Implementation, Morgan Kaufmann, 1997.
- 2. Y. N. Srikant, Priti Shankar, The Compiler Design Handbook: Optimizations and Machine Code Generation, CRC Press, 2008
- 3. Muchnick, S., Advanced Compiler Design and Implementation, Morgan Kaufmann, 1997.
- 4. Uday P. Khedker, AmitabhaSanyal, and BageshriKarkare, Data Flow Analysis: Theory and Practice, CRC Press, USA (2009). <u>Indian Edition is available</u>, CRC Press, 2013.

Title of the Course: Digital Image Processing		Т	P	Credit
Course Code: PCSE0123	3			3

- 1. Linear Algebra
- 2. Calculus
- 3. Programming in C

Course Description:

This course aims to introduce fundamental concepts of Digital Image processing. It will start with digital signal processing basics like Fourier analysis, and eventually go towards standard image processing tasks such as various image enhancements, edge detection, image compression, etc. It will also include some advanced topics such as Image segmentation, Face recognition and Morphological operations.

Course Objectives:

- 1. To explain basics of digital signal processing such as Fourier analysis
- 2. To expose students to different low level image processing tasks such as filtering, edge detection etc.
- 3. To impart knowledge of image compression as well as various image Segmentation techniques.
- 4. To introduce advanced image processing algorithms for face detection and recognition.

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's	
	able to	Cognitive	
		level	Descriptor
CO1	Explain basic image processing techniques for solving real problems	2	
CO2	Apply image processing techniques for solving problems in computer science	3	
CO3	Evaluate algorithms for higher level image processing.	4	
CO4	Develop an application using existing image processing algorithms	6	

CO-PO Mapping:

СО	PO1	PO2	PO3	PO4
CO1	2			
CO2			2	
CO3			3	
CO4			3	

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules) ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

content (normally last three modules) covered after MSE.	
Course Contents:	
Unit 1: Fundamentals of Digital Signal Processing. Fourier Analysis. Fourier Transform. Discrete Fourier Transform. Discrete Cosine Transform. Convolution: 1D and 2D.	6 Hrs.
Unit 2: Image Enhancements. Filtering. Denoising. Contrast Enhancement. Blurring: Gaussian Blur, Motion Blur, Blur kernels. Histogram Equalization. Edge Detection. Bilateral filtering.	8 Hrs.
Unit 3: Image/Video Compression. Lossy and Lossless compressions. JPEG Standard. Application of DCT. Quantization. Huffman encoding. Wavelets. JPEG 2. Video compression standards. MPEG.	6 Hrs.
Unit 4: Color Image Processing. Color gamut, Color Spaces. RGB/CMY, HSV, YCbCr. Conversion among color spaces. Edge Detection in Color images.	4 Hrs.
Unit 5: Face Detection and Recognition. SVD. PCA, EigenFaces, Haar Wavelets. Viola-Jones framework for object detection. Filters for detecting parts of faces. Cascaded Architecture.	8 Hrs.
Unit 6: Advanced Image Processing. Morphological operations. Erosion. Dilation. Compound operations: opening, closing. Image Segmentation. Background subtraction. Environment mating: basic concepts.	6 Hrs.

Textbooks:

1. "Digital Image Processing" by Rafael C. Gonzalez and Richard Woods, 3rd edition

References:

1] "Fundamentals of Digital Image Processing", by Anil K. Jain.

Unit wise Measurable students Learning Outcomes:

- 1 Student will be able to solve problems in fourier transforms of different functions.
- 2 Student will be able to explain different kernels used in image enhancement.
- 3 Student will be able to apply DCT for compressing image.
- 4 Students will be able to convert among color spaces.
- 5 Students will be able to explain how PCA is applied for face recognition.
- 6 Students will be able to differentiate between morphological operations.

Title of the Course: Network Core Protocols and		T	P	Credit
Management Course Code:PCSE0124	03	0		3

- 1. Basics of Data Communication.
- 2. Basic knowledge of Computer Networking.

Course Description: In this course the students will be revise to the concepts learned in Computer Networking and Data Communications. How packet delivery mechanism works in computer network. What are the standard services provided by TCP will be covered in this course. Network management tools such as Network Monitors, Remote Monitoring, Network applications will be introduced.

Course Objectives: To expose students to-

- 1. TCP/IP and OSI stacks.
- 2. How actual packet delivery works in network.
- 3. How to monitor and manage computer Network

Course Learning Outcomes:

Course Learning Guecomes.					
CO	After the completion of the course the student should	Bloom's Cognitive			
	be	level Descriptor			
	able to		_		
CO1	Explain TCP/IP protocol suite layers	2	Explain		
CO2	Experiment with Network monitoring tools.	3	Experiment with		
CO3	Select tools to solve networking problems.	3	Select		

CO-PO Mapping:

СО	PO1	PO2	PO3
CO1		2	
CO2	2		
СОЗ	2		2

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Marks	Assessment
10	ISE 1
30	MSE

10	ISE 2
50	ESE

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules) ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

content (normany last times modules) covered after 1415E.	
Course Contents:	4 hrs.
Unit No. 1:Introduction to Network Protocols: Introduction to OSI, TCP/IP	
Architecture details, Physical & link layer protocols – overview &	
characteristics of WLAN, FWA, Components of Network.	
Unit No. 2: Internet Protocol: IP standard, datagrams, packets delivery	6 hrs.
datagram independence, housekeeping, fragmentation & reassembly,	
prioritization & service-based routing, IP header fields-overview.	
Unit No. 3 Transmission Control Protocol: TCP standard, services, Virtual	6 hrs
circuits, Application I/o Management, Network I/O Management, Flow	
Control, Reliability, TCP header fields – overview, A complete session	
between HTTP client & server, opening & closing VCs, Bulk data transfer &	
errors recovery, troubleshooting TCP.	
Unit No. 4: Specifying Network Protocols: Semantics syntax of protocol	3 hrs
specifications – traditional & new, protocol examples – RR protocol,	
Manchester Encoding Protocol.	
Unit No. 5: Data Communication & Network Management : Analogy of	6 hrs
Telephone Network Management, Data & Telecom network, Effect of DCE,	
TCP/IP, Communication Protocols & standards on NM, NM challenges &	
goals, network & system management, current status of NM, Managed &	
unmanaged network devices, various configurations & connectors.	
Unit No. 6: NM Standards & Tools: Various NM standards, characteristics,	8 hrs
models, ASN.1, Encoding structure & Macros. RMON, RMON groups &	
functions, Common & Ethernet groups, NM Tools – functional role, resources	
& components managed, mechanisms, Basic software tools, protocol analyzer,	
NM systems, Commercial network & Enterprise Management System	

Text Books:

- 1. Internet Core Protocols The definitive guide by Eric A. Hall (O'Reilly, SPD)
- 2. Elements of network protocol design M.G. Gouda (Wiley)
- 3. Network Management Principles & Practice Mani Subramanian (Pearson Education)

References:

- 1. Understanding TCP/IP by Libor D Ostalek, Alena Kabelova (SPD)
- 2. Network Management Concepts & Practice : A Hands-on Approach by J. Richard

Burke (Pearson Education)

- 3. Network Management, MIBs & MPLS, Principles, Design & Implementation /Stephen B. Morris (Pearson Eduction).
- 4. TCP/IP Protocol Suite B.A. Forouzan (TMH Edition)

Title of the Course: Data Mining and Warehousing	L	T	P	Credit
Course Code: PCSE0125	3		1	3

1. Database Management Systems

Course Description:

Course Objectives:

- 1. Be familiar with the concepts of data warehouse and data mining
- 2. Be acquainted with the tools and techniques used for Knowledge Discovery in Databases

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	J
CO1	Apply data mining techniques and methods to large data sets	3	Apply
CO2	Use data mining tools	3	Use
CO3	Compare and contrast the various classifiers	3	Compare

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	3	-	1
CO2	3	-	2
CO3	2	-	1

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:

Unit 1: Data Warehousing: Data warehousing Components-Building a	6 Hrs.
Data arehouse- Mapping the Data Warehouse to a Multiprocessor	
Architecture- DBMS Schemes for Decesion Support - Data Extraction,	
Cleanup and Transformation Tools-Metadata.	
Unit 2: Data Cube Technology: Reporting and Query tools and	6Hrs.
Applications-Tool Categories-The Need for Applications- Congos	
Impromptu- Online Analytical Processing(OLAP)- Need-Multidimensional	
Data Model-OLAP Guidelines-Multidimensional vesus Multirelational OLAP-	
Categories of Tools-OLAP Tools and the Internet.	
Unit 3: Data Mining: Introduction, Data, Types of data, Data Mining	6 Hrs.
Functionalities, Interestingness of patterns, Classification of Data Mining	

Systems, Data Mining Task Primitives, Integration of a Data Mining System	
with a Data Warehouse, Issues, Data Preprocessing.	
Unit 4:Regression and Classification: Structure of regression model,	6 Hrs.
single linear regression, and multiple linear regression.	
Classification and Prediction	
Basic Concepts, Decision Tree Induction, Bayesian Classification, Rule	
Based Classification	
Unit 5: Association Rule Mining and Clustering: Mining frequent	6 Hrs.
patterns, Associations and Correlations, Mining Methods, Mining various	
kinds of Association Rules, Correlation Analysis, Constraint Based	
Association Mining	
Clustering	
Cluster Analysis, Types of Data, Categorization of Major Clustering Methods,	
K-means-Partitioning Methods, Hierarchical Methods, Density-Based	
Methods, Grid Based Methods, Model-Based Clustering Methods, Clustering	
High Dimensional Data, Constraint based Cluster Analysis, Outlier Analysis,	
Data Mining Applications.	
Unit 6: Data Mining Trends and Research Frontiers: Mining complex	6 Hrs.
data types, other methodologies of data mining, data mining applications, data	
mining and society, data mining trends.	

- 1. Alex Berson and Stephen J. Smith, "Data Warehousing, Data Mining and OLAP", Tata McGraw Hill Edition, 13th Reprint 2008.
- 2. Jiawei Han and Micheline Kamber, "Data Mining Concepts and Techniques", Third Edition, Elsevier, 2012.

References:

- Pang-Ning Tan, Michael Steinbach and Vipin Kumar, "Introduction to Data Mining", Pearson Education, 2007
- K. P. Soman, Shyam Diwakar and V. Aja, "Insight into Data Mining Theory and Practice", Eastern Economy Edition, Prentice Hall of India, 2006
- G. K. Gupta, "Introduction to Data Mining with Case Studies", Eastern Economy Edition, Prentice Hall of India, 2006
- 4. Daniel T. Larose, "Data Mining Methods and Models", Wiley_Interscience, 2006

Title of the Course: Business Intelligence Systems	L	T	P	Credit
Course Code: PCSE0126	3		-	3

- 3. DBMS
- 4. Object Oriented Concepts
- 5. Overview of Data Warehouse

Course Description:

Course Objectives:

- 4. Gain an awareness of the basic issues in BIS and Modeling techniques
- 5. Compare and contrast emerging architectures for BIS
- 6. Familiarize with the E-T-L techniques in BIS
- 7. Interpret BIS applications

Course Learning Outcomes:

Course	Learning Outcomes.		
CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	
CO	Define and explain the overall technical aspects of BI	1	Define
1	system		
CO	Apply dimensional modeling for the business problem	3	Apply
2			
CO	Design Dimensional modeling for the given problem	6	Design
3			
CO	Define ETL and its components	1	Define
4			
CO	Explain applications of Business intelligence	2	Explain
5			

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	2	ı	1
CO2	3	1	2
CO3	2	-	1
CO4	2	-	1
CO5	2	-	2

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents: Unit 1: Introducing the Technical Architecture Presentation Server Architecture, Front Room Architecture, Infrastructure, Metadata, Security Unit 2: Introducing Dimensional Modeling: Making the Case for Dimensional Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus Architecture, More on Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4:Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application Resource Planning, Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication		
The Value of Architecture Technical Architecture Overview, Back Room Architecture, Presentation Server Architecture, Front Room Architecture, Infrastructure, Metadata, Security Unit 2: Introducing Dimensional Modeling: Making the Case for Dimensional Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus Architecture, More on Dimensions and facts Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2nd edition, Wiley Publication	Course Contents:	
Presentation Server Architecture, Front Room Architecture, Infrastructure, Metadata, Security Unit 2: Introducing Dimensional Modeling: Making the Case for Dimensional Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus Architecture, More on Dimensions and facts Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2nd edition, Wiley Publication	Unit 1: Introducing the Technical Architecture	7 Hrs.
Unit 2: Introducing Dimensional Modeling: Making the Case for Dimensional Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus Architecture, More on Dimensions and facts Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	The Value of Architecture Technical Architecture Overview, Back Room Architecture,	
Unit 2: Introducing Dimensional Modeling: Making the Case for Dimensional Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus Architecture, More on Dimensions and facts Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Presentation Server Architecture, Front Room Architecture, Infrastructure, Metadata,	
Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus Architecture, More on Dimensions and facts Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Security	
Architecture, More on Dimensions and facts Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Unit 2: Introducing Dimensional Modeling: Making the Case for Dimensional	6Hrs.
Unit 3: Designing the Dimensional Model: Modeling Process Overview, Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4: Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application Resource Planning, Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Modeling, Dimensional Modeling Primer, Enterprise Data Warehouse Bus	
Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4:Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Architecture, More on Dimensions and facts	
Getting Organized, Four-Step Modeling Process, Design the Dimensional Model Unit 4:Introducing Extract, Transformation, and Load: Round Up the Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Unit 3: Designing the Dimensional Model: Modeling Process Overview,	5 Hrs.
Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication		
Conforming Data Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Resource Planning, Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Unit 4:Introducing Extract, Transformation, and Load: Round Up the	6 Hrs.
Unit 5: Introducing Business Intelligence Applications: Importance of Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Requirements, The 34 Subsystems of ETL, Extracting Data, Cleaning and	
Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application Resource Planning, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Conforming Data	
of Business Intelligence Applications, Navigating Applications via the BI Portal Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application Resource Planning, Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Unit 5: Introducing Business Intelligence Applications: Importance of	6 Hrs.
Unit 6: Designing and Developing B.I.Applications: Business Intelligence Application Resource Planning, Business Intelligence Application Specification, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Business Intelligence Applications, Analytic Cycle for Business Intelligence, Types	
Application Resource Planning, Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	of Business Intelligence Applications, Navigating Applications via the BI Portal	
Application Resource Planning, Business Intelligence Application, Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Unit 6: Designing and Developing B.I. Applications: Business Intelligence	6 Hrs.
Business Intelligence Application Development, Business Intelligence Application Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication		
Maintenance Textbooks: 1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication		
1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication		
1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley Publication	Textbooks:	<u> </u>
Publication	1 The Data Warehouse Lifecycle Toolkit By Raiph Kimball, Ross, 2 nd edition, Wiley	J
Keterences:	References:	

- Data Warehousing in Real World- Anahory& Murray, Pearson Edt.
 Data Warehousing Fundamentals- Ponniah, Wiley Publication

Title of the Course: Programming Lab-I	L	T	P	Credit
Course Code:PCSE0131	0	0	2	1

Database Management Systems, Computer Algorithms, Automata Theroy

Course Description:

Course Objectives:

- 1. Study software and hardware components of distributed computing systems.
- 2. learn how to analyze a problem & design the solution for the problem.
- 3. Acquainted with wide variety of mathematical concepts that are used in the Computer Science discipline, which may include concepts drawn from the areas of Number Theory, Graph Theory, Combinatorics, and Probability.

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO	Implement the concepts in distributed system that fulfills	3	Implement
1	requirements with regards to desired properties		
	Apply database functions and packages suitable for enterprise database development and database management		
CO 2	Synthesize efficient algorithms in common engineering design situations.	3	Synthesize
CO	Apply and design elementary deterministic and	3	Apply and
3	randomized algorithms to solve computational problem		design

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1			3
CO2	1		
CO3		2	

Assessments:

Teacher Assessment:

One component of In Semester Evaluation (ISE) and one End Semester Examination (ESE) having 50%, and 50% weights respectively.

Assessment	Marks
ISE	50
ESE	50

ISE are based on practical performed/ Quiz/ Mini-Project assigned/ Presentation/ Group Discussion/ Internal oral etc.

ESE: Assessment is based on oral examination

Course Contents: Students will perform minimum 10-12 assignment based on for	ollowig
Experiment No. 1:	2 Hrs.
Implement Network File System (NFS)	
Aim and Objectives: Implementation of Clustering using MPI_CH2.	
Outcomes:	
Theoretical Background:	
Experimentation:	
Set up Network File System (NFS)	
Set up Secure Shell (SSH)	
Set up Message Passing Interface (MPI)	
Results and Discussions: Server directory will be mounted on client machine	
Conclusion:	
Experiment No. 2:	2 Hrs.
To Simulate the Distributed Mutual exclusion algorithm	
Aim and Objectives: Implement Distributed Mutual Exclusion algorithm	
Outcomes:	
Theoretical Background:	
Experimentation: Write a program to simulate the Distributed Mutual Exclusion in 'C'	
or 'Java'	
Results and Discussions:	
Conclusion:	
Conclusion:	
Experiment No. 3:	2 Hrs.
To Simulate the Distributed Deadlock Detection algorithm	
Aim and Objectives: Implement distributed deadlock detection algorithm	
Outcomes:	
Theoretical Background:	
Experimentation: Write a program in Java/C to implement deadlock detection	
algorithm	
Results and Discussions:	
Conclusion:	
Experiment No. 4:	4 Hrs.
To create a private cloud.	
Aim and Objectives: Installation of Ubuntu Eucalyptus Cloud based platform.	
Configuration of Node controller, Storage Controller, Cluster Controller.	
Outcomes:	
Theoretical Background:	
Experimentation:	
Install & Configure Ubuntu Enterprise Cloud Server	
Ubuntu Linux Node Installation	
Cloud provisioning from Ubuntu	
Results and Discussions:	
Conclusion:	
Experiment No. 5:	4 Hrs.
Experiment No. 5: Installation of VM image in cloud environment.	4 Hrs.
•	4 Hrs.

	1
Theoretical Background:	
Experimentation:	
Installing VMware	
Create VM image in VMware	
Configure VM image	
Results and Discussions:	
Conclusion:	
Experiment No. 6: Installation of KVM, Virt-Manager, libvirt library and VM- images in cloud environment	4 Hrs.
Aim and Objectives:. To learn different virtualization technologies	
Outcomes:	
Theoretical Background:	
Experimentation:	
Following are installation steps of KVM on Ubuntu:	
Tollowing are installation steps of It vita on countries.	
Install kvm	
Verify kvm installation	
Configure bridged networking	
Create your first virtual machine	
Find the list of the accepted OS variants	
List a running vms/domains	
Shutodwn a vm/domain called openbsd	
Following are installation steps of Virt-Manager:	
Open virt-manager. Start virt-manager	
Optional: Open a remote hypervisor. Select the hypervisor and click the Connect	
button to connect to the remote hypervisor.	
Create a new virtual machine	
Specify name and installation type	
Configure installation	
Configure CPU and memory	
Configure storage	
Final configuration.	
Domition of Dispussions	
Results and Discussions:	
Conclusion:	
	0.11
Experiment No. 7: A program to construct FA	2 Hrs
Aim and Objectives: To design a program to construct from given specifications of a FA	
Outcomes: Table of FA	
Theoretical Background: Finite Automata	
Experimentation:	
Results and Discussions: Tabular FA	
Conclusion: FA can be constructed from given specifications	
Conclusion. FA can be constructed from given specifications	
Experiment No. 8: A program to construct PDA	4 Hrs
Aim and Objectives: To design a program to construct from given specifications of	
a PDA	
Outcomes: Table of PDA	
Theoretical Background: PushDown Automata	
Experimentation:	
Experimentation.	

Results and Discussions: Tabular PDA	
Conclusion: PDA can be constructed from given specifications	
Constitution. 1 Dr. can be constituted from given specifications	
Experiment No.9: A program to construct TMs	4 Hrs
Aim and Objectives: To design a program to construct from given specifications of	71113
a TM	
Outcomes: Table of TM	
Theoretical Background: FA,PDA & TM	
Experimentation:	
Results and Discussions: Tabular TM	
Conclusion: TM can be constructed from given specifications	
Experiment No. 10: Implementation of Mergesort with Divide and Conquer	2 Hrs
Method.	
Sort a given set of n integer elements using Merge Sort method and compute its	
time complexity. Run the program for varied values of n and record the time taken	
to sort. Plot a graph of the time taken versus n on graph sheet. The elements can be	
read from a file or can be generated using the random number generator.	
Demonstrate using Java/C++how the divide and- conquer method works along	
with its time complexity analysis: worst case, average case and best case.	
with its time complexity unarysis. Worst case, average case and sest case.	
Experiment No. 11: Implementation of Quicksort with Divide and Conquer	2 Hrs
Method.	21113
Sort a given set of elements using the Quicksort method and determine the time	
required to sort the elements. Repeat the experiment for different values of n, the	
number of elements in the list to be sorted and plot a graph of the time taken	
versus n. The elements can be read from a file or can be generated using the	
random number generator. Demonstrate using Java/C++ how the divide -and-	
conquer method works along with its time complexity analysis: worst case,	
average case and best case.	
Experiment No. 12: Implementation of 0/1 Knapsack with greedy and dynamic	2 Hrs
programming method.	
Implement in Java/C++, the 0/1 Knapsack problem using	
(a) Dynamic Programming method	
(b)Greedy method.	
Textbooks:	•
1.	
2.	
References:	
1]	
Experiment wise Measurable students Learning Outcomes:	
1	

Title of the Course: Professional Elective Lab-I	L	T	P	Credit
Course Code:PCSE0132	0	0	4	2
Course Pre-Requisite:				

Computer Networks, Computer Graphics

Course Description:

Course Objectives:

- 1. To understand and use advanced socket system calls and APIs.
- 2. To develop skills of using recent machine learning software for solving practical problems.
- 3. Acquire an appreciation for the image processing issues and techniques and be able to apply these techniques to real world problems.
- 4. Be acquainted with the tools and techniques used for Knowledge Discovery in Databases

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom	r's Cognitive
	able to	level	Descriptor
CO 1	Implement next generation network protocols required for emerging distributed applications.	3	Implement
CO 2	Understand how to apply and evaluate variety of learning algorithms and model selection.	3	Understand
CO 3	Apply image processing techniques to real world problems	3	Apply
CO 4	Use data mining tools and techniques	2	Use

CO-PO Mapping:

CO	PO1	PO2	PO3
CO 1			3
CO 2	1		
CO 3		2	

Assessments:

Teacher Assessment:

One component of In Semester Evaluation (ISE) and one End Semester Examination (ESE) having 50%, and 50% weights respectively.

Assessment	Marks	Ī

ISE	50	
ESE	50	
ISE are based on practical performed/ Quiz/ M	lini-Project assigned/ Presentation/ Gr	oup
Discussion/ Internal oral etc.		
ESE: Assessment is based on oral examination		
Course Contents:		
UNIX NETWORK PROGRAMMING		
Experiment No. 1:Develop simple 'C' pro	gram to greate nine in Univ	2 Hrs
Aim and Objectives: Understanding and using		2 1113
process.	spipes to puss data settles the	
Outcomes:Students will be able to use Pipes for	or IPC	
Theoretical Background: A pipe is a form of re		
other Unix-like operating systems to send the o		
program for further processing		
Experimentation: To create a simple pipe with		
system call. It takes a single argument, which i	· · · · · · · · · · · · · · · · · · ·	
successful, the array will contain two new file	•	
pipeline. After creating a pipe, the process typi		
Results and Discussions: Pipes will allow IPC		
one process as input to the second process, wh	ich will enable chaining between	
processes. Conclusion: Pipes can be used to achieve IPC		
Experiment No. 2:Implementing non-bloc	king I/O in Univ	2 Hrs
Aim and Objective: Developing non-blocking		2 1113
server to execute without waiting for I/O proce	-	
Theoretical Background: In computer science, asyn		
is a form of input/output processing that permits of	· •	
the transmission has finished.		
Experiment No. 3:Use of Socket programm		2 Hrs
Aim and Objectives: Understanding socket pro	ogramming and writing program to	
make us of socket		
Outcomes: Students will be able to make use of	of socket for writing service	
programs. The article Declaration The client made a limit	a of tout from its standard input	
Theoretical Background: The client reads a lir and writes the line to the server. The server rea		
and echoes the line back to the client. The clien		
on its standard output.	it reads the conoca fine and prints it	
Experimentation: Create socket, bind server's	well-known port. Wait ISBN:	
for client connection to complete. Read a buffe		
Results and Discussions: Successful Client an		
transfer between server and client.		
Conclusion: Sockets can be used to have IPC betw	een process running on same as well	
as running on different computers.		
Experiment No. 4:Implementing two tier	architecture using berkeley	2 Hrs
sockets.		
Aim and Objectives: Develop client server app	plication which follows two tier	
architecture.	anality of two ties and to ten	
Outcomes: Students will understand the functi	onality of two tier architecture.	

Theoretical Background: A two-tier architecture is a software architecture in	
which a presentation layer or interface runs on a client, and a data layer or data	
structure gets stored on a server. Separating these two components into different	
locations represents a two-tier architecture, as opposed to a single-tier architecture.	
Experimentation: Create Server Socket program, which provides a service,	
Develop client program which request the service to server socket. Server socket	
will reply to request from client program.	
Results and Discussions: Many standard service runs on two tier architecture.	
Students will understand the key concepts of two tier architecture.	
Conclusion: Berkeley sockets can be used to to develop applications which follow two	
tier architecture.	
	2 Hrs
Experiment No. 5: Implementing three tier architecture using berkeley	Z mrs
sockets.	
Aim and Objectives: Implementing Presentation tier, Application Tier and Data	
Tier using berkeley sockets.	
Outcomes: Students will be able to implement three tier architecture applications	
using berkeley sockets.	
Theoretical Background: Three-tier architecture is a client-server software	
architecture pattern in which the user interface, functional process logic, computer	
data storage and data access are developed and maintained as independent	
modules, most often on separate platforms.	
Experimentation:	
Results and Discussions: Data transfer occurs between tier adjacent to each other.	
Each time may run on separate computers.	
Conclusion: Three tier architecture separates interface, application and data into	
independent sevices	
Experiment No. 6:Developing client programs for standard services in	2 Hrs
Unix.	
Aim and Objectives: Writing FTP client program using sockets, which	
will connect to FTP server running in Unix OS.	
Outcomes: Students will learn to develop client application to connect to standard	
services provided by operating system.	
Theoretical Background: Unix operating system provide different services based	
on client server architectures. These services run on standard ports and wait for	
on chem server architectures. These services run on standard ports and Walt Ior	
<u>*</u>	
incoming request. Students should be able to develop client application which can	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them.	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client.	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer.	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer. Conclusion: We can write our own customised socket program to connect to different	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer.	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer. Conclusion: We can write our own customised socket program to connect to different	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer. Conclusion: We can write our own customised socket program to connect to different services running in Unix. MACHINE LERANING	2 Hrs
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer. Conclusion: We can write our own customised socket program to connect to different services running in Unix. MACHINE LERANING Experiment No. 1:Creation of Decision Tree	
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer. Conclusion: We can write our own customised socket program to connect to different services running in Unix. MACHINE LERANING Experiment No. 1:Creation of Decision Tree Experiment No. 2: Logistic Regression	2 Hrs 2 Hrs
incoming request. Students should be able to develop client application which can connect to these services provided by Unix and use them. Experimentation: Configure VsFTP in Unix, develop 'c' program using socket which will connect to FTP service and perform data transfer between server and client. Results and Discussions: Standard FTP service will communicate with the developed FTP client socket and allows data transfer. Conclusion: We can write our own customised socket program to connect to different services running in Unix. MACHINE LERANING Experiment No. 1:Creation of Decision Tree	

2 Hrs
2 Hrs
2 Hrs
2 Hrs
2 Hrs
2 Hrs
2 Hrs
2 Hrs
2 Hrs
2 1113
2

Results and Discussions: The successful completion of the program will result in	
multithreaded TCP server, who can handle more than two client at single time.	
The sessions will be managed by server program for every client.	
Conclusion:TCP client server provides reliable communication medium.	
Experiment No. 2:Error checking standards.	2 Hrs
Aim and Objectives: The students should learn how to detect transmission error	
and try to recover from it.	
Outcome: Students will be able to practically handle transmission error in	
network.	
Theoretical background: Network communication is error prone. Packets sent	
and received using networking devices may have transmission error, resulting in	
changed polarity of bits in data. To identify whether frame is received correctly or	
not schemes like hamming distance, CRC check are available.	
Experimentation: The assignment will focus on passing data with error from	
Machine A to Machine B. Machine B will detect errors in received data.	
Result and Discussion: When error detection and correction scheme is used, the	
transmission error can be detected and either corrected at the receiver end or,	
transmission could start from first place.	
Conclusion: Data sent over network may get altered to nosise and other network	
parameters. Students will be able to deal with this situation.	
Experiment No. 3:-ARP scan utility	2 Hrs
Aim and Objectives: Finding devices active in the network to deal with IP related	
problems.	
Outcome:Students will be able to track Duplicate IP addresses in the network	
with respective MAC address.	
Theoretical background: Duplicate IP address results in the network failure. It is	
•	
a serious issue if large number of computers are connected to same LAN. This	
may lead to failure of enter subnet in network. So, it is important to trace duplicate	
IP address in the network	
Experimentation: Configure the Computer Lab with variety of devices; eg- smart	
phone, wifi router, computers connected to a common switch. Assign IP address to	
devices in lab. Use ARP utility to list all IP address and the associated MAC	
address. Identify duplicate IP address and the devices having it.	
Results and Discussion: Duplicate IP address result in the failure of LAN.	
Tackling the devices and removing duplicate entry can restore network	
connectivity.	
Conclusion: It is easy to identify duplicate IP address which has resulted into	
failure point of LAN using ARP utility.	
Experiment No. 4: NMAP utility.	2 Hrs
Aim and Objective: Scanning computer network and server.	
Outcome: Students will be able to track different services running in the network.	
Theoretical background: Port scanning is required to identify open ports of	
computer system. Using this information, one can identify the services running on	
the target system. for example if scan result in the information that port number 21	
is open- it is easy to figure out the computer is running ftp service.	
Experimentation: Computer Lab with few computer running ftp/telnet/dhcp	
services. Use NMAP utility to trace the server running particular service. Identifying open ports of computer system;	
	1

Results and Discussion: NMAP can list open ports on target computer system; list	
of open ports may result in attacks on computer system, as hacker are always	
looking for backdoor entry in computers.	
Conclusion: NMAP can be used to identify service running on remote computer;	
It is also popular tool to track open ports.	
Experiment No. 5:TCP Dump utility	2 Hrs
Aim and Objective: Tracking TCP/IP packets and finding useful information.	2 1115
Outcome: Students will be able to track all incoming and outgoing packets	
from/to IP address and port using TCP Dump.	
Theoretical Background:tcpdump is a common packet analyzer that runs	
under the command line. It allows the user to display TCP/IP and other	
packets being transmitted or received over a network to which the	
computer is attached.	
Experimentation: Computer Lab with multiple devices connected to network,	
these devices should be generating some network traffic. A computer on which	
tcpdump command is available; should generate detail report of communications	
of devices in Lab.	
Result and Discussion: tcpdump can be used to track IP to IP and port to port	
traffic generated/received by computer.	
Conclusion: You can track packets in LAN.	
Experiment No. 6:Wireshark utility	2 Hrs
Aim and Objective: To learn Network Monitoring tool, so students and track	2 1115
activities in the network.	
Outcome: Wireshark will enable students to do packet sniffing in the network.	
Theoretical Background: Wireshark is a free and open source packet analyzer. It	
· · · · · · · · · · · · · · · · · · ·	
is used for network troubleshooting, analysis, software and communications	
protocol development, and education. Wireshark makes ethernet card to work in	
promiscuous mode.	
Experimentation: Computer Lab with variety of devices accessing different	
services in the network. A computer with setup of wireshark tool. Scan the	
network using wireshark- see the contents of packets. try to locate useID and	
password or any other useful text in the tracked packet data.	
Result and Discussion: Wireshark is application which can capture	
communications in the LAN. It can be used for packet sniffing attack;	
Conclusion: Network monitoring tools help administrator to control network	
gather useful information to protect network against attacker.	
Data Mining and Warehousing	
Experiment No. 1: Implement basic data preprocessing operations on sample	2 Hrs
dataset	
Aim and Objectives: illustrates some of the basic data preprocessing operations	
that can be performed using WEKA	
Outcomes:	
Theoretical Background:	
Experimentation: Steps involved in this experiment are:	
Experimentation. Steps involved in this experiment are.	
Step1: Loading the data. We can load the dataset into weka by clicking on open	
Step1. Loading the data. We can load the dataset into weka of cheking on open	1
button in preprocessing interface and selecting the appropriate file.	

Step2: Once the data is loaded, weka will recognize the attributes and during the scan of the data weka will compute some basic strategies on each attribute. The left panel in the above figure shows the list of recognized attributes while the top panel indicates the names of the base relation or table and the current working relation (which are same initially).	
Step3: Clicking on an attribute in the left panel will show the basic statistics on the attributes for the categorical attributes the frequency of each attribute value is shown, while for continuous attributes we can obtain min, max, mean, standard deviation and deviation etc.,	
Step4: The visualization in the right button panel in the form of cross-tabulation across two attributes. Step5: Selecting or filtering attributes	
Results and Discussions: Conclusion:	
Experiment No. 2:Implement Association rule process on sample dataset using apriori algorithm	2 Hrs
Aim and Objectives: illustrate some of the basic elements of association rule mining using WEKA Outcomes: Theoretical Background: Experimentation: Steps involved in this experiment are:	
Step1: Open the data file in Weka Explorer. It is presumed that the required data fields have been discretized	
Step2: Clicking on the associate tab will bring up the interface for association rule algorithm.	
Step3: We will use apriori algorithm. This is the default algorithm.	
Step4: In order to change the parameters for the run (example support, confidence etc) we click on the text box immediately to the right of the choose button.	
Experiment No. 3: Implement classification rule process on dataset using decision tree classification algorithm Aim and Objectives: illustrates the use of decision tree classifier in weka. Outcomes: Theoretical Background: Experimentation: Steps involved in this experiment are:	2 Hrs
Step-1: We begin the experiment by loading the data into weka.	
Step2: Next we select the "classify" tab and click "choose" button to select the classifier.	
Step3: Now we specify the various parameters. These can be specified by clicking in the text box to the right of the chose button. In this example, we accept the default	

values. The default version does perform some pruning but does not perform error pruning.

Step4: Under the "text" options in the main panel. We select the 10-fold cross validation as our evaluation approach. Since we don't have separate evaluation data set, this is necessary to get a reasonable idea of accuracy of generated model.

Step-5: We now click "start" to generate the model .the Ascii version of the tree as well as evaluation statistic will appear in the right panel when the model construction is complete.

Step-6: Note that the classification accuracy of model is about 69%.this indicates that we may find more work. (Either in preprocessing or in selecting current parameters for the classification)

Step-7: Now weka also lets us a view a graphical version of the classification tree. This can be done by right clicking the last result set and selecting "visualize tree" from the pop-up menu.

Step-8: We will use our model to classify the new instances.

Step-9: In the main panel under "text" options click the "supplied test set" radio button and then click the "set" button. This wills pop-up a window which will allow you to open the file containing test instances.

Experiment No. 4:--- Implement classification rule process on dataset using Bayesian classification algorithm

Aim and Objectives: illustrates the use of Bayesian classifier in weka.

Outcomes:

Theoretical Background:

Experimentation: Steps involved in this experiment are:

Step-1: We begin the experiment by loading the data into weka.

Step2: Next we select the "classify" tab and click "choose" button to select the classifier.

Step3: Now we specify the various parameters. These can be specified by clicking in the text box to the right of the chose button. In this example, we accept the default values. The default version does perform some pruning but does not perform error pruning.

Step4: Under the "text" options in the main panel. We select the 10-fold cross validation as our evaluation approach. Since we don't have separate evaluation data set, this is necessary to get a reasonable idea of accuracy of generated model.

Step-5: We now click "start" to generate the model .the Ascii version of the tree as well as evaluation statistic will appear in the right panel when the model construction is complete.

Step-6: Note that the classification accuracy of model is about 69%.this indicates that we may find more work. (Either in preprocessing or in selecting current parameters for the classification)

2 Hrs

Step-7: Now weka also lets us a view a graphical version of the classification tree. This can be done by right clicking the last result set and selecting "visualize tree" from the pop-up menu.

Step-8: We will use our model to classify the new instances.

Step-9: In the main panel under "text" options click the "supplied test set" radio button and then click the "set" button. This wills pop-up a window which will allow you to open the file containing test instances

Experiment No. 5:---Implement classification rule process on dataset using K-NN classification algorithm

Aim and Objectives: illustrates the use of K-NN classifier in weka.

Outcomes:

Theoretical Background:

Experimentation: Steps involved in this experiment are:

Step-1: We begin the experiment by loading the data into weka.

Step2: Next we select the "classify" tab and click "choose" button to select the classifier.

Step3: Now we specify the various parameters. These can be specified by clicking in the text box to the right of the chose button. In this example, we accept the default values. The default version does perform some pruning but does not perform error pruning.

Step4: Under the "text" options in the main panel. We select the 10-fold cross validation as our evaluation approach. Since we don't have separate evaluation data set, this is necessary to get a reasonable idea of accuracy of generated model.

Step-5: We now click "start" to generate the model .the Ascii version of the tree as well as evaluation statistic will appear in the right panel when the model construction is complete.

Step-6: Note that the classification accuracy of model is about 69%.this indicates that we may find more work. (Either in preprocessing or in selecting current parameters for the classification)

Step-7: Now weka also lets us a view a graphical version of the classification tree. This can be done by right clicking the last result set and selecting "visualize tree" from the pop-up menu.

Step-8: We will use our model to classify the new instances.

Step-9: In the main panel under "text" options click the "supplied test set" radio button and then click the "set" button. This wills pop-up a window which will allow you to open the file containing test instances

Experiment No. 6:---Implement clustering rule process on sample dataset using simple k-means algorithm

Aim and Objectives: illustrates the use of simple k-mean clustering with Weka explorer

2 Hrs

Outcomes: Theoretical Background:	
Experimentation: Steps involved in this Experiment are:	
Step 1: Run the Weka explorer and load the data file in preprocessing interface.	
Step 2: In order to perform clustering select the 'cluster' tab in the explorer and click on the choose button. This step results in a dropdown list of available clustering algorithms.	
Step 3: In this case we select 'simple k-means'.	
Step 4: Next click in text button to the right of the choose button to get popup window shown in the screenshots. In this window we enter six on the number of clusters and we leave the value of the seed on as it is. The seed value is used in generating a random number which is used for making the internal assignments of instances of clusters.	
Step 5: Once of the option have been specified. We run the clustering algorithm there we must make sure that they are in the 'cluster mode' panel. The use of training set option is selected and then we click 'start' button. This process and resulting window are shown in the following screenshots.	
Step 6: The result window shows the centroid of each cluster as well as statistics on the number and the percent of instances assigned to different clusters. Here clusters centroid are means vectors for each clusters. This clusters can be used to characterized the cluster.	
Step 7: Another way of understanding characteristics of each cluster through visualization, we can do this, try right clicking the result set on the result. List panel and selecting the visualize cluster assignments.	
Textbooks: 1. 2.	
References:	
1] 2]	
Experiment wise Measurable students Learning Outcomes: 1 2	

Title of the Course: Seminar-I	L	T	P	Credit
Course Code:PCSE0141			4	2

Course Description: Students are trained for research and presentation skills in this course.

Course Objectives:

- 1. To promote and develop presentation skills
- 2. Learn how to evaluate research papers
- 3. Identify and use variety of academic resources available
- 4. Learn fundamental principles, concepts or theories

Course Learning Outcomes:

CO	After the completion of the course the student should	Bloom's Cognitive	
	be able to	level	Descriptor
CO1	Demonstrate ability to use technical resources available	2	Demonstrate
CO2	Write technical documents and give oral presentations related to	5	Write
	the work completed		
CO3	Explain some specific skills, competences and points of view	6	Explain
	needed by computing professionals		

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	3	2	3
CO2	2	3	2
СОЗ	1	3	2

Assessments:

Teacher Assessment:

One component of In Semester Evaluation (ISE)

Assessment	Marks
ISE-I	50
ISE-II	50

ISE are based on Presentation/Internal oral etc.

Course Contents/Guidelines:

- Attendance at each seminar is mandatory for all students enrolled
- Abstract should be concise(<250 words), well written and free of grammatical and typographical errors
- Each student will give 30- minute presentation
- Your seminar should cover several(5 or more) related papers
- The topic should be in an area closely related to your research.
- You should strive to organize your seminar into a cohesive presentation, and be selective about what you present
- Final grade will be determined by several factors: the quality and content of your seminars, presentation and the ability to meet scheduled deadlines.

Teaching And Evaluation Scheme For First Year M.Tech.Programme

Semester - II

Title of the Course: Software Systems	L	T	P	Credit
Course Code: PCSE0261	1	1		

Course Pre-Requisite: :

Course Description: InSoftware Systems students will learn necessary tools and techniques required for report writing and project management. This course will empower students with knowledge and practices that will help student in versioning project, testing authenticity of work, generating reports and developing build for deployment of project.

Course Objectives: To give exposure to students

- 1. Various research project report writing tools.
- 2. Checking research work for genuinity and authenticity.
- 3. Different project management tools which can be used to track and manage progress of project.

Course Learning Outcomes: Students will be able to.

- 1. Select research project report writing tools.
- 2. Make use of plagiarism testing tools for checking research work for genuinity and authenticity.
- 3. Use project management tools to track and manage progress of project.

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO 1	Select research project report writing tools.	1st	Select
CO 2	Make use of plagiarism testing tools for checking research work for genuinity and authenticity.	3rd	Make use of
CO 3	Make use project management tools to track and manage progress of project.	3rd	Make use of

CO-PO Mapping:

CO	PO 1	PO 2	PO 3
CO1		2	
CO2		2	
CO3		2	

sessments	
ssessments	

Teacher Assessment:

Marks	Assessment	
50	ESE	
ESE: Assessment is based on 100% course con	itent.	
Course Contents:		
Unit 1:Effective Report Writing: LateX-using graphics, tables, references, TikZ- creating diag		6 Hrs.
Unit 2: Language Checking Tools: Language document, proper use of verbs according to sub active and passive voice.use of tools like grammatic properties.	Checking - grammar correction in pject, Proper use of articles. Use of	2 Hrs.
Unit 3:Plagiarism Detection-what is plagiar plagiarism, avoiding self plagiarism, use of too etc.	ism, how to test article for	3 Hrs.
Unit 4:Project Management Tools: Maintain branching technique. use of tools like git, synet progress. Project Tracking Techniques- such as	te to manage project	5 Hrs.
Unit 5:Data Visualization and Analysis Technique. Unit 5:Data Visualization and Analysis Technique analysis, use of PyPlot, GNUPlot for data technique.	1	4 Hrs.
Unit 6:Build Management Systems: Study of systems- such as make, make install, WAF, con		4 Hrs.
Textbooks: 1. LaTeX: A Document Preparation System (2) 2. Learning Agile by Andrew Stellman& Jenn 3. Learning Python: Powerful Object-Oriente 4. R for Data Science: Import, Tidy, Transfor by Hadley Wickham, Garrett Grolemund References: 1. Git online documentation. https://git-scm.cd 2. Pyplotonline documentation https://matplo	nifer Greene d Programming 4th Edition by Mark Lutz m, Visualize, and Model Data 1st Edition	
Unit wise Measurable students Learning Ou 1 2 3 4 5	tcomes:	

Title of the Course: Optimization Techniques	L	T	P	Credit
Course Code: PCSE0201	3	1		4

Course Pre-Requisite: Linear Algebra, Probability, Calculus, Graph Theory

Course Description: This course introduces the principal algorithms for linear, network, discrete, dynamic optimization and nonlinear optimization. Emphasis is on methodology and the underlying mathematical structures. Topics include the simplex method, network flow methods, branch and bound and cutting plane methods for discrete optimization, interior point methods for convex optimization, Newton's method, heuristic methods, dynamic programmingand brief introduction to nonlinear optimization.

Course Objectives:

- 1. To introduce the fundamental concepts of Optimization Techniques;
- 2. To make the learners aware of the importance of optimizations in real scenarios
- 3. To provide the concepts of various classical and modern methods of for constrained and unconstrained problems in both single and multivariable.

Course Learning Outcomes:

CO	After the completion of the course the student should be		s Cognitive
	able to	level	Descriptor
CO 1	Explain types of optimization techniques	2	Explain
CO 2	Apply optimization techniques to problems in computer science	3	Apply
CO 3	Evaluate complexity of optimization problems	5	Evaluate
CO 4	Model computer science problems as optimization problems	6	Model

CO-PO Mapping:

CO	PO 1	PO 2	PO 3	PO 4
CO1	2		ı	-
CO2	3	-	-	
CO3		-	2	-
CO4		-	-	3

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Marks	Assessment
10	ISE 1
30	MSE
10	ISE 2
50	ESE

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc. MSE: Assessment is based on 50% of course content (Normally first three modules) ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:	
Unit 1:- Mathematical Preliminaries	4Hrs
Vector Spaces: bases, echelon forms, rank and determinants. Gauss elimination	
and its complexity, Inner products, Gram- Schmidt orthogonalization. Linear	
transformations.	
Unit 2: Introduction to Linear programming	8Hrs.
Modeling and formulation of optimization problems. Linear costs and convex	
domains. Mean-square (distance) minimizations. Linear programming and the	
Simplex algorithm. Duality and the primal dual method.	
Unit 3:Robust optimization and Network Flows	4 Hrs.
Introduction, Large scale optimization, Introduction to Network flows, Max flow,	
Min-flow, Algorithms for optimization of network flows	
Unit 4: Convex Optimization	8 Hrs.
Convex Sets, Convex Functions, Convex optimization problems, Lagrange	
Duality, Saddle-point interpretation, KKT Conditions, Applications of Convex	
Optimization: Approximation and fitting	
Unit 5: Non-Linear optimization	8 Hrs.
Brief introduction, Line searches, Newton's methods, Modification of Newton's	
Methods, Quasi-Newton Method, Levenberg-Marquardt, Conjugate and Stochastic	
Gradient Descent, Applications in Computer Vision, Natural Language	
Processing(NLP)	
Unit 6:Discrete optimization	6Hrs.
Integer Programming, Constraint Programming, Branch and bound and cutting	
planes	
•	

Textbooks:

- 1. Linear Algebra and its Applications By Gilbert Strang,,
- 2. Introduction to linear optimization by Dimitris Bertsimas, Athena Scientific Series
- 3. Linear Programming and Applications By V. Chvatal

References:

- 1. Convex Optimization by Stephen Boyd
- 2. Nonlinear Programming: Theory and Algorithms by Mokhtar Bazaraa, HanifSherali and C. M. Shetty
- 3. https://ocw.mit.edu/courses/sloan-school-of-management/15-093j-optimization-methods-fall-2009/readings/

Unit wise Measurable students Learning Outcomes:	
1	
2	
3	
4	
5	
6	

Title of the Course: Advanced Database Systems	L	T	P	Credit
Course Code: PCSE0202	3	1		4

Course Pre-Requisite: Database Management Systems

Course Description: This course is devoted to new database technology with emphasis on object orientation. The focus is mainly on the data modelling aspect. Other aspects handled are Database administration, Advanced SQL and NOSQL Data management.

Course Objectives:

- 1. Explain different database design methodologies.
- 2. Implement object-oriented concepts.
- 3. Administering Database System.
- 4. Concepts of data model for advanced applications..

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO	Explain object oriented database concepts.	2nd	Explain
1			
CO	Distinguish Parallel Databases and Distributed Object	4th	Distinguish
2	Databases		
CO	Develop their skill as database administrator	3rd	Develop
3			
CO	Build complex SQL queries to retrieve information for	3rd	Build
4	business decision making from databases.		
CO	Find out various NoSQL systems and their features	1st	Find
5			

CO-PO Mapping:

CO	PO1	PO2	PO3
CO 1	ı	1	2
CO 2	-	-	3
CO 3	-	-	2
CO 4	3	-	-
CO 5	2	-	3

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30

ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:	
Unit 1:-Object Oriented and Object Relational Databases	7 Hrs.
Overview of Object Oriented Concepts, Object Entity, Object Structure and Type	
constructions, Encapsulation of operations, methods and persistence, type	
hierarchies and inheritance, type extents and queries, complex objects: Database	
schema design for OODBMS; OQL, persistent programming Language; OODBMS	
architecture and storage issues; transactions and concurrency control, Example of	
ODBMS;	
Database design for an ORDBMS, Nested Relations and collections, Storage and	
access methods, Systems comparison of RDBMS,OODBMS,ORDBMS	
Unit 2:Parallel and Distributed Databases and Client-Server Architecture	6 Hrs.
Architecture of Parallel Databases, Parallel Query evaluation; parallelizing	
individual operations, sorting, joins;	
Distributed database concepts, Data fragmentation, Replication, and allocation	
techniques for distributed database design; query processing in distributed	
databases; concurrency control and recovery in distributed databases. An overview	
of Client server architecture.	
Unit 3:Advanced SQL	6 Hrs.
	о птѕ.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms,	o mrs.
· ·	o mrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL.	o ms.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS	o mrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus	o mrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design.	4 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus	
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications:	
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts	
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases,	
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems	4 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration	4 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration Managing database instance, maintaining online Redo Log files, managing	4 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration Managing database instance, maintaining online Redo Log files, managing tablespace and data files, managing undo data, managing users and privileges,	4 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration Managing database instance, maintaining online Redo Log files, managing tablespace and data files, managing undo data, managing users and privileges, managing roles and auditing	4 Hrs. 7 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration Managing database instance, maintaining online Redo Log files, managing tablespace and data files, managing undo data, managing users and privileges, managing roles and auditing Unit 6: NOSQL Data management	4 Hrs. 7 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration Managing database instance, maintaining online Redo Log files, managing tablespace and data files, managing undo data, managing users and privileges, managing roles and auditing Unit 6: NOSQL Data management Introduction to NoSQL , aggregate data models, aggregates, key-value and	4 Hrs. 7 Hrs.
PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL. Database Design: systems development life cycle, database life cycle, DBMS Software Selection, top-down versus bottom-up design, centralized versus decentralized design. Unit 4:Enhanced Data Models for advanced Applications: Active database concepts, temporal database concepts, spatial databases, concepts and architecture, Deductive databases and query processing, Mobile databases, geographic information systems Unit 5:Database administration Managing database instance, maintaining online Redo Log files, managing tablespace and data files, managing undo data, managing users and privileges, managing roles and auditing Unit 6: NOSQL Data management Introduction to NoSQL , aggregate data models, aggregates, key-value and document data models, relationships, graph databases, schema less databases,	4 Hrs. 7 Hrs. 6 Hrs.

1. ElmasriNavathe, Fundamentals of Database systems, 4th Edition, Addison Wesley

2. Oracle Database Online Documentation 11g Release 2 (11.2).

References:

- Stefano ceri and giuseppepelagatti, Distributed Databases principles and systems, McGraw-Hill, 1985
- R. RamaKrishnan Database management systems, Mc Graw Hill
- Database System Concepts Silberschatz, Korth, Sudarshan 5th Edi (MGH International edition).
- Advanced Database Management System RiniChakrabarti -ShilbhadraDasgupta

Unit wise Measurable students Learning Outcomes:

- 1. Differentiate RDBMS, OODBMS and ORDBMS
- 2. Understand parallel and distributed databases
- 3. Use Advanced SQL functions
- 4. Explain the use of advanced data models
- 5. Learn administrator functions
- 6. Explain the use of NOSQL

Title of the Course: Machine Learning	L	T	P	Credit
Course Code: PCSE0204	3	1		4

Course Pre-Requisite: : Linear Algebra, Probability Theory, Calculus

Course Description: This course provides a broad introduction to machine learning and statistical pattern recognition. Topics include: supervised learning (probabilistic classifiers, decision trees), neural networks, support vector machines; unsupervised learning (clustering, dimensionality reduction, kernel methods), Graphical models (Bayesian networks, HMM)

Course Objectives:

- 1. To provide students with an in-depth introduction to Machine Learning
- 2. To provide understanding of the strengths and weaknesses of popular machine learning approaches.
- 3. To explain underlying mathematical relationships within and across Machine Learning algorithms and the paradigms of supervised and unsupervised learning.

Course Learning Outcomes:

СО	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO1	Understand a wide variety of learning algorithms	2	
CO2	Apply a variety of learning algorithms to data	3	
СОЗ	Evaluate learning algorithms and model selection.	4	
CO4	Develop machine learning algorithms for various applications	6	

CO-PO Mapping:

CO	PO 1	PO 2	PO 3	PO 4
CO1	2		-	-
CO2	2		-	-
СОЗ			2	
CO4		-		3

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

	Marks	Assessment
	10	ISE 1

30	MSE
10	ISE 2
50	ESE

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc. MSE: Assessment is based on 50% of course content (Normally first three modules) ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:	
Unit 1:- Introduction. Mathematical foundation of machine learning: Probability, Statistics, optimization. Classification: Supervised, Unsupervised. KNN Classifier, Decision Trees, Random Forests, Pruning Trees.	7 Hrs.
Unit 2:- Probabilistic Generative and Discriminative Classifiers Discriminant Functions, Probabilistic Generative Models, Bayes Classifier, Maximum Likelihood Classifier, Probabilistic Discriminative Model, Logistic Regression	6 Hrs.
Unit 3: Support Vector Machine Constrained optimization, Lagrangian Methods, Hinge Loss, SVM kernels, Training SVM, Feature Selection.	6 Hrs.
Unit 4: Neural Networks: Simple Perceptron, Linear Separability, Backpropagation Networks, Kohonen's Self Organizing maps, Reinforcement learning, Introduction to Deep Neural Networks	7 Hrs.
Unit 5: Mixture Models and EM K-means clustering, Mixture of gaussians, Mixture Models, EM Algorithm,	5 Hrs.
Unit 6: Introduction to Graphical Models Bayesian Networks, Markov Random Field (MRF), Hidden Markov Model, Training HMM: Viterbi, Baum-welch algorithm	7 Hrs.

Textbooks:

- 1. Pattern recognition and Machine Learning by Christopher M. Bishop
- 2. Pattern Classification by Duda and Hart
- 3. Neural Network by Simon Haykin

References:

1. http://neuralnetworksanddeeplearning.com/

Title of the Course: Internet of Things	L	T	P	Credit
Course Code: PCSE0221	3	1		4

- Fundamentals of Computer Networks
- Fundamentals of Embedded Systems

Course Description: The course is designed to learn the importance of IoT in society, the current components of typical IoT devices, IoT design considerations, constraints and interfacing between the physical world and your device. Students will also learn how to connect their device to the Internet.

Course Objectives:

- 1. To understand the concepts and protocols related to Internet of Things.
- 2. To study the IoT standards and APIs for prototyping
- 3. To study the application areas of the Internet of Things.

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO	Explain the concept of Internet of Things	2	
1			
CO	Illustrate key technologies, protocols and standards in	2	
2	Internet of Things.		
CO	Analyse trade-offs in interconnected wireless embedded	4	
3	device networks.		
CO	4 1' ' CIT' ' CO ' 1 1 D 1	2	
CO	Application of IoT in automation of Commercial and Real	3	
4	World examples		
CO	Design a simple IoT system comprising sensors, edge	6	
5	devices and wireless network connections involving		
	prototyping, programming and data analysis.		

CO-PO Mapping:

CO	PO1	PO2	PO 3
CO1	1		
CO2	3		1
CO3	2		1
CO4	3		2
CO5	3		2

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Ī	Assessment	Marks
	ISE 1	10

MSE	30	
ISE 2	10	
ESE	50	
ISE 1 and ISE 2 are based on Online objective	test and quiz.	
MSE: Assessment is based on 50% of course c	•	
ESE: Assessment is based on 100% course cor	ntent with 60-70% weightage for course	e content
(normally last three modules) covered after MS	SE.	
Course Contents:		
Unit 1:Introduction		4 Hrs.
Overview and Motivations, IPv6 Role, IoT De	finitions, IoT Frameworks.	
Unit 2: Prototyping Embedded Devices		6 Hrs.
Electronics, Embedded Computing Basics, Arc	duino, Raspberry Pi, BeagleBone	
Black, Electric Imp, Other Notable Platforms		
Unit 3:: IPv6 Technologies for the IoT		8 Hrs.
Overview and Motivations, Address Capabilit	ie, IPv6 Protocol Overview , IPv6	
Tunneling, IPsec in IPv6, Header Compression	on Schemes, Quality of Service in	
IPv6, Migration Strategies to IPv6		
Unit 4:Evolving IoT Standards		8 Hrs.
Overview and Approaches, IETF IPv6 Routing		
Constrained Application Protocol (CoAP), Re	presentational State Transfer	
(REST), ETSI M2M, Third-Generation Part	nership Project Service	
Requirements for Machine-Type Communicati	ons , CENELEC, IETF IPv6 Over	
Lowpower WPAN (6LoWPAN), ZigBee IP (2	ZIP). IP in Smart Objects (IPSO)	
	<i>y</i> , <i>y</i>	
Unit 5: Prototyping Online Components		6 Hrs.
Getting Started with an API, Writing a New A	PI, Real-Time Reactions, Other	
Protocols: MQTT, Extensible Messaging and I	Presence Protocol	
Unit 6: IoT Application Examples		4 Hrs.
Overview, Smart Metering/Advanced Metering	g Infrastructure, e-Health/Body Area	
Networks, City Automation, Automotive App	olications, Home Automation, Smart	
Cards, Tracking (Following and Monitoring M		
Surveillance/Ring of Steel,Control Applic		
Applications		
1 ippireauons		1

Textbooks:

- 1) Building the Internet of Things with IPv6 AND MIPv6 by DANIEL MINOLI Published by John Wiley & Sons, Inc., Hoboken, New Jersey.(UNIT-I, III, V, VI)
- 2) Designing the Internet of Things by Adrian McEwen and Hakim Cassimally Published by John Wiley & Sons (UNIT-II, IV)

References:

- 1) Getting Started with the Internet of Things by CunoPfister Published by O'Reilly Media, Inc.
- 2) Olivier Hersent, David Boswarthick, Omar Elloumi, "The Internet of Things" Key

Applications and Protocols, ISBN 978-1-119-99435-0, Wiley Publications.

Unit wise Measurable students Learning Outcomes: Student will be able to

- 1. Explain the concept of IoT
- 2. Describe different types of IoT devices
- 3. Illustrate IPv6 addressing
- 4. Analyze IoT protocols and Standards
- 5. Illustrate use of APIs for prototyping IoT components
- 6. Illustrate applications of IoT in real world

Title of the Course: Data Analytics	L	T	P	Credit
Course Code: PCSE0222	3	1		4

High-school level linear algebra and calculus. Knowledge of probability theory, statistics, and programming is desirable.

Course Description:

Data Analytics is the science of analyzing data to convert information to useful knowledge. This knowledge could help us understand our world better, and in many contexts enable us to make better decisions. While this is the broad and grand objective, the last 20 years has seen steeply decreasing costs to gather, store, and process data, creating an even stronger motivation for the use of empirical approaches to problem solving. This course seeks to present you with a wide range of data analytic techniques and is structured around the broad contours of the different types of data analytics, namely, descriptive, inferential, predictive, and prescriptive analytics.

Course Objectives:

- 1. Introducing to data analytics providing some basic data-science tools.
- 2. Statistical tools to individuate regularities discover patterns and laws in complex datasets will be introduced to students together with instruments to analyse, characterize, validate, parameterize and model complex data.
- 3. Practical issues on business data analysis and statistics will be covered with specific case studies also in collaboration with industrial partners.

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO	Define and state the basics of Big Data and Analytics	1	Define, State
1			
CO	Explain the data mining process and its fundamentals	2	Explain
2			
CO	Use and apply the Hadoop ecosystem for Big data	3	Use, apply
3			
CO	Explain and apply the role of map reduce in Hadoop ecosystem	3	apply
4			
CO	Use and analyze R language for Big Data Analysis	4	Analyze
5			
CO	Generate various data analysis on various case study	5	generate
6			

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	2		
CO2	3		
CO3	3		1
CO4	3		
CO5	3		2
CO6	2		1

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:

Course Contents.	(II
Unit 1: Introduction of Big data and technologies:	6 Hrs.
Big data definition, Elements of Big data, data analytics, Exploring Big Data Stack,	
Virtualization and Big data, virtualization approaches.	
virtualization and Dig data, virtualization approaches.	
Unit 2: Business Problems and Data Science Solutions:	6 Hrs.
Supervised versus unsupervised data mining. From Business Problems to Data	
Mining Tasks, Supervised Versus Unsupervised Methods, Data Mining and Its	
Results, The Data Mining Process.	
Unit 3: Hadoop Ecosystem:	8Hrs.
Distributed and parallel computing for Big data, How Data models and computing	
1.1 1'Cf	
models are different, Introducing Hadoop, Hadoop Distributed file system(HDFS,	
MapReduce, Hadoop YARN, Hbase, Hive, Pig and Pig latin, Sqoop, ZooKeeper,	
Flume, Oozie.	
Unit 4: Introduction to Map Reduce Fundamentals:	6 Hrs.
The Map Reduce frame work techniques to Optimize Map reduce Jobs Uses of Map	
reduce, Role of Hbase in Big Data Processing	
Unit 5: Exploring R:	6 Hrs.
Basic Features of R, Exploring RGui, Working with vectors, handling data in R	
workspace. Reading datasets and exporting data from R, Manipulating and	
processing data in R.	
Unit 6: Case study:	4 Hrs.
· · · · · · · · · · · · · · · · · · ·	+ IIIS.
Exploring web pages categorization, computing the frequency of stock market	
change, predicting the sale price of blue book for bulldozers,	
T 4 1	

Textbooks:

1. Big Data (Black Book)- DT Editorial Services- Dream tech Press (Unit 1,3,4,5)

- Data Science for Business What You Need to Know about Data Mining and Data-Analytic Thinking By Foster Provost, Tom Fawcett, Publisher O'Reilly ISBN:978-1-4493-6132-7 (Unit 2)
- 3. VigneshPrajapati, Big data analytics with R and Hadoop, SPD 2013. (Unit 6)
- Data Mining and Analysis Fundamental Concepts and Algorithms-MOHAMMED J.
 ZAKI and WAGNER MEIRA JR.- Cambridge University Press

References:

- 1. "Big Data for dummies", by Judith Hurwitz, Alan Nugent, Dr. Fern Halper, and Marcia Kaufman, ISBN: 978-1-118-50422-2, Wiley Publication.
- 2. Big Data and Analytics by Seema Acharya, SubhashiniChellappan, Wiley Publication

Unit wise Measurable students Learning Outcomes:

- 1. Explain the necessity of big data analysis and its approaches
- 2. Describe the various data mining tasks
- 3. Explain Hadoop ecosystem and the tools used in the ecosystem
- 4. Explain the role of map reduce functions in Hadoop ecosystem
- 5. Use R programming for data analysis
- 6. Apply various data analysis on real time cases or applications

Title of the Course: Computer Vision	L	T	P	Credit
Course Code: PCSE0223	3	1		4

Course Pre-Requisite: Digital Image Processing

Course Description: This course provides an introduction to computer vision including fundamentals of image formation, camera imaging geometry, feature detection and matching, multiview geometry including stereo, motion estimation and tracking, and object classification.

Course Objectives:

- 1. To introduce students the fundamentals of image formation;
- 2. To introduce students the major ideas, methods, and techniques of computer vision and pattern recognition
- 3. To develop an appreciation for various issues in the design of computer vision and object recognition systems
- 4. To provide the student with programming experience from implementing computer vision and object recognition applications

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive		
	able to	level	Descriptor	
CO 1	Understand the foundations of modern computer vision theory, problem and state of the art solutions.	2		
CO 2	Apply fundamental computer vision algorithms for solving problems	3		
CO 3	Analyse and evaluate critically the building and integration of computer vision algorithms and systems	4		
CO 4	Design and demonstrate a working computer vision system	6		

CO-PO Mapping:

CO	PO1	PO2	PO3	PO4
CO 1	2			
CO 2	3			
CO 3			3	
CO 4				2

Assessments: Teacher Assessment: Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively. Assessment Marks ISE 1 10 30 MSE ISE 2 10 50 **ESE** ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc. MSE: Assessment is based on 50% of course content (Normally first three modules) ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE. Course Contents: Unit 1: Camera Calibration Camera Model, Illumination model, Intrinsic 6 Hrs. Parameters, Extrinsic Parameters, Camera Distortion Models, Radial Distortion. Unit 2: Stereo Stereo Camera Model, Essential Matrix, Fundamental Matrix, 7 Hrs. Epipolar lines, Image Rectification, Disparity calculation algorithms. Unit 3: Feature Detection Harris Corners, FASTCorner Detection, SIFT, SURF, 8 Hrs HOG. Feature Matching algorithms: Flann matcher. Calculation of Homography matrix, Warping: Perspective, Cylindrical, Spherical. Application to image stitching. Unit 4: Estimation of Geometric Model Line detection, Ellipse Detection, Plane 5 Hrs. Detection, RANSAC, multiRANSAC, J-linkage Unit 5: Optical Flow and Object Tracking Point Correspondences, Calculation 5 Hrs. of Optical Flow, Lucas-Kanade Method, MaxFlow-MinCut method Unit 6: Deep Learning Background, Introduction to convolutional neural network. 7 Hrs. Layers in CNN. Learning algorithms. Deep Learning Frameworks Textbooks: 1. Multiple View Geometry in Computer Vision by Richard Heartley and Andrew Zisserman 2. Deep Learning by Ian Goodfellow and YoshuaBengio and Aaron Courvillehttp://www.deeplearningbook.org/

References:

1] Computer Vision, a Modern Approach by Fosyth and Ponce

Unit wise Measurable students Learning Outcomes: 1 2

3 4

5

6

Title of the Course: Wireless Ad Hoc Networks	L	T	P	Credit
Course Code: PCSE0224	3	1		4

•

Course Description:

Course Objectives:

- 1. Understand design issues of wireless ad hoc networks
- 2. Learn different types of MAC protocols
- 3. Be familiar with different types of ad hoc routing protocols
- 4. Students will be exposed to different issues in transport layer in ad hoc network situations
- 5. Learn different architecture of WSN

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom	r's Cognitive
	able to	level	Descriptor
CO	Explain the concept and applications of wireless ad hoc	2	Explain
1	networks		
CO	Analyze different protocols and design issues of ad hoc	4	Analyze
2	networks		
CO	Design routing protocols for ad hoc networks and compare it	6	Design
3	with already existing routing protocols		

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1		2	
CO2	2	2	
CO3		2	2

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:	
Unit 1:INTRODUCTION Introduction to adhoc networks – definition, characteristics features, applications. Charectristics of Wireless channel, Ad hoc Mobility Models:- Indoor and outdoor models.	4 Hrs.
Unit 2: MEDIUM ACCESS PROTOCOLS MAC Protocols: design issues, goals and classification. Contention based protocols- with reservation, scheduling algorithms, protocols using directional antennas. IEEE standards: 802.11a, 802.11b, 802.11g, 802.15. HIPERLAN	8 Hrs.
Unit 3:: NETWORK PROTOCOLS Routing Protocols: Design issues, goals and classification. Proactive Vs reactive routing, Unicast routing algorithms, Multicast routing algorithms, hybrid routing algorithm, Energy aware routing algorithm, Hierarchical Routing, QoS aware routing	8 Hrs.
Unit 4:END-END DELIVERY AND SECURITY Transport layer: Issues in designing-Transport layer classification, adhoc transport protocols. Security issues in adhoc networks: issues and challenges, network security attacks, secure routing protocols.	6 Hrs.
Unit 5:CROSS LAYER DESIGN AND INTEGRATION OF ADHOCFOR 4G Cross layer Design: Need for cross layer design, cross layer optimization, parameter optimization techniques, Cross layer cautionary prespective. Intergration of adhoc with Mobile IP networks.	8 Hrs.
Unit 6:WIRELESS SENSOR NETWORKS Applications of WSN, Comparison with ad hoc networks, issues and challenges, Sensor network architecture.	4 Hrs.
Textbooks: 1. C.Siva Ram Murthy and B.S.Manoj, Ad hoc Wireless Networks Architectures and proteedition, Pearson Education. 2. Charles E. Perkins, Ad hoc Networking, Addison – Wesley, 2000	ocols, 2nd 2007
 References: Stefano Basagni, Marco Conti, Silvia Giordano and Ivan stojmenovic, Mobilead hoo networking, Wiley-IEEE press, 2004. Mohammad Ilyas, The handbook of adhoc wireless networks, CRC press, 2002. T. Camp, J. Boleng, and V. Davies "A Survey of Mobility Models for Ad Hoc Netwo 4. Research," Wireless Commun. and Mobile Comp., Special Issue on Mobile Ad Hoc Networking Research, Trends and Applications, vol. 2, no. 5, 2002, pp. 483–502. 	
Unit wise Measurable students Learning Outcomes: 1 2 3 4 5 6	

Title of the Course: Natural Language Processing	L	T	P	Credit
Course Code:PCSE0225	3	1		4

Course Pre-Requisite: Lexical Analysers and Parsers, Probability

Course Description: Processing of natural language text.

Course Objectives:

- 1. To understand different phases of natural language processing
- 2. To study word sense ambiguation
- 3. To study dimensionality reduction

Course Learning Outcomes:

CO	After the completion of the course the student should	Bloom's Cognitive	
	be	level	Descriptor
	able to		_
CO1	Define the basic concepts of NLP	1	
CO2	Explain parts of speech of a sentence	2	
CO3	Resolve word sense Ambiguation	2, 3	
CO4	Apply binding theory on sentences	5	

CO-PO Mapping:

CO	PO	PO2	PO3
	1		
CO1	2		
CO2	2		1
СОЗ	3		2
CO4	1		

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Assessment	Marks
ISE 1	10
MSE	30
ISE 2	10
ESE	50

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content

(normally last three modules) covered after MSE.				
Course Contents:				
Unit 1: Introduction, POS Tagging, HMM	04 Hrs.			
Unit 2: Machine Translation, Parsing	06 Hrs.			
Unit 3: Grammar-Constituencydependency, Parse Tree Construction	06 Hrs.			
Unit 4: Word Sense Disambiguation(WSD), Knowledge Based and Supervised				
WSD, Unsupervised EM Based WSD, Multi-Lingual Constraint Based WSD				
Unit 5: Introduction to Machine Translation, Statistical Machine Translation	06 Hrs.			
Model, Derivations				
Unit 6: Binding Theory, Merger, X-Bar Theory, Linear and Logistic				
Regression, Dimensionality Reduction, PCA				

Textbooks:

- 1. Allen, James, Natural Language Understanding, Second Edition, Benjamin/Cumming, 1995.
- 2. Jurafsky, Dan and Martin, James, Speech and Language Processing, Second Edition, Prentice Hall, 2008.
- 3. Manning, Christopher and Heinrich, Schutze, Foundations of Statistical Natural Language Processing, MIT Press, 1999..

References:

- 1. Charniack, Eugene, Statistical Language Learning, MIT Press, 1993
- 2. Radford, Andrew et. al., Linguistics, An Introduction, Cambridge University Press, 1999

Unit wise Measurable students Learning Outcomes:	
1	
2	
3	
4	
5	
6	

Title of the Course: High Performance Computing	L	T	P	Credit
Course Code: PCSE0226	3	1		4
Course Prerequisite:				

Course Description:

Course Objectives:

- 1. To introduce the current trends in parallel computer architectures and programming model.
- 2. To acquaint with parallel program design methodologies.
- 3. To devise various parallel algorithms for matrices and graphs.

Course Learning Outcomes:

CO	After the completion of the course the student should	Bloom's Cognitive				
	be	level	Descriptor			
	able to					
CO1	Explain different parallel architectures and design methodologies.	2nd	Understandi ng			
CO2	Choose parallel algorithms to optimize real world problems.	3rd	Applying			
СОЗ	Study the parallel algorithms for matrices, graphs, sorting algorithm etc.	4th	Analyzing			

CO-PO Mapping:

CO	PO 1	PO 2	PO 3
CO1	1	2	
CO2	2		
СОЗ		2	

Assessments:

Teacher Assessment:

Two components of In Semester Evaluation (ISE), One Mid Semester Examination (MSE) and one EndSemester Examination (ESE) having 20%, 30% and 50% weights respectively.

Marks	Assessment
10	ISE 1
30	MSE
10	ISE 2

50	ESE

ISE 1 and ISE 2 are based on assignment/declared test/quiz/seminar/Group Discussions etc.

MSE: Assessment is based on 50% of course content (Normally first three modules)

ESE: Assessment is based on 100% course content with60-70% weightage for course content (normally last three modules) covered after MSE.

Course Contents:	
Unit 1:Introduction	7 Hrs
Introduction to parallel computing & its scope. Issues in parallel	
computing. Taxonomy of parallel architecture, Dynamic and static interconnection	
networks, Routing mechanism and communication cost in static interconnection	
network.	
Unit 2: Parallel programming models and paradigms.	7 Hrs
Introduction to cluster computer and its architecture, parallel applications and	
development, code granularity and level of parallelism, parallel programming	
models and tools, methodical design of parallel algorithm, parallel program	
paradigm, programming skeleton and templates.	
Unit 3: Performance and scalability of parallel systems	6 Hrs
Performance Metrics for parallel systems. The effect of Granularity and Data	
Mapping on Performance. The Scalability of parallel systems, Isoefficiency metric	
of scalability, sources of parallel overhead, Minimum execution time and	
minimum cost-optimal execution time.	
Unit 4:- Tools for parallel programming	6 Hrs
OpenMP, MPI, OpenCL, etc., Basics of threading, Scheduling, Reduction, Mutual	
Exclusion Synchronization & Barriers, The MPI Programming Model, MPI Basics,	
Global Operations , Asynchronous Communication, Modularity, Other MPI	
Features, Performance Issues	
Unit 5:Hybrid parallelism and accelerators.	6 Hrs
MPI + CUDA, Basic of GPGPU, CUDA Programming model, CUDA memory	
type, CUDA and/or OpenCL for GPGPU hardware, case study.	
Unit 6:Designing parallel programs	7 Hrs.
Automatic vs. Manual Parallelization, Understand the Problem and the Program,	
Partitioning, Communications, Synchronization, Data Dependencies, Load	
Balancing, Granularity, I/O, Debugging, Performance Analysis and Tuning	

Textbooks: Textbooks:

- 1. AnanthGrama, Anshul Gupta, George Karypis, Vipin Kumar, Introduction to Parallel Computing, Pearson Education, Second Edition.
- 2. Michel Quinn, Parallel Programming in C with MPI and Open MP, Tata McGraw Hill Publication

References:

1. David B. Kirk, Wen-mei W. Hwu, Massive parallel Programming with GPGPU Morgan Kaufmann Publication.

Unit wise Measurable students Learning Outcomes:

Unit 1: Understand basics of parallel computing platform.

- Unit 2: Comprehension of parallel algorithm design methodology.
- Unit 3: Computing performance of parallel algorithm.
- Unit 4: Classify various programming tools.
- Unit 5: Explain CUDA Memory model and Architecture.
- Unit 6: Design of parallel algorithm for different data structures.

Title o	f the C	ourse:	Prograi	nming-Lab-II	L	T	P	Credit
	Code:		_		-	-	2	1
	Prereq					1	1	1
		-	ning Ski					
				gram Flow Analysis, Optimization Techni				
				ourse students are expected to impleme				•
				System, Program Flow Analysis, Optim	11zat101	n Tec	hnıque	es
				se students to:- gorithms in Advanced Database Sys	tom			
	-		ram an	•	tem.			
	-			gram code.				
			tcomes					
СО	After	the cor	npletio	n of the course the student should be	Blo	om's	Cogn	itive
	able t	0			leve	el	Descr	riptor
CO1	Apply	optimiz	cation tec	hniques to problems in computer science	III	[Apply	,
CO2				s in distributed system that fulfills rds to desired properties	III	[Impl	lement
CO3	1	_		queries to retrieve information for king from databases .	III	[Build	
CO-PC	O Mapp	PO 2	PO 3					
	1							
CO 1	1							
CO 2			3					
СО			2					
3			_					
	C 4	Ct	1 4	ll perform minimum 10-12 assignment	1	1		
followi	g		ients wi	ii perform minimum 10-12 assignment	based	on		
Experi								
-			_	ing a compiler for a simple grammar				2 Hrs.
	-			se phases of a compiler				
Outcom	es: Inte	ermedi	ate cod	e				
Theoret	ical Ba	ckgrou	ınd: De	sign of compiler				
Experin	nentatio	on:						

Results and Discussions:

Experiment No. 2:--- Identify Basic Blocks

Conclusion: A simple compiler can be designed for a given grammar

2 Hrs.

Aim and Objectives: To identify Basic Blocks in termediate code	
Outcomes: Independant basic blocks of code	
Theoretical Background:	
Experimentation:	
Results and Discussions:	
Conclusion: Basic blocks of intermediate code can be identified by following	
algorithms	
Experiment No. 3: Data Flow Analysis	2 Hrs.
Aim and Objectives: To analyse flow of data in a program	
Outcomes: Data Flow Graph	
Theoretical Background: Parsing	
Experimentation:	
Results and Discussions: Data Flow Diagram	
Conclusion: Data Flow can be analysed by following algorithms	
Experiment No. 4: Classical Optimizations	2 Hrs.
Aim and Objectives: To implement classical optimization techniques	
Outcomes: Optimized code	
Theoretical Background: Optimization techniques	
Experimentation:	
Results and Discussions: Code can be optimized by using classical techniques.	
Experiment No. 5: Garbage Collection	2 Hrs.
Aim and Objectives: To implement Garbage Collection algorithm	
Outcomes: Memory without garbage data	
Theoretical Background: Garbage collection methods	
Experimentation:	
Results and Discussions: Clean and free memory	
Conclusion: Garbage collection can be achieved by following different methods	
Experiment No. 6:Program Testing & Debugging	2 Hrs.
Aim and Objectives: To Test & debug programs	
Outcomes: Bug free programs	
Theoretical Background: Program testing techniques	
Experimentation:	
Results and Discussions: Bug free programs	
Conclusion: Programs can be tested and debugged by using different tools	
Experiment No. 7: Enhanced Entity Relationship (EER) Model	2 Hrs.
Aim and Objectives: To design an Enhanced Entity Relationship (EER) Model for sample database.	2 1113.

Outcomes: Students will understand how to design EER model.	
Theoretical Background: Database design for an ORDBMS, Nested Relations	
and collections,	
Experimentation: A University wants to track persons associated with them. A	
person can be an Employee or Student. Employees are Faculty, Technicians and	
Project associates. Students are Full time students, Part time students and Teaching	
Assistants.	
a) Design an Enhanced Entity Relationship (EER) Model for university database.	
Write OQL for the following	
i. Insert details in each object. ii. Display the Employee details. iii. Display Student	
Details. iv. Modify person details. v. Delete person details.	
Conclusion: Thus an Enhanced Entity Relationship (EER) Model for university	
database has been created and successfully executed.	
Experiment No. 8: Parallel database	2 Hrs.
Aim and Objectives: To develop an university counselling application for	
engineering colleges.	
Outcomes: Students will understand parallel Database.	
Theoretical Background: Architecture of Parallel Databases, Parallel Query	
evaluation; parallelizing individual operations, sorting, joins.	
Experimentation: Consider the application for University Counselling for	
Engineering Colleges. The college, department and vacancy details are maintained	
in 3 sites. Students are allocated colleges in these 3 sites simultaneously.	
Implement this application using parallel database [State any assumptions you	
have made]	
Two forms are created for viewing available seats and allocating seats. The first	
form will view only the available seats in each site. The second form is used to	
allocate seats for students. If a seat is allocated to a student, all the 3 sites are	
updated in parallel.	
Conclusion: This software provides an efficient way of managing university	
counselling application for engineering colleges.	
Experiment No. 9: Parallel database -2	2 Hrs.
Aim and Objectives: To implement parallel join and parallel sort algorithms to	
get marks from different colleges of the university and publish 10 ranks for each	
discipline	
Theoretical Background: Architecture of Parallel Databases, Parallel Query	
evaluation; parallelizing individual operations, sorting, joins.	
Experimentation: There are 5 processors working in a parallel environment and	
producing output. The output record contains college details and students mark	
information. Implement parallel join and parallel sort algorithms to get the marks	
from different colleges of the university and publish 10 ranks for each discipline.	
Five tables are created in which each table represents a college. Each table	
contains various departments and its overall percentage. Query is written to extract	
the details from all the 5 tables in parallel and colleges are arranged based on their	
department overall percentage.	
Conclusion: This software provides an efficient way of managing university	
counselling application for engineering colleges	
Experiment No. 10:Distributed Database -	2 Hrs.
	<u>_</u> 1110.
Aim and Objectives: Construct a distributed database for a bookstore with 4 sites	
called S1, S2, S3 and S4.	

Title of the Course: Professional Elective Lab-II	L	T	P	Credit
Course Code:PCSE0232			4	2

Database Management System, Computer Graphics, Computer Networks

Course Description:

Course Objectives:

- 5. To understand the concepts and protocols related to Internet of Things.
- 6. Introducing to data analytics providing some basic data-science tools.
- 7. Be familiar with both the theoretical and practical aspects of computing with images;
- 8. Be familiar with different types of ad hoc routing protocols
- 9. To understand different phases of natural language processing

Course Learning Outcomes:

CO	After the completion of the course the student should be	Bloom's Cognitive	
	able to	level	Descriptor
CO	Organize embedded devices to form IOT	5	Organize
1		2	D 1
CO 2	Deploy a structured lifecycle approach to data science and big data analytics projects	3	Deploy
CO 3	Analyse and evaluate critically the building and integration of computer vision algorithms and systems.	3	Apply
CO 4	Design and implement routing protocols for ad hoc networks and compare it with already existing routing protocols	2	Use
CO 5	Resolve word sense Ambiguation and Apply binding theory on sentences	5	Resolve and Apply

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1			3
CO2	1		
CO3		2	

Assessments:

Teacher Assessment:

One component of In Semester Evaluation (ISE) and one End Semester Examination (ESE) having 50%, and 50% weights respectively.

Assessment	Marks
ISE	50
ESE	50

ISE are based on practical performed/ Quiz/ Mini-Project assigned/ Presentation/ Group Discussion/ Internal oral etc.

ESE: Assessment is based on oral examination

Course Contents:

Internet of Things

Experiment No. 1:---

2 Hrs

To familiarize with ARM mbed board and understand the procedure of creation and compilation of C++ source code.

Aim and Objectives: To understand ARM mbed board and the procedure of creation and compilation of C++ source code.

Outcomes:

Theoretical Background:

Experimentation:

- 1. Connect ARM mbed board with PC using proper USB cable
- 2. Click on html link and you will be redirected to mbed website
- 3. create the login to use online compiler
- 4. Click on Platform and select mbed LPC11U24
- 5. Read all the documents related to concerned platform
- 6. Study pin diagram showing mapping of LPC11U24 pins with mbed LPC11U24 board with all functions
- 7. Study how to create source codes for mbed board

Results and Discussions: Compilation and programming of ARM mbed board is done and process understood

Conclusion: Using online compiler and editor it is easy to program ARM board anywhere, with only mandatory requirement of internet access

Experiment No. 2:---

2 Hrs

Creating different LED patterns and use ARM mbed board, on-board LEDs for checking output.

Aim and Objectives: To write C++ source code for creating different LED patterns and use ARM mbed board on-board LEDs for checking output Outcomes:

Theoretical Background:

Experimentation:

- 1. Write desired C++ source code
- 2. Compile using online compiler

Results and Discussions: Output observed at LEDs, as per compiled C++ source code.

Conclusion: Small changes in source code may result in saving memory space	
and programmers efforts tremendously.	2 11
Experiment No. 3: Interfacing LEDs and push to on switch with ARM mbed board at different GPIO pins.	2 Hrs
Aim and Objectives: To write C++ source code for interfacing LEDs and push to on switch with ARM mbed board at different GPIO pins.	
Outcomes: Theoretical Background: Experimentation: 1. Connect LEDs as per connections 2. Write the desired C++ program and compile using online compiler 3. Connect switch as per connections 4. Write the desired C++ source code and compile using online compiler Results and Discussions: Output observed at GPIO pins. LEDs and switch interfacing achieved at GPIOs as per compiled C++ source code.	
Conclusion: LCD is interfaced with ARM mbed board and is showing messages	
Experiment No. 4: Interfacing 16x2 LCD with ARM mbed board at different GPIO pins.	2 Hrs
Aim and Objectives: To write C++ source code for interfacing 16x2 LCD with ARM mbed board at different GPIO pins.	
Outcomes: Theoretical Background: Experimentation: 1. Connect 16x2 LCDs as per connections given in Figure 4.1 2. Write the desired C++ source code 3. Compile using online compiler	
Results and Discussions: Output "Hello World" observed at 16x2 LCD as per C++ source code written.	
Conclusion: LCD is interfaced with ARM mbed board and is showing messages	
Experiment No. 5: Using analog input at GPIO pin with ARM mbed board.	2 Hrs
Aim and Objectives: To write C++ source code for using analog input at GPIO pin with ARM mbed board.	
Outcomes: Theoretical Background: Experimentation: 1. Connect input as per connections 2. Write the desired C++ program and compile using online compiler Results and Discussions Output is observed at all 4 on board LEDs as per variations in analog input voltage	

	ī
Conclusion: Analog voltage inputs are taken by ARM mbed board and	
corresponding Digital data is stored into internal registers.	
Experiment No. 6: Creating a Bluemix Application	2 Hrs
Aim and Objectives: Build your Internet of Things application	
Outcomes:	
Theoretical Background:	
Experimentation:	
1. In your browser go to the Bluemix URL http://bluemix.net and login if necessary	
2. click on the Dashboard link	
3. click on CREATE AN APP	
4. For the template choose Web	
5. choose Browse samples and clik Browse samples	
6. select the boiler plate Internet Of the Things	
Results and Discussions: IoT application will be created	
Conclusion:	
Data Analytics	
Experiment No. 1: Installation of Hadoop	2 Hrs
Aim and Objectives: How to install hadoop	
Outcomes: Students will able to know installation of hadoop and its file system.	
Theoretical Background: Hadoop is an Apache open source framework written in	
java that allows distributed processing of large datasets across clusters of computers	
using simple programming models. A Hadoop frame-worked application works in	
an environment that provides distributed storage and computation across clusters of	
computers. Hadoop is designed to scale up from single server to thousands of	
machines, each offering local computation and storage.	
Experimentation:	
A user/application can submit a job to the Hadoop (a hadoop job client) for required	
process by specifying the following items:	
1. The location of the input and output files in the distributed file system.	
2. The java classes in the form of jar file containing the implementation of	
map and reduce functions.	
3. The job configuration by setting different parameters specific to the job.	
Conclusion: Hadoop on Linux operating system is installed successfully.	
Experiment No. 2 Installation of D	2 Hrs
Experiment No. 2 Installation of R	2 1118
Aim and Objectives: To know installation procedure of R tool	
Outcomes: Students will able to know installation of R and execution of different	
commands	
Theoretical Background: The package provides various statistical methods for	
1 01	1

Experimentation: The package provides various statistical methods for designing and analyzing randomized experiments. One main functionality of the package is 3the implementation of randomized-block and matched-pair designs based on possibly multivariate pre-treatment covariates. The package also provides the tools to analyze various randomized experiments including cluster randomized experiments, randomized experiments with noncompliance, and randomized experiments with missing data. Conclusion: The package also provides the tools to analyze various randomized experiments including cluster randomized experiments, randomized experiments with noncompliance, and randomized experiments with missing data	
Experiment No. 3: Building Hadoop Map Reduce application for counting frequency of word/phrase in simple text file	2 Hrs
Aim and Objectives: To demonstrate the workings of map reduce in hadoop.	
Theoretical Background: Word count is a typical example where Hadoop map reduce developers start their hands on with. This sample map reduce is intended to count the no of occurrences of each word in the provided input files.	
Experimentation: There are 5 processors working in a parallel environment and producing output. The output record contains college details and students mark information. Implement parallel join and parallel sort algorithms to get the marks from different colleges of the university and publish 10 ranks for each discipline. Five tables are created in which each table represents a college. Each table contains various departments and its overall percentage. Query is written to extract the details from all the 5 tables in parallel and colleges are arranged based on their department overall percentage. Conclusion: This Demonstrates how map reduce works	
Experiment No. 4: Study of Hadoop Hive DDL commands, like create database, viewing database, dropping database, altering database, creating tables, dropping and altering tables. Aim and Objectives: Student will learn how these commands work.	2 Hrs
Experimentation: HiveQL DDL a statement includes:	
CREATE DATABASE/SCHEMA, TABLE, VIEW, FUNCTION, INDEX	
DROP DATABASE/SCHEMA, TABLE, VIEW, INDEX	
TRUNCATE TABLE	
ALTER DATABASE/SCHEMA, TABLE, VIEW	
MSCK REPAIR TABLE (or ALTER TABLE RECOVER PARTITIONS)	
SHOW DATABASES/SCHEMAS, TABLES, TBLPROPERTIES, VIEWS, PARTITIONS, FUNCTIONS, INDEX [ES], COLUMNS, CREATE TABLE	

DESCRIBE DATABASE/SCHEMA, table_name, view_name	
PARTITION statements are usually options of TABLE statements, except for SHOW PARTITIONS.	
Experiment No. 5: Study of Hadoop Hive DML commands like Insert, delete, update, data retrieval queries and Join-inner and outer	2 Hrs
Aim and Objectives: Student will learn how these commands work	
Experimentation: DML (Data Manipulation Language) commands in Hive are used for inserting and querying the data from hive tables once the structure and architecture of the database has been defined using the DDL commands listed above.	
Data can be loaded into Hive tables using -	
-LOAD command	
-Insert command	
Experiment No. 6: Manipulating and processing data in R- merging datasets, sorting data, putting data into shape, managing data using matrices managing data using data frames.	
Aim and Objectives: To learn how processing of data in R using data frames.	
Outcomes: Students will be able to execute different views on data frames.	
Theoretical Background: PL SQL- A Basic introduction, Functions and Procedure, Packages, Synonyms, Database Links, Embedded SQL and Dynamic SQL.	
Experimentation: 1. Merge – adds variables to a dataset. This document will use – merge– function. Merging two datasets require that both have at least one variable in common (either string or numeric). If string makes sure the categories have the same spelling (i.e. country names, etc.). Explore each dataset separately before merging. Make sure to use all possible common variables (for example, if merging two panel datasets you will need country and years). Append – adds cases/observations to a dataset. This document will use the –rbind– function. Appending two datasets require that both have variables with exactly the same name. If using categorical data make sure the categories on both datasets refer to exactly the same thing (i.e. 1 "Agree", 2"Disagree", 3 "DK" on both). Conclusion: Thus the merge and Append command executed and verified successfully	

Computer Vision	
Experiment No. 1: Finding camera intrinsic and extrinsic matrix	2 Hrs
Aim and Objectives:	2 1113
Outcomes:	
Theoretical Background:	
Experimentation: Given an input image of chessboard and physical co-	
oordinates of some points, find the dimensions of chessboard.	
Results and Discussions: Conclusion:	
Conclusion:	
Experiment No. 2: Disparity calculation	2 Hrs
Experiment No. 3: Ellipse Fitting	2 Hrs
Experiment No. 4: Multiple Plane fitting using J-linkage	2 Hrs
Experiment No. 5: Mosaicing of Images to create a cylindrical panorama	2 Hrs
Experiment No. 6: Find out optical flow between successive frames in a video	2 Hrs
to track motion of an object	
Wireless Adhoc Networks	T = -
Experiment No. 1: Installation of NS 2	2 Hrs
Aim and Objectives: Creating Simulation Environment for Ad hoc Network	
Outcomes:- Students will be able to test protocols in simulated environment.	
Theoretical Background: Creating physical ad hoc network could be a tedious	
job. It will be costly too. Providing well accepted standard for testing protocols is	
a good alternative. NS 2 is accepted and recognized by many professional	
institutions as a Networking Simulation tool for projects.	
Experimentation: Install NS 2 in Linux operating system. Test its working.	
Results and Discussions: NS2 should run, user should be able to execute simple	
programs in NS2	
Conclusion: Students can develop and test protocols for ad hoc network in NS2	
Experiment No. 2: Testing Back-off algorithm	2 Hrs
Aim and Objectives: Back off algorithm is used by MAC layer of Ad hoc	
network for traffic scheduling on physical media. Testing this algorithm will	
explain students how to use back off variable in NS 2	
Outcome: Students will understand the Back-off mechanism of MAC layer.	
Theoretical background: To handle collusion in network and resend the collided	
packet by gaining the access is one of the key tasks of MAC layer. binary	
exponential back-off period is used by MACA, MACAW family.	
Experimentation: use back-off variable of NS 2 to test the algorithm.	
Result and Discussion: The node detecting collusion goes into sleep state	
for back-off time period, avoiding loss of data.	
Conclusion: back-off period is useful to avoid repeated collusion in network.	
Experiment No. 3:- Use of Bellman-ford algorithm to detect nodes in	2 Hrs
network.	_ 1115
Aim and Objective: Detective live nodes in the network using beacon based	
approach to build basic routing information.	
Outcome: Students will understand, how the beacon signals are used to detects	
neighbour nodes in network.	
Theoretical Background: The Bellman–Ford algorithm is an algorithm that	
computes shortest paths from a single source vertex to all of the other vertices in a	

weighted digraph. Network use beacons to detect neighbours, it then collect	
information about neighbours of neighbours.	
Experimentation: Create NS 2 network with 4-5 nodes randomly having direct	
links to each other. Pick any node as first node and run bellman ford algorithm on	
it.	
Results and Discussion: The successful completion of program will generate	
shortest path to all other nodes from start node. This experiment will demonstrate	
the use of beacons to find path from source to destination.	
Conclusion: Bellman ford algorithm can be extended to Ad Hoc wireless network.	
Experiment No. 4:- Simulate Table Drive Protocol	2 Hrs
Aim and Objectives: To study Proactive routing protocol of Ad Hoc network. So	2 1115
students can understand its working.	
Outcome: Students will learn Proactive routing strategy for Ad Hoc Wireless	
N/w.	
Theoretical background: For routing Ad Hoc network uses proactive, reactive	
and hybrid approach. Table drive protocols use proactiv strategy. They maintain	
all routes to the all nodes from every node in network.	
Experimentation: Simulate DSDV protocol in NS 2	
Results and Discussion: DSDV performance when network size is small is	
excellent, but as we keep on increasing the network it start generating heavy	
control traffic and hence not adequate for huge network.	
Conclusion: DSDV have best routes available at all time at the cost of poor	
bandwidth utilization.	
Experiment No. 5: Reactive routing protocol	2 Hrs
Aim and Objective: To study behaviour of reactive routing approach in Ad Hoc	
network. Students should be able to use reactive protocols or proactive protocols	
depending on situation.	
Outcome: Students will learn the best and worst scenario for reactive strategy.	
Theoretical background: Reactive strategy finds the route as and when required	
by a node in Ad Hoc network. Due to this it generates very less network traffic and	
· · · · · · · · · · · · · · · · · · ·	
uses most of bandwidth for data transfer. But, it also comes with the delay of	
finding routes between nodes as it is reactive strategy.	
Experimentation: Simulation of DSR/ABR/SSA any one of these protocols.	
Results and Discussion: Reactive strategy generates less control traffic, but it	
need to find route between nodes and have the initial delay, broken links are also	
concern for reactive protocols as they do not maintain path.	
Conclusion: Reactive strategy generates very low control traffic, but routes are of	
no guarantee. Node may suffer from data loss by using stale link, it also may have	
to find new route to destination.	
Experiment No. 6: Simulating LOR based Protocol	2 Hrs
Aim and Objective: Simulating specific resource based protocols, to experiment	
with Ad Hoc network ability to take advantage of hardware resources	
Theoretical Background: Ad Hoc network supports protocols which uses	
specific hardware resource to optimally find the path. LOR - Location Aided	
Routing Protocol is one example of it. It uses GPS signal to find the best route for	
destination. It comes in two flavours LOR1 and LOR2. LOR 1 uses requested	
zone and expected zone, whereas LOR2 uses distance calculation method to find	
route.	
Experimentation: Simulating LOR protocol with NS2.	
Experimentation. Simulating LOK protocol with N32.	

Result and Discussion: Reactive strategy flood the network with route finding request messages, it is also a time consuming process. To answer these drawbacks LOR uses GPS, Using GPS LOR send Route finding messages in specific network area and do not flood it in entire network	
Natural Language Processing	
Experiment No. 1: Parts of speech	2 Hrs
Aim and Objectives: To identify parts of speech	
Outcomes: Separated parts of speech of a sentence	
Theoretical Background:	
Experimentation:	
Results and Discussions:	
Conclusion: Parts of speech of a natural language (English) can be identified.	
Experiment No. 2: Parsing	2 Hrs
Aim and Objectives: To parse a natural language sentence	
Outcomes: Parsed sentence	
Theoretical Background: Parsing	
Experimentation:	
Results and Discussions:	
Conclusion: NL sentences can be parsed by using parsing algorithms	
Experiment No. 3: Parse tree construction	2 Hrs
Aim and Objectives: To construct parse tree of a sentence	
Outcomes: Parse tree	
Theoretical Background: Parsing	
Experimentation:	
Results and Discussions: Parse tree	
Conclusion: Using grammar of a language parse tree of a sentence can be	
constructed	
	0.77
Experiment No. 4: Word Sense Disambiguation	2 Hrs
Aim and Objectives: To implement an algorithm for WSD	
Outcomes: Disambiguated words in sentences	
Theoretical Background: WSD algorithms	
Experimentation:	
Results and Discussions: words in sentences with disambiguated meaning	
Conclusion: Word sense disambiguation can be performed by using different	
algorithms.	
Experiment No. 5: Statistical Machine Translation Model	2 Hrs
Aim and Objectives: To implement machine translational model	2 1113
Outcomes: Translated sentences	
Theoretical Background: Machine translation	
Experimentation:	
Results and Discussions: Translated sentences	
Conclusion: Translation of natural language sentences can be achieved by	
following models	
Tollowing models	

Experiment No. 6: Linear regression	2 Hrs
Aim and Objectives: To achieve linear regression	
Outcomes: Regression coefficients of words	
Theoretical Background: Linear regression theory	
Experimentation:	
Results and Discussions: Regression coefficients of words are calculated.	
Conclusion: Linear regression is used to calculate coefficients of words.	
High Performance Computing	
Experiment No. 1:- To design and implement quick sort algorithm using	2 Hrs
openMP	
Experiment No. 2:- To study different profilers like GPROF, GCOV, VTUNE	2 Hrs
Amplifier	
Experiment No. 3:-To analyze the performance of developed algorithms using	2 Hrs
above profilers	
Experiment No. 4:-Implementation of dense matrix using MPI	2 Hrs
Experiment No. 5:-To design and implement algorithm for different	2 Hrs
communication operators	
Experiment No. 6:- Study of Pthread library	2 Hrs
Textbooks:	
1.	
2.	
References:	
1]	
[2]	
Experiment wise Measurable students Learning Outcomes:	
2	

Title of the Course: Seminar	L	T	P	Credit
Course Code:PCSE0241			2	1

Course Description: Students are trained for research and presentation skills in this course.

Course Objectives:

- 1. To promote and develop presentation skills
- 2. Learn how to evaluate research papers
- 3. Identify and use variety of academic resources available
- 4. Learn fundamental principles, concepts or theories

Course Learning Outcomes:

CO	After the completion of the course the student should	Bloom's Cognitive	
	be able to	level	Descriptor
CO1	Demonstrate ability to use technical resources available	2	Demonstrate
CO2	Write technical documents and give oral presentations related to	5	Write
	the work completed		
CO3	Explain some specific skills, competences and points of view	6	Explain
	needed by computing professionals		

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1	3	2	3
CO2	2	3	2
СОЗ	1	3	2

Assessments:

Teacher Assessment:

Two component of In Semester Evaluation (ISE)

Two component of in contents 2 without (152)			
Assessment	Marks		
ISE-I	50		
ISE-I	50		

ISE are based on Presentation/ Internal oral etc.

ESE: Assessment is based on oral examination

Course Contents/Guidelines:

- Attendance at each seminar is mandatory for all students enrolled
- Abstract should be concise(<250 words), well written and free of grammatical and typographical errors
- Each student will give 30- minute presentation
- Your seminar should cover several(5 or more) related papers
- The topic should be in an area closely related to your research.
- You should strive to organize your seminar into a cohesive presentation, and be selective about what you present
- Final grade will be determined by several factors: the quality and content of your seminars, presentation and the ability to meet scheduled deadlines.

Title of the Course: Mini Project	L	T	P	Credit
Course Code:PCSE0251	0	0	2	1

Course Description: Students are required to carry out Mini Project work under the supervision of a Guide provided by Programme Coordinator.

Course Objectives:

- 1. To apply the acquired knowledge and techniques
- 2. Develop software solutions for real problems
- 3. Identify and use variety of academic resources available
- 4. Learn fundamental principles, concepts or theories

Course Learning Outcomes:

CO	After the completion of the course the student should	Bloom's Cognitive	
	be able to	level	Descriptor
CO1	Formulate a real world problem and develop a solution for	6	Formulate
	a set of requirements		
CO2	Test and validate the conformance of the developed	6	Test and
	prototype against the original requirements of the problem		
CO3	Analyze new tools, algorithms, and/or techniques that	5	Analyze
	contribute to the software solution of the project		

CO-PO Mapping:

CO	PO1	PO2	PO3
CO1			3
CO2	2		
СОЗ			3

Assessments:

Teacher Assessment:

One component of In Semester Evaluation (ISE)

Assessment	Marks
ISE	50

ISE are based on Presentation/ Internal oral etc.

Course Contents/Guidelines:

- Every student is required to carry out Mini Project work under the supervision of a Guide provided by the Programme Coordinator.
- The Guide shall monitor progress of the student continuously.
- Mini Project proposal should be prepared in consultation with the Guide. It should clearly state the objectives and environment of the proposed Mini Project to be undertaken
- A student is required to present the progress of the Mini Project work during the semester as per the schedule provided
- Final grade will be determined by several factors: the quality and content of your presentation and the ability to meet scheduled deadlines.
- Each student is required to make a copy of Mini Project in CD and submit along with his/her Mini Project report.