

SCHOOL OF ADVANCED SCIENCES

M.Sc Data Science

(M.Sc MDT)

Curriculum

(2019-2020 onwards)

VISION STATEMENT OF VELLORE INSTITUTE OF TECHNOLOGY

Transforming life through excellence in education and research.

MISSION STATEMENT OF VELLORE INSTITUTE OF TECHNOLOGY

World-class Education: Excellence in education, grounded in ethics and critical thinking, for improvement of life.

Cutting edge Research: An innovation ecosystem to extend knowledge and solve critical problems.

Impactful People: Happy, accountable, caring and effective workforce and students.

Rewarding Co-creations: Active collaboration with national & international industries & universities for productivity and economic development.

Service to Society: Service to the region and world through knowledge and compassion.

VISION STATEMENT OF THE SCHOOL OF ADVANCED SCIENCES

To be an internationally renowned department in teaching, innovative research and high impact publications toward addressing the current societal problems.

MISSION STATEMENT OF THE SCHOOL OF ADVANCED SCIENCES

Our mission is to educate students from all over India, including those from the local and rural areas, and from other countries, so they become enlightened individuals, improving the living standards of their families, industry and society. We will provide individual attention, world-class quality education and take care of character building.

PROGRAMME EDUCATIONAL OBJECTIVES (PEOs)

- 1. Graduates will demonstrate proficiency with statistical analysis of Data.
- 2. Graduates will execute statistical analyses with professional statistical software.
- 3. Graduates will demonstrate skill in Data management.
- 4. Graduates will develop the ability to build and assess Databased models.
- 5. Graduates will apply data science concepts and methods to solve problems in real-world contexts and will communicate these solutions effectively

PROGRAMME OUTCOMES (POs)

PO_02: Having a clear understanding of the subject related concepts and contemporary issues.

PO_06: Having problem-solving ability- to assess social issues (societal, health, safety, legal and cultural) and engineering problems.

PO_08: Having a clear understanding of professional and ethical responsibility.

PO_09: Having cross-cultural competency exhibited by working as a member or in teams.

PO_10: Having a good working knowledge of communicating in English – communication with the engineering community and society.

ADDITIONAL PROGRAMME OUTCOMES (APOs)

APO_01: Having an ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ (Emotional Quotient)

APO_04: Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning

APO_05: Having Virtual Collaborating ability

APO_07: Having critical thinking and innovative skills

APO_08: Having a good digital footprint

PROGRAMME SPECIFIC OUTCOMES (PSOs)

On completion of M.Sc. Data Science programme, graduates will be able to

- PSO1: To become a skilled Data Scientist in industry, academia, or government.
- PSO2: To use specialist software tools for data storage, analysis and visualization.
- PSO3: Able to independently carry out research/investigation to solve practical problems

CREDIT STRUCTURE

Category-wise Credit distribution

Category	Credits
University core (UC)	29
Programme core (PC)	23
Programme elective (PE)	22
University elective (UE)	06
Total credits	80

DETAILED CURRICULUM

University Core

S. No.	Course Code	Course Title	L	Т	P	J	С
1	MAT5010	Foundations of Data Science	3	0	0	0	3
2	RES5001	Research Methodology	2	0	0	0	2
3	SET5001	Science, Engineering and Technology Project – I	0	0	0	0	2
4	SET5002	Science, Engineering and Technology Project – II	0	0	0	0	2
5	SET5003	Science, Engineering and Technology Project – III	0	0	0	0	2
6	MAT6099	Master's Thesis	0	0	0	0	14
7	ENG5003/ FRE5001/ GER5001	English for Science and Technology/ French/ German	0 2 2	0 0 0	4 0 0	0 0 0	2 2 2
8	STS4001	Essentials of Business Etiquettes-Soft Skills	3	0	0	0	1
9	STS4002	Preparing for Industry	3	0	0	0	1

Programme Core

S. No.	Course Code	Course Title	L	Т	P	J	C
1	MAT5011	Matrix Theory and Linear Algebra	3	0	0	0	3
2	MAT5012	Probability Theory and Distributions	3	0	2	0	4
3	MAT5013	Statistical Inference	3	0	2	0	4
4	MAT6002	Regression Analysis and Predictive Models	3	0	2	0	4
5	MAT5016	Time series analysis and Forecasting	3	0	2	0	4
6	MAT5017	Multivariate Data Analysis	3	0	2	0	4

Programme Elective

S. No.	Course Code	Course Title	L	Т	P	J	С
1	MAT6003	Programming for Data Science	0	0	4	0	2
2	MAT6004	Computational Statistics for Data Science	0	0	4	0	2
3	MAT6005	Machine learning for Data Science	3	0	2	0	4
4	MAT6007	Deep learning	2	0	2	0	3
5	MAT6008	Artificial intelligence for Data Science	2	0	2	0	3
6	MAT6009	Design and Analysis of Experiments	3	0	2	0	4
7	MAT6010	Optimization Techniques	3	2	0	0	4
8	MAT6011	Statistical Quality Control	3	0	2	0	4
9	MAT6012	Programming for Data Analysis	2	0	4	0	4
10	MATXXXX	Bio-Statistics	2	0	2	0	3
11	MATXXXX	Reliability and Survival Analysis	2	0	2	0	3
12	MATXXXX	Queuing Theory and Network Analysis	3	0	0	0	3
13	MATXXXX	Stochastic Process and Applications	3	0	0	0	3
14	MATXXXX	Statistical Computing for Data Analysis	0	0	4	0	2
15	MATXXXX	Statistics for Managers	3	0	0	0	3
16	MATXXXX	Data Mining and Information Security	2	0	0	4	3
17	MATXXXX	Exploratory Data Analysis and Visualization	3	0	2	0	4
18	MATXXXX	Actuarial statistics	2	2	0	0	3

University Elective Baskets

S.No	Code	Title	L	Т	P	J	C
1	CSE5007	Exploratory Data Analysis	2	0	0	4	3
2	ECE6045	Neural Networks and Fuzzy systems	2	0	0	4	3
3	CSE6060	Statistical NLP	3	0	0	0	3
4	ITA5007	Data Mining and Business Intelligence	3	0	0	4	4

Course code	Course Title		L	T	P	J	С
MAT5010	Foundations of Data science		3	0	0	0	3
Pre-requisite		Syllabus version					
							1.1

Course Objectives (CoB):

The course is aimed at

- Building the fundamentals of data science.
- Imparting design thinking capability to build big-data
- Developing design skills of models for big data problems
- Gaining practical experience in programming tools for data sciences
- Empowering students with tools and techniques used in data science

Expected Course Outcome (CO):

At the end of the course the student should be able to:

- Apply data visualisation in big-data analytics
- Utilise EDA, inference and regression techniques
- Utilize Matrix decomposition techniques to perform data analysis
- Apply data pre-processing techniques
- Apply Basic Machine Learning Algorithms

Student Learning Outcomes (SLO): 1,7,9,17,18

- [1] Having an ability to apply mathematics and science in AI and machine learning applications
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems
- [17] Having an ability to use techniques, skills and modern engineering tools necessary for engineering practice
- [18] Having critical thinking and innovative skills

Basic Statistical

Module:3

4 hours
4

Big Data and Data Science - Big Data Analytics, Business intelligence vs Big data, big data frameworks, Current landscape of analytics, data visualisation techniques, visualisation software

Module:2	EDA		6 hours			
Explorator	y Data Analysis	(EDA), statistica	l measures,	Basic tools	(plots, gra	ap

Exploratory Data Analysis (EDA), statistical measures, Basic tools (plots, graphs and summary statistics) of EDA, Data Analytics Lifecycle, Discovery

M.Sc. Data Science Page 12

6 hours

	(Deemed to be U	University under section 3 of UGC Act	t, 1956)
I	nference		
Developing In	itial Hypotheses, Identify	ing Potential Dat	a Sources, EDA case study,
testing hypoth	neses on means, proportio	ns and variances	
Module:4	Regression models	6 hours	
Regression mo	odels: Simple linear regres	sion, least-square	es principle, MLR, logistic
regression, M	ultiple correlation, Partial	correlation	
Module:5	Linear Algebra Basics	6 hours	
-	esent relations between data sition: Singular Value Decom	_	=
Module:6	Data Pre-processing and Feature Selection	7 hours	
Data cleaning -	Data integration - Data Re	eduction - Data Ti	ransformation and Data
_	Feature Generation and Fe		
	ters- Wrappers - Decision '		
	11		
Module:7	Basic Machine Learning Algorithms	8 hours	
Classifiers - De		k-Nearest Neighb	ors (k-NN), k-means – SVM
	le mining – Ensemble metl	•	,
Module:8	Expert Lecture	2 hours	
Skillsets requir	ed for a Data Scientist		
	T		I
	Total Lecture hours:	45 hours	
Text Book(s)			
Ullmar Big Da	n., Cambridge University P	ress. (2019). (free	nand Rajaraman and Jefrey e online) rya, Subhasini Chellappan,
Reference Bo	oks		
_		From The Frontlin	ne, Cathy O'Neil and Rachel
	O'Reilly (2014).		
	ning: Concepts and Techni and Jian Pei, ISBN 012381		on, Jiawei Han, Micheline
	and Business Analytics, Ja		
	ning methods,2 nd edition, (
	uation: CAT / Assignment		roject / Seminar
Recom Studie	nmended by Board of	24-06-2020	
	ved by Academic Council	No. 59 Date	24-09-2020

Course code	Course Title	L	Т	Р	J	С
ENG5003	English for Science and Technology (0	4	0	2
	(for MCA & M.Sc., programmes)					
Pre-requisite	Cleared EPT	Syllabus version		on		
					٧.	1.1

- To enable students to communicate effectively in social, academic and professional contexts thereby enhancing their interpersonal, managerial, problem-solving, and presentation skills.
- To facilitate students to develop their listening competency and critically evaluate and review documentaries, talks and speeches.
- To Assist students to read and comprehend News Articles and Scientific Texts; effectively interpret tables and graphs; write and proof-read official correspondences.

Expected Course Outcome:

- Make effective presentations and display their interpersonal skills in academic and professional contexts.
- Emerge as good listeners and critically evaluate oral communication.
- Excel in reading, comprehending and interpreting technical reports, texts and data.
- Able to write effectively in English and also display their proof-reading abilities.
- Face real interviews and handle personal and professional conflicts effectively.

Student Learning	g Outcomes (SLO):	16, 18,20	
16. Good working	g knowledge of communicat	ting in English.	
18. Critical thinki	ng and innovative skills.		
20. Having a goo	d digital footprint.		
Module:1	Career Goals		4hours
Short term and lo	ong term career goals		
Activity: SWOT	Analysis/ Comprehending sp	peeche s	
Module:2	Interpersonal Skills		4 hours
Interpersonal Co	mmunication in/with Groups	s (Corporate Etiquette: Journey from Car	mpus to corporate)
Activity: Role Pla	ys/Mime/Skit		, , , ,
•	ys/Mime/Skit		
•	Listening Skills		4 hours
Activity: Role Pla	Listening Skills		4 hours
Activity: Role Pla Module:3 Listening to Docu	Listening Skills	entary/TED Talk	4 hours
Activity: Role Pla Module:3 Listening to Docu	Listening Skills Imentary	entary/TED Talk	4 hours
Activity: Role Pla Module:3 Listening to Docu	Listening Skills Imentary	entary/TED Talk	4 hours
Module:3 Listening to Docu Activity: Critically Module:4	Listening Skills Imentary v evaluate/Review a docume		
Module:3 Listening to Docu Activity: Critically Module:4 Skimming, Scann	Listening Skills Imentary v evaluate/Review a docume Reading Skills	eading	
Module:3 Listening to Docu Activity: Critically Module:4 Skimming, Scann	Listening Skills Imentary V evaluate/Review a docume Reading Skills ing, Intensive & Extensive re	eading	
Module:3 Listening to Docu Activity: Critically Module:4 Skimming, Scann	Listening Skills Imentary V evaluate/Review a docume Reading Skills ing, Intensive & Extensive re	eading	
Module:3 Listening to Docu Activity: Critically Module:4 Skimming, Scann Activity: Reading Module:5	Listening Skills Imentary V evaluate/Review a docume Reading Skills ing, Intensive & Extensive re News Papers/Magazines/Sc	eading	4hours

	(Deemed to be University tilider section 3 of OC		
Module:6	Study Skills		4hours
Summarizing the rep	ort		
Activity: Abstract, Ex	ecutive Summary, Digital Synopsis		
Module:7	Interpreting skills		4hours
Interpret data in table	s and graphs Activity: Transcoding		
Module:8	Editing Skills		4hours
Proof Reading		-	
Sequencing			
Activity: Editing any gi	ven text		
Module:9	Presentation Skills		4 hours
Oral Presentation usin			
Activity: Oral presenta	tion on the given topic using appropriate no	n-verbal cues	
		.	
Module:10	Group Discussion		4 hours
•	(avoid, accommodate, compete, compromi	ise, collaborate)	
Activity: Group discus	sion on a given topic		
80.11.44	Destruction of Class	T	. 1
Module:11	Professional Skills		4 hours
Résumé Writing	la atronia Décuraé		
Activity: Prepare an E	lectronic Resume		
Module:12	Skill-Gap Analysis		4 hours
Tailor your skills to sui	t the Job needs		
Activity: Write a SoP for	or higher Studies/Purpose Statement for job)	
		-	
Module:13			4 hours
Placement/Job Intervi			
Activity: Mock Intervi	ew		
Module:14			4 hours
Official Meeting to org			
Activity: Writing Ager	da, Minutes of Meeting (video conferencing	g) and Organizing a	an event
Module:15	Problem Solving Skills		4 hours
	Problem Solving Skills		4 nours
Conflict Management	of a challenging Scenario		
Activity. Case analysis	or a chancinging section to		
	Total Lecture ho	urs: 60 hours	
	Total Lecture no	uis. Ju iluuis	
Text Book(s)			
• Kuhnke, Sons.	E. Communication Essentials For Dummie	es. (2015). First Ed	dition. John Wiley &
	, M. Advanced Grammar in Use Book wit	th Answers and Cl	D-ROM: A Self-Study
Reference	e and Practice Book for Advanced Learr ge University Press. UK.		
Reference Books	50 Oniversity i 1033. OK.		
VEIGIGING DOOKS			

•	Churches, R. Effective Classroom Communication Pocketbook. Management Pocketbooks.
	(2015). First Edition. USA.

- Wallwork, A. English for Writing Research Papers. (2016). Second Edition. Springer.
- Wood, J. T. Communication in Our Lives. (2016). Cengage Learning. Boston. USA.
- Anderson, C. TED Talks: The Official TED Guide to Public Speaking. (2016). First Edition.Boston. Houghton Mifflin. New. York.
- Zinsser, William. On writing well. HarperCollins Publishers. 2016. Thirtieth Edition. New York. Tebeaux, Elizabeth, and Sam Dragga. The essentials of Technical Communication. 2015. First Edition Oxford University Press. USA.

Mode of Evaluation: Mini Project, Flipped Class Room, Lecture, PPT's, Role play, Assignments Class/Virtual Presentations, Report and beyond the classroom activities

List of Chall	enging Experiments (Indicative)					
1.	Setting short term and long	g term goals			2 hours	
2.	Mime/Skit/ Activities throu	Mime/Skit/ Activities through VIT Community Radio				
3.	Critically evaluate / review	Critically evaluate / review a documentary/ Activities through VIT				
	Community Radio					
4.	Mini Project				10 hours	
5.	Digital Synopsis				4 hours	
6.	Case analysis of a challengi	ing Scenario			4 hours	
7.	Intensive & Extensive read	ing of Scientific Tex	ts		4 hours	
8.	Editing any given text				8 hours	
9.	Group discussion on a give Radio	n topic / Activities t	hrough VIT	Γ Community	8 hours	
10. Prepare a video résumé along with your video introduction and then create a website (in Google Sites/Webly/Wix) showcasing skills and achievements.					10 hours	
			Total Lab	oratory Hours	60 hours	
Mode of eva	Mode of evaluation: Mini Project, Flipped Class Room, Lecture, PPT's, Role play, Assignment					
Presentation	ns, Report and beyond the classr	room activities				
Recommend	ded by Board of Studies	22-07-2017				
Approved by	y Academic Council	No. 47	Date	24.08.2017		
• • • • • • • • • • • • • • • • • • • •						

Course code	Course title	L	T	Р	J	С
FRE5001	Francais Fonctionnel	2	0	0	0	2
Pre-requisite		Syl	lab	us	ver	sion
Nil						v.1

The course gives students the necessary background to:

- demonstrate competence in reading, writing, and speaking basic French, including knowledge of vocabulary (related to profession, emotions, food, workplace, sports/hobbies, classroom and family).
- achieve proficiency in French culture-oriented viewpoint.

Expected Course Outcome: Students will be able to

- Remember the daily life communicative situations via personal pronouns, emphatic pronouns, salutations, negations, interrogations etc.
- Create communicative skill effectively in the French language via regular/irregular verbs.
- Demonstrate comprehension of the spoken/written language in translating simple sentences.
- Understand and demonstrate the comprehension of some particular new range of unseen written materials.
- Demonstrate a clear understanding of the French culture through the language studied.

Student Learning Outcomes (SLO): 9 Having problem-solving ability- solving social issues and engineering problems 10 Having a clear understanding of professional and ethical responsibility Module:1 Saluer, Se présenter, Etablir des contacts 3 hours

Les Salutations, Les nombres (1-100), Les jours de la semaine, Les mois de l'année, Les Pronoms Sujets, Les Pronoms Toniques, La conjugaison des verbes réguliers, La conjugaison des verbes irréguliers- avoir / être / aller / venir / faire etc.

Module:2	Présenter correspondan personne.	quelqu'un, t(e), Demand	Chercher er des nouvel	un(e) lles d'une			3 hours
La	conjugaison	des	verbes	Pronor	ninaux,	La	Négation,
L'interrogat	ion avec <i>'Est-ce</i> (que ou sans Es	t-ce que'.				

Module:3 Situer un objet ou un lieu, Poser des questions 4 hours

L'article (défini/ indéfini), Les prépositions (à/en/au/aux/sur/dans/avec etc.), L'article contracté, Les heures en français, La Nationalité du Pays, L'adjectif (La Couleur, l'adjectif possessif, l'adjectif démonstratif/ l'adjectif interrogatif (quel/quelles/quelle/quelles), L'accord des adjectifs avec le nom, L'interrogation avec Comment/ Combien / Où etc.,

Module:4	Faire des achats, Comprendre un texte court, Demander et indiquer le chemin.	6 hours
La traduction	n simple :(français-anglais / anglais -français)	
Module:5	Trouver les guestions, Répondre aux guestions	5 hours

	(De	emed to be University under section	3 of OGC Act,	, 1936)					
	générales en français.								
L'article Part	itif, Mettez les phrases aux p	oluriels, Faites une	phrase	avec les mots	donnés, Exprimez les				
phrases donr	nées au Masculin ou Féminin,	Associez les phrase	s.						
Module:6	Comment ecrire un passage				3 hours				
Décrivez :									
La Famille /La	a Maison, /L'université /Les Lo	oisirs/ La Vie quotid	ienne et	c.					
Module:7	Comment ecrire un dialogue	9			4 hours				
Dialogue:	Dialogue:								
a) Rése	rver un billet de train								
b) Entre	e deux amis qui se rencontren	t au café							
c) Parm	ni les membres de la famille								
d) Entr	e le client et le médecin								
Module:8	Invited Talk: Native speake	ers			2 hours				
		Total Lecture h	ours:	30 hours					
Text Book(s)									
• Echo-	1, Méthode de français, J. Gir.	ardet, J. Pécheur, P	ublisher	CLE Internation	onal, Paris 2010.				
• Echo-	1, Cahier d'exercices, J. Girard	let, J. Pécheur, Pub	isher CL	E Internationa	l, Paris 2010.				
Reference Bo	ooks								
• CONN	IEXIONS 1, Méthode de frança	ais, Régine Mérieux	, Yves Lo	oiseau,Les Édit	ions Didier, 2004.				
• CONI	 CONNEXIONS 1, Le cahier d'exercices, Régine Mérieux, Yves Loiseau, Les Éditions Didier, 2004. 								
201.112.110110 1, Le duniel d'exercises, riegine Merieux, rves Loisedd, Les Editions Bidier, 2004.									
	R EGO 1, Méthode de français	•		Hugo, Véroniq	ue M. Kizirian, Béatrix				
Samp	sonis, Monique Waendendrie	s , Hachette livre 20	006.						
Mode of Eva	Mode of Evaluation: CAT / Assignment / Quiz / FAT								
	ed by Board of Studies	26-2-2016							
	•	No 41	Date	17-6-2016					
who area by	pproved by Academic Council No 41 Date 17-6-2016								

Course code	Course title	L	T	P	J	С
GER5001	Deutsch für Anfänger	2	0	0	0	2
Pre-requisite	NIL	Syll	abı	ıs v	ers	sion
						v.1

The course gives students the necessary background to:

- enable students to read and communicate in German in their day to day life
- become industry-ready
- make them understand the usage of grammar in the German Language.

Expected Course Outcome: Students will be able to

- Create the basics of the German language in their day to day life.
- Understand the conjugation of different forms of regular/irregular verbs.
- Understand the rule to identify the gender of the Nouns and apply articles appropriately.
- Apply the German language skill in writing corresponding letters, E-Mails etc.
- Create the talent of translating passages from English-German and vice versa and to frame simple dialogues based on given situations.

Student Learning Outcomes (SLO): 9, 10 9. Having problem-solving ability- solving social issues and engineering problems 10. Having a clear understanding of professional and ethical responsibility Module:1 3 hours

Einleitung, Begrüssungsformen, Landeskunde, Alphabet, Personalpronomen, Verb Konjugation, Zahlen (1-100), W-fragen, Aussagesätze, Nomen – Singular und Plural

Lernziel:

Elementares Verständnis von Deutsch, Genus- Artikelwörter

Module:2 3 hours

Konjugation der Verben (regelmässig /unregelmässig) die Monate, die Wochentage, Hobbys, Berufe, Jahreszeiten, Artikel, Zahlen (Hundert bis eine Million), Ja-/Nein- Frage, Imperativ mit Sie Lernziel:

Sätze schreiben, über Hobbys erzählen, über Berufe sprechen usw.

Module:3 4 hours

Possessivpronomen, Negation, Kasus- AkkusatitvundDativ (bestimmter, unbestimmterArtikel), trennnbare verben, Modalverben, Adjektive, Uhrzeit, Präpositionen, Mahlzeiten, Lebensmittel, Getränke

Lernziel:

Sätze mit Modalverben, Verwendung von Artikel, über Länder und Sprachen sprechen, über eine Wohnung beschreiben.

Module:4 6 hours

Übersetzungen: (Deutsch – Englisch / Englisch – Deutsch)

Lernziel:

Grammatik – Wortschatz – Übung

	(De	emed to be University under section	3 of UGC Act, 1	956)		
Module:5						5 hours
Leseverstän	dnis,Mindmap machen,Korres	pondenz- Briefe, Po	stkarten,	E-Mail		
Lernziel :						
Wortschatzk	oildung und aktiver Sprach geb	rauch				
Module:6						3 hours
Aufsätze : Meine Unive usw	ersität, Das Essen, mein Freund	d oder meine Freun	din, mein	e Familie, ein	Fest in Deut	schland
Module:7						4 hours
Dialoge:			I			
_	präche mit Familienmitgliederi	n, Am Bahnhof,				
f) Ges	präche beim Einkaufen ; in ein	em Supermarkt ; in	einer Bu	chhandlung;		
g) in ei	inem Hotel - an der Rezeption	;ein Termin beim A	ırzt.			
Treffen im C	Cafe					
Module:8						2 hours
	ures/Native Speakers / Fein	iheiten der deuts	chen Sp	rache, Basisi	nformation	über die
deutschspra	ichigen Länder				T	
		Total Lecture h	ours: 3	30 hours		
Text Book(s	-		l ob tat			.042
• Stud	io d A1 Deutsch als Fremdspra	icne, Hermann Fun	k, Christii	na Kunn, Siik	e Demme : 2	012
Reference B	Books					
	werk Deutsch als Fremdsprach	e A1, Stefanie Deng	gler, Paul	Rusch, Helen	Schmtiz, Tar	nja Sieber,
2013	•					
• Lagu	ne ,Hartmut Aufderstrasse, Ju	tta Müller, Thomas	Storz, 20	12.		
• Deut	sche SprachlehrefürAUsländer	, Heinz Griesbach, [Dora Schu	ılz, 2011		
• Then	nenAktuell 1, HartmurtAufders	strasse, Heiko Bock,	Mechthi	ldGerdes, Jut	ta Müller und	d Helmut
	er, 2010					
	<u>v.goethe.de</u>					
	schaftsdeutsch.de					
	er.de, klett-sprachen.de					
www	v.deutschtraning.org					
Mode of Eva	aluation: CAT / Assignment / Q	uiz / FAT				
	ded by Board of Studies	04-03-2016				
Approved by	y Academic Council	No. 41	Date	17-06-201	16	

Course c		Farant	Course title		L T P J C			
STS400 Pre-requ		Essent	tials of Business Etique	ettes	3 0 0 0 1 Syllabus version			
rie-iequ	13116				V2			
Course Obje	ctives:							
• To d	evelop th	e students' logical thinki	ng skills					
• To le	earn the s	trategies of solving quan	titative ability problen	ns				
To enrich the verbal ability of the students								
 To e 	nhance c	itical thinking and innov	ative skills					
Expected Co	urse Out	come:						
Enak	oling stud	ents to use relevant apti	tude and appropriate	language to expre	ss themselves			
• To co	ommunic	ate the message to the t	arget audience clearly					
		1						
Student Lea	rning Out	comes (SLO): 7	⁷ , 9					
_	-	nal thinking (Ability to tr	anslate vast data into	abstract concepts	and to understand			
database rea	asoning)	nal thinking (Ability to tr		•	and to understand			
database rea	asoning) oblem-so		al issues and engineeri	•	and to understand 9 hours			
database rea	blem-so	ving ability- solving socia	al issues and engineeri Cultural Etiquette	•				
database rea	Busine and W	ving ability- solving socia	al issues and engineeri Cultural Etiquette nd Internal	•				
database rea	Busine and W	ving ability- solving social social social social and riting Company Blogs are	al issues and engineeri Cultural Etiquette nd Internal	•				
database rea	Busine and W	ving ability- solving social social social and criting Company Blogs arunications and Planning	al issues and engineeri Cultural Etiquette nd Internal	•				
database rea	Busine and W Comm release	ving ability- solving social social social and criting Company Blogs arunications and Planning	al issues and engineeri Cultural Etiquette nd Internal and Writing press	ng problems	9 hours			
database rea 9. Having pro Module:1 Value, Mann	Busine and W Comm release	ving ability- solving social sections sections social and criting Company Blogs arunications and Planning and meeting notes	al issues and engineeri Cultural Etiquette Ind Internal and Writing press In, Building a blog, Deve	ng problems	9 hours ssage, FAQs', Assessing			
9. Having pro Module:1 Value, Mann Competition Identifying, (Busine and W Comm release ers, Custo, Open ar Gathering	ving ability- solving social sets Etiquette: Social and Criting Company Blogs are unications and Planning and meeting notes oms, Language, Tradition d objective Communication, Analysis, D	Cultural Etiquette Ind Internal and Writing press In, Building a blog, Deve	ng problems Ploping brand mese, Understanding plan, Progress che	9 hours ssage, FAQs', Assessing the audience, eck, Types of planning,			
9. Having pro Module:1 Value, Mann Competition Identifying, (Write a shor	Busine and W Comm release , Custo, Open ar Gathering t, catchy	ving ability- solving social sets Etiquette: Social and criting Company Blogs are unications and Planning and meeting notes oms, Language, Tradition d objective Communications Information, Analysis, Decadline, Get to the Point	Cultural Etiquette Ind Internal and Writing press In, Building a blog, Deve	ng problems Ploping brand mese, Understanding plan, Progress che	9 hours ssage, FAQs', Assessing the audience, eck, Types of planning,			
9. Having pro Module:1 Value, Mann Competition Identifying, (Write a shor	Busine and W Comm release , Custo, Open ar Gathering t, catchy	ving ability- solving social sets Etiquette: Social and Criting Company Blogs are unications and Planning and meeting notes oms, Language, Tradition d objective Communication, Analysis, D	Cultural Etiquette Ind Internal and Writing press In, Building a blog, Deve	ng problems Ploping brand mese, Understanding plan, Progress che	9 hours ssage, FAQs', Assessing the audience, eck, Types of planning,			
9. Having pro Module:1 Value, Mann Competition Identifying, G Write a shor Make it relev	Busine and W Comm release Open ar Gathering t, catchy vant to you	ving ability- solving social sess Etiquette: Social and criting Company Blogs are unications and Planning and meeting notes oms, Language, Tradition d objective Communication and Information, Analysis, Decadline, Get to the Point ur audience,	Cultural Etiquette Ind Internal Ind Writing press In, Building a blog, Develon, Two-way dialoguletermining, Selecting	ng problems Ploping brand mese, Understanding plan, Progress che	9 hours ssage, FAQs', Assessing the audience, eck, Types of planning, aragraph., Body –			
Value, Mann Competition Identifying, O Write a shor Make it relev	Busine and W Comm release , Custo, Open ar Gathering t, catchy want to your Study s	ving ability- solving social sets Etiquette: Social and criting Company Blogs are unications and Planning and meeting notes oms, Language, Tradition d objective Communications Information, Analysis, Decadline, Get to the Point	Cultural Etiquette nd Internal and Writing press n, Building a blog, Deve tion, Two-way dialogu- tetermining, Selecting at —summarize your su	ng problems eloping brand mes e, Understanding plan, Progress che bject in the first p	9 hours ssage, FAQs', Assessing the audience, eck, Types of planning, aragraph., Body –			

deadlines

Module:3 Presentation skills – Preparing presentation and 7 hours

Module:3	Presentation skills – Preparing presentation and	7 hours
	Organizing materials and Maintaining and	
	preparing visual aids and Dealing with questions	

10 Tips to prepare PowerPoint presentation, Outlining the content, Passing the Elevator Test, Blue sky thinking, Introduction, body and conclusion, Use of Font, Use of Color, Strategic presentation, Importance and types of visual aids, Animation to captivate your audience, Design of posters, Setting out the ground rules, Dealing with interruptions, Staying in control of the questions, Handling difficult questions

Module:4	Quantitative Ability -L1 – Number properties and	11 hours
	Averages and Progressions and Percentages and	

		(De	emed to be University under section	3 of ode Act, 1	233)		
		Ratios					
Wei	ghted Av		on, Geometric Pro	gression,	ition, Tens digit position, Averages, Harmonic Progression, Increase &		
Mod	lule:5	Reasoning Ability-L1 – Analy	tical Reasoning		8 hours		
		, ,	5				
	_	ment(Linear and circular & Croking/grouping, Puzzle test, Sel			ood Relations,		
Mod	lule:6	Verbal Ability-L1 – Vocabula	ry Building		7 hours		
	onyms & alogies	Antonyms, One-word substitu	utes, Word Pairs, Sp	ellings, l	dioms, Sentence completion,		
			Total Lecture h	ours:	45 hours		
Refe	rence Bo						
1.		•			Crucial Conversations: Tools for		
		When Stakes are High. Bangal			·		
2.		rnegie,(1936) How to Win Frie		•	•		
3.		eck. M(1978) Road Less Travel					
4. 5.	-	016) Aptipedia Aptitude Encyc	·				
	sites:	S(2013) Aptimithra. Bangalore	. MCGraw-Hill Educa	ation PVL	. Ltu.		
1.	www.c	halkstreet.com					
2.	www.s	killsyouneed.com					
3.	www.mindtools.com						
4.	www.thebalance.com						
5.	www.e	guru.ooo					
	le of Eval	uation: FAT, Assignments, Pro	•	Roleplay	s,		
3 As:	sessment 	s with Term End FAT (Comput	er Based Test)				
		ed by Board of Studies	09/06/2017		1 - 10 - 10 - 10		
Appı	roved by	Academic Council	No. 45 th AC	Date	15/06/2017		

		(Deemed to be University under section 3 of UGC A	iet, 1956)					
Course code		Course title		L	Т	Р	J	C
STS4002		Preparing for Industry		3	0	0	0	1
Pre-requi	site			Sy	llabı	us v	ersio	on
-							,	v2
Course Obje								
	-	ne students' logical thinking skills	nc					
		strategies of solving quantitative ability probler verbal ability of the students	115					
		critical thinking and innovative skills						
Expected Co	urse Out	come:						
	_	dents to simplify, evaluate, analyze and use fund	ctions and expression	ns to	o sim	nulat	te	
real	situation	s to be industry-ready.						
Student Lear	rning Qu	tcomes (SLO): 9, 10						
		em-solving ability- solving social issues and eng	ineering problems					
		r understanding of professional and ethical res						
Module:1	Intervi	ew skills – Types of interview and				3	hou	rs
		ques to face remote interviews and Mock						
	Intervi	ew						
	<u> </u>							
		uctured interview orientation, Closed questions ctive, Questions to ask/not ask during an interv	• • • • • • • • • • • • • • • • • • • •					
		rview preparation, Tips to customize preparation		-			·e	
rounds			Jii Tor poroonar iii o		.,			
	1							
Module:2		e skills – Resume Template and Use of				2	hou	rs
	_	verbs and Types of resume and Customizing						
	resume	•						
		ard resume, Content, color, font, Introduction				-		
, ,	-	quent mistakes in customizing resume, Layout ng career portfolio	: - Understanding d	ittere	ent c	om	pany	/'S
requirement	., Digitizii	ig career portrono						
Module:3	Emotio	onal Intelligence - L1 – Transactional Analysis				12	hou	rs
	and Br	ain storming and Psychometric Analysis and						
	Rebus	Puzzles/Problem Solving						
Introduction	, Contra	cting, ego states, Life positions, Individual	Brainstorming, Gro	up E	3rain	stor	mir	g,
	-	ie, Brain writing, Crawford's Slip writing ap				_		
-		procedure, Round robin brainstorming, Skill T	est, Personality Tes	st, M	lore	tha	n oı	ne
answer, Unio	lue ways	•						
Module:4	Quanti	tative Ability-L3 – Permutation-				14	hou	rs
		nations and Probability and Geometry and						
		ration and Trigonometry and Logarithms and						
		ons and Quadratic Equations and Set Theory						
			Î					

Counting, Grouping, Linear Arrangement, Circular Arrangements, Conditional Probability, Independent and Dependent Events, Properties of Polygon, 2D & 3D Figures, Area & Volumes, Heights and distances, Simple trigonometric functions, Introduction to logarithms, Basic rules of logarithms, Introduction to functions, Basic rules of functions, Understanding Quadratic Equations, Rules & probabilities of Quadratic Equations, Basic concepts of Venn Diagram

Mod	lule:5	•	Reasoning ability-L3 – Logic	al reasoning and Da	ata	7 hours			
			Analysis and Interpretation						
Syllogisms, Binary logic, Sequential output tracing, Crypto arithmetic, Data Sufficiency, Data									
inte	rpreta	oite	n-Advanced, Interpretation ta	bles, pie charts & b	ar chats				
Mod	lule:6	6	Verbal Ability-L3 – Compreh	ension and Logic		7 hours			
Read	ding c	om	orehension, Para Jumbles, Cri	tical Reasoning (a)	Premise an	d Conclusion, (b) Assumption &			
Infe	rence	, (c)	Strengthening & Weakening	an Argument					
				Total Lecture h	ours:	45 hours			
D . C .			-1-						
кете	rence	e Ro	OKS						
•	• 1	Micl	nael Farra and JIST Editors(20	11) Quick Resume 8	& Cover Le	tter Book: Write and Use an			
	1	Effe	ctive Resume in Just One Day	. Saint Paul, Minnes	sota. Jist W	orks or the state of the state			
	•	Dan	iel Flage Ph.D(2003) The Art o	of Questioning: An I	ntroductio	n to Critical Thinking. London.			
		Pea	rson						
				s done : The Art of	Stress -Fr	ee productivity. New York City.			
		Pen	guin Books.						
,	•	FAC	E(2016) Aptipedia Aptitude E	ncyclopedia.Delhi. \	Wiley publi	cations			
		FTH	NUS(2013) Aptimithra. Banga	lore McGraw-Hill F	ducation [Dut Itd			
,	,		NOS(2013) Aprilliana. Banga	nore. Wiedraw Tim L	-aacation i	vi. Liu.			
Web	sites	:							
1.	wwv	v.ch	alkstreet.com						
2.	wwv	v.sk	illsyouneed.com						
3.	3. www.mindtools.com								
4.	4. www.thebalance.com								
5. www.eguru.ooo									
Mode of Evaluation: FAT, Assignments, Projects, Case studies, Role plays,					s,				
3 Assessments with Term End FAT (Computer Based Test)									
Reco	omme	ende	ed by Board of Studies	09/06/2017					
Δηη	roved	l hy	Academic Council	No 45 th AC	L5 th ΔC Date 15/06/2017				

Course code	Course title	L	T	Р	J	С
SET 5001	Science, Engineering and Technology Project-I			0	0	2
Pre-requisite	e		lab	us \	/er	sion
Anti-requisite					٧	1.10

- To provide opportunity to involve in research related to science / engineering
- To inculcate research culture
- To enhance the rational and innovative thinking capabilities

Expected Course Outcome: Student will be able to

- Identify a research problem and carry out literature survey
- Analyse the research gap and formulate the problem
- Interpret the data and synthesize research findings
- Report research findings in written and verbal forms

Student Learning Outcomes: 5, 6, 9 & 20

Modalities / Requirements

- 1. Individual or group projects can be taken up
- 2. Involve in literature survey in the chosen field
- 3. Use Science/Engineering principles to solve identified issues
- 4. Adopt relevant and well-defined / innovative methodologies to fulfill the specified objective
- 5. Submission of scientific report in a specified format (after plagiarism check)

Student Assessment: Periodical reviews, oral/poster presentation						
Recommended by Board of Studies 17-08-2017						
Approved by Academic Council No. 47 Date 05-10-2017						

Course Code	Course title	L	T	Р	J	С
SET 5002	Science, Engineering and Technology Project- II (0	0	0	2
Pre-requisite Pre-requisite		Syl	labı	us \	/er	sion
Anti-requisite					٧	1.10

- To provide an opportunity to involve in research related to science/engineering
- To inculcate research culture
- To enhance the rational and innovative thinking capabilities

Expected Course Outcome: Student will be able to

- Identify a research problem and carry out a literature survey
- Analyse the research gap and formulate the problem
- Interpret the data and synthesize research findings
- Report research findings in written and verbal forms

Student Learning Outcomes: 5, 6, 9 & 20

Modalities / Requirements

- 6. Individual or group projects can be taken up
- 7. Involve in literature survey in the chosen field
- 8. Use Science/Engineering principles to solve identified issues
- 9. Adopt relevant and well-defined / innovative methodologies to fulfill the specified objective
- 10. Submission of scientific report in a specified format (after plagiarism check)

Student Assessment: Periodical reviews, oral/poster presentation						
Recommended by Board of Studies 17-08-2017						
Approved by Academic Council No. 47 Date 05-10-2017						

Course Code	Course title	L	T	P	J	С
SET 5003	Science, Engineering and Technology Project-III	0	0	0	0	2
Pre-requisite		Syl	labı	us \	/er	sion
Anti-requisite					٧	1.10

- To provide an opportunity to involve in research related to science/engineering
- To inculcate research culture
- To enhance the rational and innovative thinking capabilities

Expected Course Outcome: Student will be able to

- Identify a research problem and carry out a literature survey
- Analyse the research gap and formulate the problem
- Interpret the data and synthesize research findings
- Report research findings in written and verbal forms

Student Learning Outcomes: 5, 6, 9 & 20

Modalities / Requirements

- 11. Individual or group projects can be taken up
- 12. Involve in the literature survey in the chosen field
- 13. Use Science/Engineering principles to solve identified issues
- 14. Adopt relevant and well-defined/innovative methodologies to fulfil the specified objective
- 15. Submission of a scientific report in a specified format (after plagiarism check)

Student Assessment: Periodical reviews, oral/poster presentation Recommended by Board of Studies 17-08-2017 Approved by Academic Council No. 47 Date 05-10-2017

Course Code	Course title	L	Т	Р	J	С
RES5001	Research Methodology	2	0	0	0	2
Pre-requisite	Nil	Sy	llab	us v	/er	sion
					V	1.0

- Impart skills to develop a research topic and design
- Define a purpose statement, a research question or hypothesis, and a research objective
- Analyze the data and arrive at a valid conclusion
- 4. Compile and present research findings

Expected Course Outcome: student will be able to

- Explain the basic aspects of research and its ethics
- Outline research problems, their types and objectives
- Formulate good research designs and carry out statistically relevant sampling
- Collect, collate, analyze and interpret data systematically
- Experiment with animals ethically
- Make use of literature and other search engines judiciously for research purposes

Student Learning Outcomes (SLO): 2,8

- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 8. Having Virtual Collaborating ability

Module:1 Introduction and Foundation of Research

2 hours

Meaning, Objectives, Motivation, Utility for research. Concept of theory, empiricism, deductive and inductive theory. Characteristics of scientific method –Understanding the language of research.

Module:2 Problem identification and formulation

4 hours

Scientific Research: Problem, Definition, Objectives, Types, Purposes and components of Research problem

Module:3 Research Design

4 hours

Concept and Importance in Research : Features of a good research design, Exploratory Research Design and Descriptive Research Designs

Module:4 | Sampling

6 hours

Sampling methods, Merits and Demerits. Observation methods, Sampling Errors (Type I and Type II). Determining size of the sample. Experimental Design: Concept of Independent & Dependent variables.

Module:5 Data analysis and Reporting

6 hours

Fundamentals of Statistical Analysis and Inference, Multivariate methods, Concepts of Correlation and Regression; Research Reports: Structure, Components, Types and Layout of Research report and articles, Writing and interpreting research results, Figures and Graphs

Module:6 Animal handling

2 hours

Guidelines-animal ethical committee, animal models, various routes of drug administrations, LD_{50} , ED_{50}

Module:7	Use of encyclopedias an	d tools in researc	h		4 hours
Research G	uides, Handbook, Academic [Databases for Biolog	ical Scier	nce Disciplin	e. Methods to search
required inf	ormation effectively.				
Module:8	Contemporary issues:				2 hours
		Takal Laskova ha	20	la a coma	
		Total Lecture ho	ours: 30	hours	
Text Book(s					
	erine Dawson, Introduction to		•	al guide for a	anyone undertaking
a res	earch project, Oxford : How To	o Books, Reprint 2010)		
	s S. Bendat, Allan G. Pierso		•		ement Procedures,
4 th Ec	lition, ISBN: 978-1-118-21082-	-6, 640 pages, Septen	nber 2011	Ĺ	
• Rese	arch in Medical and Biologic	cal Sciences, 1st Edit	ion. Fror	n Planning :	and Preparation to
	t Application and Publication,			_	
	: 9780128001547, Academic P			,	,
Reference B	· · · · · · · · · · · · · · · · · · ·	·			
• John	Creswell, Research Design: Qu	ualitative, Quantitativ	e, and M	ixed Metho	ds
Appr	oaches, Fourth Edition (March	n 14, 2013)			
Mode of Eva	aluation: CAT / Assignment / C	Quiz / FAT / Project / S	Seminar		
Recommend	ded by Board of Studies	03-08-2017			
Approved by	y Academic Council	No. 46	Date	24-08-201	17

Course Code	Course title	L	Т	P	J	С
MAT6099	Master's Thesis	0	0	0	0	14
Pre-requisite	As per the academic regulations		Sylla	bus	ver	sion
			v 1.0			

To provide sufficient hands-on learning experience related to the area of specialization with a focus on research orientation

Expected Course Outcome: Students will be able to

- Formulate specific problem statements for ill-defined real-life problems with reasonable assumptions and constraints.
- Perform a literature search and/or patent search in the area of interest.
- Develop a suitable solution methodology for the problem
- Conduct experiments / Design & Analysis / solution iterations and document the results
- Perform error analysis / benchmarking/costing
- Synthesise the results and arrive at scientific conclusions/products/solution
- Document the results in the form of technical report/presentation

Student Learning Outcomes (SLO): 5, 6 & 20

- 1. Can be a theoretical analysis, modelling & simulation, experimentation & analysis, prototype design, correlation and analysis of data, software development, applied research and any other related activities.
- 2. The project can be for one or two semesters based on the completion of the required number of credits as per the academic regulations.
- 3. Should be individual work.
- 4. Carried out inside or outside the university, in any relevant industry or research institution.
- Publications in the peer-reviewed journals / International Conferences will be an added advantage

Mode of Evaluation: Periodic reviews, Presentation, Final oral viva, Poster submissionRecommended by Board of Studies04.03.2016Approved by Academic Council40th ACDate18.03.2016

Programme Core

Course code Course title		L	T	Р	J	С
MAT 5011 Matrix theory and Linear Algebra		3	0	0	0	3
Pre-requisite		Syl	lab	us v	ers	ion
						1.1

Course Objectives:

- Understand the basic concepts of matrix algebra and its applications.
- Solving computational problems of linear algebra.

Expected Course Outcomes:

At the end of the course students will be able to:

- Understand basic matrix properties like rank, determinant, inverse and a special type of matrices
- Introduce Gaussian / Gauss-Jordan elimination methods, LU factorisation technique
- Use computational techniques for singular value decomposition (Computational and Algebraic Skills).
- Understand the concepts of vector space and subspaces.
- Find the matrix representation of a linear transformation given bases of the relevant vector spaces.
- Compute inner products on a real vector space and compute angle and orthogonality in inner product spaces.
- Understand the use of linear algebra and matrices in several important, modern applications of research and industrial problems involving statistics.

Student Learning Outcomes (SLO): 2, 7, 9

- 2. Having a clear understanding of the subject related concepts and contemporary issues.
- 7. Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning).

9. Having problem-solving ability- solving social issues and engineering problems.									
Module: 1	Matrix theory	6 hours							
Algebra of Matrices, Trace and Rank of a Matrix and their properties, Determinants, Inverse,									
Eigen values and	Eigen vectors, symmetric, orthogonal and	d idempotent r	matrices and their						
properties									
Module:2	Matrix Factorization	6 hours							
Gauss elimination	, row canonical form, diagonal form, t	riangular form	, Gauss-Jordan-LU						
decomposition, sol	ving systems of linear equations.								
Module:3	Decomposition of Matrices	6 hours							

Spectral decomposition, singular value decomposition, Quadratic forms, definiteness and related results with proofs.

Module:4	Vector Spaces	6 hours	
IVIUUUIE. +	VELLUI SDALES	Ullouis	

Vector Spaces, Subspaces, Basis and dimension of a vector space, linear dependence and linear independence, spanning set.

Module:5	Linear transformation	6 hours

Linear transformation, kernel, range, Matrix Representation of a linear transformation, ranknullity theorem, change of basis and similar matrices.

Module:6		Inner product spaces	o oc omversity under section 3		6 hours	
Module:6 Inner product spaces Inner-product spaces, orthogonal sets and			asses Orthogona			midt
orthogonaliz			iases, Orthogona	rrojectio	ii, Graiii-3Ci	iiiiut
Module:7		Applications in Statist	ics		7 hours	
	invers	es (g-inverses), Method				solution to a
		quations. Sparse matrice				
Correlation A		•	,		, 0.0 0	
Module:8		Contemporary issue	es: (Industry Ex	pert	2 hours	
		Lecture)	, , ,			
Applications	into	linear models, Regressi	on analysis an	d Multiva	riate analy	sis using computer
software pa		• •	,		,	5 1
•			otal Lecture ho	ours: 3	30 hours	
Tutorial		A minimum of 5	problems to	be :	15 hours	
		worked out by	•			
		tutorial class.		,		
		Another 5 problem	ns per tutorial o	class		
		to be given as hom	•			
Text Book(s)	1 11 0 1				
•	•	rt Strang, Introduction t	o linear alaebra	a. 5/e W	elleslev-Can	nbridge, 2016.
•		d C. Lay, Linear Algebra a				
Defense D			The res repried	10113, 1 Cui	3011, 3, 6 20	
Reference B				A	-	l' lha il i'
G. Allaire and S. M. Kaber. Numerical Linear Algebra, Texts in Applied Mathematics,						
Springer, 2008.						
L. Hogben, Handbook of Linear Algebra, CRC Press/Taylor & Francis Group, 2014. Friedberg, S. Jacob, A. and Spanson, J. Linear Algebra, E. A. Bearson, 2010.						
• Friedberg, S., Insel, A., and Spence, L., Linear Algebra, 5/e, Pearson, 2019.						
Nick Fieller, "Basics of Matrix Algebra for Statistics with R", published in 2015, CRC Proces						
Made of Free	Press		at and FAT			
IVIOGE OT EV	aiuatic	on: CAT, Quiz, Assignmer	nt and FAT.			
Recommended by Board of Studies 24-06-2020						
			Date	24-09-202	0	

Course code	Course title	L T P J C
MAT5012	Probability Theory and Distributions	3 0 2 0 4
Pre-requisite	Basic knowledge of sets, sample space, probability space, measure space, probability measure and calculus.	Syllabus version
		1.1

- To incorporate the concepts of probability theory and its applications as the core material in building theoretical ideas along with the practical notion.
- To integrate the intrinsic ideas of preliminary and advanced distributions to correlate with the realworld scenarios.

Expected Course Outcome:

At the end of the course student will be able to:

- Develop problem-solving techniques needed to calculate probability and conditional probability.
- Formulate fundamental probability distribution and density functions, as well as functions of random variables, derive the probability density function of transformations.
- Derive the expectation and conditional expectation, and describe their properties.
- Understand various types of generating functions used in statistics.
- Describe commonly used univariate discrete and continuous probability distributions.
- Apply sampling distributions to testing of hypotheses.
- Translate and correlate the statistical problems into Statistical analysis

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems
- [18] Having critical thinking and innovative skills

Module:1 | Probability and Random variables

8 hours

Introduction – Random Experiments, Empirical basis of probability, Algebra of events, laws of probability; Conditional Probability, Independence, Bayes' law; Application of probability to business and economics. One-dimensional Random variable- Discrete and Continuous; Distribution functions and its properties; Bivariate Random Variables- Joint Probability functions, marginal distributions, conditional distribution functions; Notion of Independence of Random variables

Module:2 | Functions of Random Variables

6 hours

Functions of random variables: introduction, distribution function technique, transformation technique: one variable, transformation technique: several variables, theory and applications.

Module:3 | Mathematical Expectation

6 hours

Expectation, Variance, and Co-variance of random variables; Conditional expectation and conditional variance; Markov, Holder, Jensen and Chebyshev's Inequality; Weak Law of Large numbers, Strong law of large numbers and Kolmogorov theorem; Central Limit Theorem.

Module:4 | Generating Functions

5 hours

Probability generating function (p.g.f.), moment generating function (m.g.f.), characteristic function (c.f.); Properties and Applications. Probability distributions of functions of random variables: one and two dimensions.

Vellore Institute of Technology (Deemed to be University under section 3 of UGC Act, 1956)					
Module:5	Discrete Distributions	7 hours			
	Bernoulli, Binomial, Poisson, Geometric, Hypergeometric, Negative Binomial, Multinomial, distributions and Discrete Uniform distribution - definition, properties and applications with numerical problems.				
Module:6	Continuous Distributions	7 hours			
kind), We	Normal distribution function, Exponential, Gamma, ibull, Cauchy and Laplace distributions, lognor functions - definition, properties and applications;	rmal, logistic, Pareto	and Rayleigh		
Module:7	Sampling Distributions	4 hours			
proportion:	r, The sampling distribution of the Mean: Finite Finite Populations, distribution of sample varies, the F distribution, order statistics: properties, a Contemporary issues (Industry Expert Lecture)	ance, the chi-square	distribution, the t		
	nd Analytical problems on various applications of		ons with computer		
software pa					
	Total Lecture hours:	45 hours			
Text Book					
 Parimal Mukhopadhyay; An Introduction to the Theory of Probability, World scientific, 2012. Irwin Miller, Marylees Miller, John E. Freund's; Mathematical Statistics, Pearson, 2017 Reference Book(s) FetsjeBijma, Marianne Jonker and Aad van der Vaart; Introduction to Mathematical Statistics, Amsterdam University Press, 2018. Krishnamoorthy, K., Handbook of Statistical Distributions with Applications, Chapman & Hall/CRC, 2006. Rohatgi, V.K. and Ebsanes Saleh, A.K. Md., An introduction to Probability and Statistics, 2nd Ed., John Wiley & Sons, 2002. Shanmugam, R., Chattamvelli, R. Statistics for scientists and engineers, John Wiley, 2015. 					
Mode of Evaluation: CAT, Quiz, Assignment and FAT. List of Challenging Experiments (Indicative): Using Computational software's like MS-Excel/MS-Solver/R/Python/Minitab etc.					
1. proces	uction to computational procedure, import and expossing, tabulation and visualization of data and charts attain of data.	s, Diagrammatical	4 hours		
	us plots and graphical Presentation of Statistical Da		4 hours		
	outation of descriptive Statistics and summarizing th		4 hours		
	outational methods of discrete distributions and gene ers using standard distributions.	erating random	2 hours		

Approved by Academic CouncilNo. 59Date24-09-2020						
	Recommended by Board of Studies 24-06-2020					
Mod						
		30 hours				
10.	applications on real time data.	Z HOUIS				
10.					2 hours	
9.	Gamma distribution: Calculation of related applications on real time dates	2 hours				
8.	Exponential distribution: Calculation of probabilities, fitting of exponential data and related applications on real time data.				2 hours	
7.		Poisson distribution: Calculation of probabilities, fitting of Poisson data and related applications on real time data.				
6.		Binomial distribution: Calculation of probabilities, fitting of binomial data and related applications on real time data.				
5.	Normal distribution : calculation of probabilities, fitting of normal data and related applications				4 hours	

Course code	Course title	L T P J C
MAT5013	Statistical Inference	3 0 2 0 4
Pre-requisite	Nil	Syllabus version
		1.1

- Understand the types of questions that the statistical method addresses for decision making.
- Apply statistical methods to hypotheses testing and inference problems.
- Interpret the results in a way that addresses the question of interest.
- Use data to make evidence-based decisions that are technically sound.
- Communicate the purposes of the analyses, the findings from the analysis, and the implications of those findings.

Expected Course Outcomes:

At the end of the course students will be able to:

- 1. Understand the notion of a parametric model and point estimation of the parameters of those models and properties of a good estimator.
- 2. Learn the approaches to point estimation of parameters.
- 3. Understand the concept of interval estimation and confidence intervals.
- 4. Basic concepts in tests of hypotheses.
- 5. Understand and apply large-sample tests.
- 6. Use small-sample tests of hypotheses.
- 7. Discuss nonparametric tests of hypotheses.
- 8. Translate and correlate the statistical analysis into Statistical inference

Student Learning Outcomes (SLO): | 2, 7, 9, 18

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems

[18] Having critical thinking and innovative skills

Module:1 Introduction 9 hours

Population, sample, parameter and statistic; characteristics of a good estimator; Consistency – Invariance property of Consistent estimator, Sufficient condition for consistency; Unbiasedness; Sufficiency – Factorization Theorem – Minimal sufficiency; Efficiency – Most efficient estimator, likelihood equivalence, Uniformly minimum variance unbiased estimator, applications of Lehmann-Scheffe's Theorem, Rao - Blackwell Theorem and applications.

Module:2 | Point Estimation | 6 hours

Point Estimation- Estimator, Estimate, Methods of point estimation — Maximum likelihood method (the asymptotic properties of ML estimators are not included), **Large sample properties of ML estimator(without proof)- applications**, Method of moments, method of least squares, method of minimum chi-square and modified minimum chi-square-Asymptotic Maximum Likelihood Estimation and applications

Module:3	Interval Estimation	4 hours
	•	

Confidence limits and confidence coefficient; Duality between acceptance region of a test and a confidence interval; Construction of confidence intervals for population proportion (small and large samples) and between two population proportions(large samples); Confidence intervals for mean and variance of a normal population; Difference between the mean and ratio of two normal populations.

Module:4 | Testing of hypotheses

6 hours

Types of errors, power of a test, most powerful tests; Neyman-Pearson Fundamental Lemma and its applications; Notion of Uniformly most powerful tests; Likelihood Ratio tests: Description and property of LR tests - Application to standard distributions.

Module:5 | Large sample tests

4 hours

Large sample properties; Tests of significance (under normality assumption)- Test for a population mean, proportion; Test for equality of two means, proportions; **Test for variance**, Test for correlation, Test for Regression.

Module:6 | Small sample tests

6 hours

Student's t-test, test for a population mean, equality of two population means, paired t-test, F-test for equality of two population variances, **CRD,RBD,LSD**; Chi-square test for goodness of fit and test for independence of attributes, $\chi 2$ test for testing variance of a normal distribution

Module:7 | **Non-parametric tests**

8 hours

Sign test, Signed rank test, Median test, Mann-Whitney test, Run test and One sample Kolmogorov –Smirnov test ,**Kruskal** – **Wallis H test**(Description, properties and applications only).

Module:8 Contemporary issues: (Industry Expert Lecture)

2 hours

Research and Development problems related to various fields of inferential statistics with practical knowledge of computer softwares.

Total Lecture hours:

45 hours

Text Book(s)

• Manoj Kumar Srivastava and Namita Srivastava, Statistical Inference – Testing of Hypotheses, Prentice Hall of India, 2014.

Robert V Hogg, Elliot A Tannis and Dale L.Zimmerman, Probability and Statistical Inference,9th edition,Pearson publishers,2013

Reference Book(s)

- Marc S. Paolella, Fundamental statistical inference: A computational approach, Wiley, 2018.
- B. K. Kale and K. Muralidharan, Parametric Inference, Narosa Publishing House, 2016.
- Miller, I and Miller, M, John E. Freund's Mathematical statistics with Applications, Pearson Education, 2002.
- Rao, C.R., Linear Statistical Inference and its applications, 2nd Edition, Wiley Eastern, 1973.
- Gibbons, J.D., Non-Parametric Statistical Inference, 2/e, Marckel Decker, 1985.
- Bansilal, Sanjay Arora and Sudha Arora, Introducing Probability and Statistics, 2/e, Satya Prakash Publications, 2006.
- George Casella and Roger L.Berger: , Statistical Inference, 2nd edition, Casebound Engelska, 2002

Mod	Mode of Evaluation: CAT, Quiz, Assignment and FAT.					
List	of Experiments					
1	Calculating Confidence interval	s, <i>p</i> -value			2 hours	
2	Large Sample Tests- Test for Po	on proportions	4 hours			
3	Small Sample Tests – t – test for	r population mean	, Paired t	test	4 hours	
4	F- test for population variances				2 hours	
5	Chi-square test for goodness of fit and Independence of Attributes 4					
6	Computation of - consistent estimator, unbiased estimators and their variances.			2 hours		
7	Computation of ML estimator by Iterative method/Method of scoring, computation of estimators for grouped data applying the ML.				2 hours	
8	Minimum χ2 and modified mini	mum χ2			2 hours	
9	9 Computation of least squares estimator - calculation of standard errors of			2 hours		
10	Test for correlation coefficient &	& Non-parametric	Tests		6 hours	
			Total	Laboratory hours	30 hours	
Mod	e of evaluation: Continuous asses	sment and FAT.		<u>.</u>		
Reco	Recommended by Board of Studies 24-06-2020					
App	roved by Academic Council	No. 59	Date 24-09-2020			

Course code	Course title	L T P J C
MAT5016	Time series analysis and Forecasting	3 0 2 0 4
Pre-requisite	NIL	Syllabus version
		1.0

- To equip various forecasting techniques and familiarize on modern statistical methods for analyzing time-series data.
- To amalgamate the intellectual facts of the time series data to implement in the field projects scientifically.
- To link time-dependent analytical tools and building the models by extracting real-time data.

Expected Course Outcomes:

- On completion of the course, students will be able to
- understand the fundamental advantages and apply essential of forecasting techniques
- apply an appropriate forecasting method in any given situation.
- apply non-stationary methods in real-time problems.
- forecast with better statistical models based on statistical data analysis
- learn and apply variance transformation techniques
- understand the application of frequency-domain time series analysis.

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject interrelated concepts and of up-to-date issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to Understand database reasoning).
- [9] Having problem-solving ability- solving social issues and engineering problems
- [18] Having critical thinking and innovative skills

Module:1 | Exploratory analysis of Time Series

4 hours

Graphical display, classical decomposition model, Components and various decompositions of Time Series Models-Numerical description of Time Series: Stationarity, Autocovariance and Autocorrelation functions - Data transformations - Methods of estimation –Trend, Seasonal and exponential.

Module:2 | Smoothing Techniques

6 hours

Moving Averages: Simple, centered, double and weighted moving averages; single and double exponential smoothing – Holt's and winter's methods - Exponential smoothing techniques for series with trend and seasonality-Basic evaluation of exponential smoothing.

Module:3 | Stationary models

6 hours

Time series data, Trend, seasonality, cycles and residuals, Stationary, White noise processes, Autoregressive (AR), Moving Average (MA), Autoregressive and Moving Average (ARMA) and Autoregressive Integrated Moving Average (ARIMA) processes, Choice of AR and MA periods.

Module:4 | Non-stationary time series models

9 hours

Tests for Nonstationarity: Random walk —random walk with drift —Trend stationary —General Unit Root Tests: Dickey Fuller Test, Augmented Dickey Fuller Test.

ARIMA Models: Basic formulation of the ARIMA Model and their statistical properties - Autocorrelation function (ACF), Partial autocorrelation function (PACF) and their standard errors.

Module:5 | Forecasting

6 hours

Nature of Forecasting – Forecasting methods- qualitative and quantitative methods – Steps involved in stochastic model building – Forecasting model evaluation.

Model selection techniques: AIC, BIC and AICC – Forecasting model monitoring.

Module:6 Transfer function and Intervention analysis

6 hours

			semed to be University under section 3 of			
		nction models- Transfer f n; Forecasting with Transfer				nction; Model
	lule:7	Spectral analysis	Tunction hoise in		a vention unarysis.	6 hours
		nsity function (s. d. f.) and i	ts properties s d f	of AR M	Δ and ΔRMΔ proc	
		ion and periodogram.	ts properties, s. d. 1.	01 7111, 111	71 and 711(1171 proc	esses, i ourier
	lule:8	Contemporary issues				2 hours
		d Analytical problems on v	arious applications of	of the sam	pling Techniques.	2 110415
			Total Lecture h		<u>r & 1</u>	45 hours
Text	t Book(s)				
•	Dou Ana	glas C. Montgomery, Chery lysis and Forecasting, Seco	nd Ed., Wiley, 2016	•		
•		rge E. P. Box, Gwilym M. I lysis: Forecasting and Cont			freta M. Ljung, 11n	ne Series
Refe	erence l	Books ckwell, P. J., & Davis, R.				
•	Fore	ence C. Mills, Applied Ti ecasting, Academic Press, 2	019.		tical Guide to Mo	deling and
Mod	le of Ev	valuation: CAT, Quiz, Digi	tal Assignment and	FAT.		
List	of Cha	llenging Experiments (Inc	licative)			
1	Visua	lization of Stationary and N	on-stationary time s	eries		4 hours
2	Movii	ng Average Time Series Mo	odel and Differencing	g		4 hours
3	Expor	nential smoothing technique	(Single, double and	triple)		4 hours
4	Auto-	Regressive Model for Static	onary Time Series	<u> </u>		4 hours
5		egressive Integrated Movin		Stationary	Time Series	4 hours
6						
7		fer Functions and Autoregre		ng Modeli	ng	4 hours
8		ral density function	District Distributed Le	-5 1110 u ch	**************************************	2 hours
				Total L	aboratory hours	30 hours
Mod	le of Ex	valuation: Continuous asses	ssment and FAT	100011	and of all of the state of the	20 110415
		ded by Board of Studies	10.09.2019			
		y Academic Council	No. 56	Date	24-09-2019	
7 1PP	I O V CU U	j i tadellile couliell	110.50	Date	27 07 2017	

Course code	Regression Analysis and Predictive Modelling	L	Т	P	J	C
MAT6002	_	3	0	2	0	4
Pre-requisite	MAT5012 - Probability Theory and Distributions	Syl	lab	us v	vers	ion
						1.0

- Develop an understanding of regression analysis and model building.
- Provide the ability to develop relationship between variables
- Investigate possible diagnostics in regression techniques
- Formulate feasible solution using regression model for real-life problems.

Expected Course Outcome:

At the end of the course students will be able to:

- develop in-depth understanding of the linear and nonlinear regression model.
- demonstrate the knowledge of regression modeling and model selection techniques.
- examine the relationships between dependent and independent variables.
- estimate the parameters and fit a model.
- investigate possible diagnostics in regression modeling and analysis.
- validate the model using hypothesis testing and confidence interval approach.
- understand the generalizations of the linear model to binary and count data.

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems.

[18] Having critical thinking and innovative skills

Module:1 Simple Regression Analysis

6 hours

Introduction to a linear and nonlinear model. Ordinary Least Square methods. Simple linear regression model, using simple regression to describe a linear relationship. Fitting a linear trend to time series data, Validating simple regression model using t, F and p test. Developing confidence interval. Precautions in interpreting regression results.

Module:2 Multiple Regression Analysis

6 hours

Concept of Multiple regression model to describe a linear relationship, Assessing the fit of the regression line, inferences from multiple regression analysis, problem of overfitting of a model, comparing two regression model, prediction with multiple regression equation.

Module:3 Fitting Curves and Model Adequacy Checking

6 hours

Introduction, fitting curvilinear relationship, residual analysis, PRESS statistics, detection and treatment of outliers, lack of fit of the regression model, test of lack of fit, Problem of autocorrelation and heteroscedasticity. Estimation of pure errors from near neighbors.

Module:4 Transformation techniques

5 hours

Introduction, variance stabilizing transformations, transformations to linearize the model, Box-Cox methods, transformations on the repressors variables, Generalized and weighted least squares, Some practical applications.

Module:5 Multicollinearity

7 hours

Introduction, sources of multicollinearity, effects of multicollinearity. Multicollinearity diagnostics: examination of correlation matrix, variance Inflation factors (VIF), Eigen system analysis of X¹X. Methods of dealing with Multicollinearity: collecting additional data, model

		(Dec	eemed to be	e University under se	ection 3 of UG	C Act, 1956)		
re-speci	fication, ar	nd ridge regression.						
Module	:6	Generalized Linear	r Mo	dels				7 hours
General	ized linear	r model: link functi	ions	and linear	r predi	ctors, parameter	estima	ation and
inference	e in the	GLM, prediction and	d est	imation v	vith the	GLM, Residua	ıl Anal	ysis, and
concept	of over dis	spersion.						
Module	:7	Model building and	d No	nlinear R	egressi	on		6 hours
Variable	e selection	n, model building, i					ation t	echniques:
Analysi	s of mod	el coefficients, and	l pre	dicted va	lues, d	lata splitting m	ethod.	Nonlinear
		nonlinear least square						
		n, statistical inference						
Module	:8	Contemporary iss	sues:					2 hours
Research	n and Anal	ytical problems on var	rious	applicatio	ns of th	e regression analy	ysis and	l predictive
modelin	g.	, 1		**		•		•
					Total l	Lecture hours:		45 hours
Text Bo	ok(s)							
•	Douglas	C. Montgomery, Eliz	zabet	h A. Peck	c, G. G	eoffrey Vining,	Introdu	ction to
		egression Analysis, T						
•		R. Draper, Harry Sm			•		LEY In	dia Pvt.
		Delhi; Third Edition			C	•		
Referer	ce Books	·						
•	Johnson, F	R A., Wichern, D. W.,	Appl	ied Multiv	ariate S	tatistical Analysis	s, Sixth	Ed., PHI
	learning P	vt., Ltd., 2013.				·		
•	Iain Pardo	e, Applied Regression	ı Mod	leling, John	n Wiley	and Sons, Inc, 20	012.	
Mode of	f Evaluatio	on: CAT / Digital Ass	sionm	ent / Oniz	/ FAT			
		ng Experiments	715	ione / Quiz	7 1 7 1 1			
1.		on Analysis using- sc	ratter	diagram	Karl De	arcon's correlation	nn .	2 hours
1.		nt and drawing infere			ixaii i c	arson s correlation	511	2 110u13
2.		near regression: mod			ation o	f naramatars		4 hours
۷.		R^2 and adjusted R^2						4 110u15
3.		analysis and forecast			_			2 hours
4.								4 hours
5.		g Simple linear regre					14:-10	
٥.	regressio	ng confidence interva	ai aii(ı testiliğ ti	ie mode	zi simple and mu	шріе	4 hours
			n of t	2040220404	fitting	of the model or	***	4 hours
6.		regression: estimation					TOF	4 hours
7	analysis, model validation, variable selection and testing.							
7.		of multicollinearity a					1.1	2 hours
8.		ic measures and outli	iers d	etection, I	Jurbin '	Watson test, varı	able	4 hours
		and model building		1 1				2.1
9.		elation, auto regressiv						2 hours
10	Fitting of	f nonlinear regression	n mod	iel.				2 hours
						al Laboratory H	lours:	30 hours
		nt: Continuous Asses	ssmen					
		Board of Studies		10-09-20		I		
Approv	ed by Acad	lemic Council		No. 56	Date	24-09-2019		

Course code	Course Title	L T P J C
MAT5017	Multivariate Data Analysis	3 0 2 0 4
Pre-requisite	Knowledge of Fundamental of Statistics, Matrices and Linear Algebra	Syllabus version
		1.0

The **objective** of the course is to make the student:

- Understand the fundamental concepts of Multivariate Data Analysis / Multivariate Statistical Analysis.
- Conversant with various methods and techniques used in summarization and analysis of multivariate data.
- Prepare for investigation of multivariate data and examine the possible diagnostics in multivariate methods.
- Formulate real time problem in a form of multivariate model.
- Develop feasible solution of real-life problems, using multivariate methods and techniques.
- Conduct research using multivariate data analysis techniques.

Expected Course Outcome:

- At the end of the course students will be able to:
- Learn to develop an in-depth understanding of the Multivariate models, methods and techniques.
- Demonstrate the knowledge and skill of multivariate normal distributions, related probability distributions and their applications.
- Examine the relationships between dependent and independent variables of multivariate models, estimate the parameters and fit a model.
- Perform, handle and manipulate the analysis of discriminant function and logistic regression.
- Apply the method and analysis of principal components, factor analysis and dimension reduction of sample data.
- Investigate the events of clustering and multidimensional scaling presence in sample data.
- Conduct the application of Structural Equation Modeling (SEM) to real-time observations.
- 8. Research on real-time problems from various disciplines using multivariate data analysis.

•

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems.
- [18] Having critical thinking and innovative skills.

Module:1 Introduction to Multivariate Data Analysis 5 hours

Multivariate data and their diagrammatic representation. Exploratory multivariate data analysis, sample mean vector, sample dispersion matrix, sample correlation matrix, graphical representation, means, variances, co-variances, correlations of linear transforms, six step approach to multivariate model building. Introduction to multivariate linear regression, logistic regression, principal component analysis, factor analysis, cluster analysis, canonical analysis and canonical variables, structured equation modeling (SEM).

Module:2	Multivariate Normal Distribution(MND)	8 hours
----------	---------------------------------------	---------

Introduction to multivariate normal distribution, probability density function and moment generating function of multivariate normal distribution, singular and nonsingular normal distributions, distribution of linear and quadratic form of normal variables, marginal and conditional distributions. Random sampling from multivariate normal distributions. Goodness of fit of multivariate normal distribution. Wishart matrix-its distribution and properties.

Module:3	Multivariate Linear Model and Analysis of	8 hours
	Variance and Covariance	

Maximum likelihood estimation of parameters, tests of linear hypothesis, distribution of partial and multiple correlation coefficients and regression coefficients. Multivariate linear regression, multivariate analysis of variance of one and two way classification data (only LR test). Multivariate analysis of covariance. Hoteling T^2 and Mahalanobis D^2 applications in testing and confidence set construction.

Module:4 Multiple Discriminant Analysis and Logistic Regression 7 hours

Discriminant model and analysis: a two group discriminant analysis, a three group discriminant analysis, the decision process of discriminant analysis(objective, research design, assumptions, estimation of the model, assessing overall fit of a model, interpretation of the results, validation of the results). **Logistic Regression model** and analysis: regression with a binary dependent variable, representation of the binary dependent variable, estimating the logistic regression model, assessing the goodness of fit of the estimation model, testing for significance of the coefficients, interpreting the coefficients.

Module:5 Principal Components and common Factor Analysis 5 hours

Population and sample principal components, their uses and applications, large sample inferences, graphical representation of principal components, Biplots, the orthogonal factor model, dimension reduction, estimation of factor loading and factor scores, interpretation of factor analysis.

Module:6 Cluster Analysis and Multidimensional Scaling 5 hours

Concepts of cluster analysis and multidimensional scaling, similarity measures, hierarchical clustering methods, Ward's hierarchical clustering method's, nonhierarchical clustering methods, K-means methods. Clustering based on statistical models, multidimensional scaling and correspondence analysis, perceptual mapping.

Module:7 Structural Equation Modelling (SEM)

Concept of structural equation modeling, Confirmatory factor analysis, canonical correlation analysis, conjoint analysis.

5 hours

Module:8 Contemporary issues: 2 hours

Research and Analytical problems of multivariate data / statistical analysis from science, engineering, industry, economics, environment, commerce, medicine & health, general and administrative management etc.

Total Lecture hours:	45 hours

Text Book(s)

- Hardly W.K. and Simor L., Applied Multivariate Statistical Analysis, 4th Edition, Springer- Verlag, **2015.**
- Richard A. Johnson and Dean W. Wichern, Applied Multivariate Statistical Analysis, Prentice hall India, 7th Edition, **2019.**

Reference Books

- Joseph F. Hair, Jr., William C. Black, Barry J. Babin, Rolph E. Anderson and Ronald L. Tatham, Multivariate Data Analysis, 7th Edition, Pearson Education India, **2014.**
- Rao, C. R. and Rao, M. M., Multivariate Statistics and Probability, Elsevier & Academic Press, **2014.**
- Kshirsagar, A. M., Multivariate Analysis, Marcel Dekkar, 2006.
- Anderson T.W., An Introduction to Multivariate Statistical Analysis, John Wiley & sons, 3rd Edition, **2009.**
- Bhuyan, K. C., Multivariate Analysis and its Applications, New Central book Agency Pvt. Ltd., **2005.**
 - Weisberg S., Applied Linear Regression, 4th Edition, Wiley, 2013.
- Kollo T., and Rosen D. Von, Advanced Multivariate Statistical Analysis with Matrices, Springer, New York, **2005.**

Authors, book title, year of publication, edition number, press, place

Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar.

List of Challenging Experiments (Indicative) using packages, software's and other scientific devices MLE of mean vector and variance-covariance matrix from the normal 4 hours population. Generating random numbers from a multivariate normal distribution. Hoteling T^2 and Mahalanobis D^2 4 hours Computation of principal components and conducting factor analysis 4 hours Fitting a multivariate linear regression model and its interpretation. 4 hours Error analysis, outliers detection and related tests 2 hours Estimation, fitting and validating a logistic regression model. 4 hours Classification between two normal populations using discriminant analysis. 2 hours Cluster analysis 2 hours 8. Computation of canonical variables and correlation 2 hours Structural Equation Modeling and related computations 2 hours **Total Laboratory Hours** 30 hours Mode of assessment: Continuous Assessment and FAT. Recommended by Board of Studies 24-06-2020 No. 59 Approved by Academic Council 24-09-2020 Date

Programme Elective

Course code Course title				T	P	J	C
MAT6003 Programming for Data Science				0	4	0	2
Pre-requisite MAT5012- Probability Theory and Distributions Sy			llal	bus	ve	rsic	on
						1	.0

Course Objectives:

- Formulate simple problems, and code a high-level appropriate programme for data science.
- Acquire knowledge of standard data visualization and formal inference procedures to interpret the results.
- To develop complex statistical models to assess data and apply to real-world contexts.

Expected Course Outcome:

At the end of the course students will be able to:

- develop relevant programming techniques of moderate complexity and execute in data science.
- demonstrate the proficiency in statistical data analysis of inferential methods and interpret the results contextually.
- apply data science concepts and methods to solve problems in real-world contexts
- integrate data from disparate sources and transform in relational databases.

Student Learning Outcomes (SLO): 2,7

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)

	Total Laboratory hours 60 hours				
12	Time series analysis – White noise, AR, MA, ARMA, ARIMA, ACF and PACF.	6 hours			
11	Experimental Design: One way ANOVA-two way ANOVA- Multiple comparison tests	6 hours			
10	Test for normality and homogeneity of variance-Inferential Statistics for Single through multiple samples.	6 hours			
9	Regression – Simple, Multiple Regression and linear models.	6 hours			
8	Correlation – Simple, Partial and Multiple Correlations for linear and non-linear data.	6 hours			
7	Evaluation of probability using various distribution functions	4 hours			
6	Descriptive statistical analysis – evaluation, plotting and interpretation.	4 hours			
5	Data visualization – Graphical and diagrammatical presentation	4 hours			
4	Data Manipulation- Basic Functionalities, Merging, Concatenation of data objects, Exploring a Dataset and Analysing a dataset.	6 hours			
3	3 Functions, loops, Modules, errors and exceptions.				
2	Sequence and File operations.	4 hours			
1	Introduction to Python – Keywords, identifiers, I/O statements.	4 hours			
List	of Challenging Experiments (Indicative)				
understand database reasoning)					

Text Book(s)

- Jake VanderPlas, Python Data Science Handbook Essential Tools for Working with Data, O'Reily Media, 2017.
- Zhang.Y, An Introduction to Python and Computer Programming, Springer Publications, 2016.

Reference Book(s)							
•	• Nelli, F., Python Data Analytics: With Pandas, NumPy, and Matplotlib, Second Ed., Apress,						
	2018.						
	Samir Madhavan, Mastering Pyth	on for Data Scien	ce, Packt F	Publishing Ltd., 2015.			
Mod	le of Evaluation: Continuous asses	ssment and FAT					
Reco	Recommended by Board of Studies 10.09.2019						
App	24-09-2019						

Course code Course title		L	T	P	J	C
MAT6012	Programming for Data Analysis	2	0	4	0	4
Pre-requisite	NIL	Sy	llab	us v	ersi	ion
			•	•		1.0

- To introduce core programming basics required for data science using Python language
- To read and write simple Python programs
- To develop Python programs with conditionals and loops
- To use Python data structures lists, tuples, dictionaries
- To introduce the important data science modules NumPy, SciPy and Matplotlib
- To introduce the input/output with files in Python and statistical processing of a data using **Pandas**

Expected Course Outcome:

At the end of the course students will be able to:

- Read, write, execute simple Python programs
- Decompose a Python program into functions
- Manipulate with 1-d,2-d and multidimensional data using Python
- Read and write data from/to files in Python programs
- Develop algorithmic solutions to data science related problems

Algorithmic Problem Solving

3 hours

Algorithms, building blocks of algorithms (statements, state, control flow, functions); algorithmic problem solving; iteration, recursion. Illustrative problems: finding minimum in a list, guess an integer number in a range, factorial of a number

Data, Expressions, Statements in Python Module:2

4 hours

Python Strengths and Weakness; Installing Python; IDLE - Spyder – Jupyter; Mutable and Immutable Data Types, Naming Conventions; String Values; String Operations; String Slices; String Operators; String functions – split, join, chr, ord; Numeric Data Types; Arithmetic Operators and Expressions; Comments in the Program; Understanding Error Messages

Data Collection and Language Component of Python

4 hours

List; Tuples; Sets; Dictionaries; Sorting Dictionaries; Control Flow and Syntax; Indenting; The if statement; Relational Operators; Logical Operators; Bit-wise Operators; The while Loop – break and continue statements; The for Loop; List Comprehension

Functions and Modules in Python

Functions - Introduction; Defining your own functions; parameters; local and global scope; passing collections to a function; variable number of arguments; passing functions to a function; Lambda function; map; filter; Modules: Introduction; Standard Modules – sys, math, time

Python Modules for Data Science - I Module:5

5 hours

NumPy arrays – 1-d, multidimensional arrays and matrices; Mathematical operations with arrays; Slicing and addressing arrays; Boolean masks; Difference between lists and arrays SciPy – Scientific Computing library of Python – Introduction, Basic functions, Special functions,

scipy.integrate, scipy.optimize, scipy.interpolate

5 hours

Python Modules for Data Science - II Python Plotting: PyPlot – Basic Plotting; Logarithmic Plots; Plots with multiple axes; Matplotlib – interactive functions 3d plotting; Pandas – Introduction, DataFrame, Reading and writing CSV, XLS files, Working with missing data, categorical data, data visualization with pandas

Error Handling in Python

Module:6

3 hours

Handling I	D Exceptions, Metadata, Errors, Runtime Errors, Exception Model	
Module:8	Contemporary issues: (Industry Expert Lecture)	2 hours
	nd Development problems related to Data Science	2 Hours
Fotal Lect	<u> </u>	30 hours
Mode of L	valuation: CAT, Quiz, Digital Assignment and FAT.	
widue of i	valuation. CA1, Quiz, Digital Assignment and FA1.	
List of Cha	llenging Experiments (Indicative)	
	non Program Environment, IDLE, Jupyter, Spyder environments	4 hours
	et Basic Experiment(s): (i) "Hello World!" Program in IDLE, Jupyter, Spyder	2 2
	ironments.	
	Program(s) to demonstrate the Python data types	
•	non Operators, Expressions and Flow Controls	4 hours
	ple Experiment(s): (i) Program to demonstrate the Python operators and their	
	er of preference.	
	Program to add/multiply/divide two numbers	
, ,	Program to verify whether a given number is even or odd	
	fection: Program to verify whether a given number is Armstrong number or A number is said to Armstrong number if sum of the cubes of individual	
dioi.	ts of that number is equal to the number itself. Viz., $153 = 1^3 + 5^3 + 3^3$	
	non Lists, Tuples, Dictionaries & Sets	6 hours
•	ple Experiment: Write a Python program which demonstrate the use of Lists,	0 110 011
	les Dictionaries and Sets. This program should accepts the elements into	
vari	ous types and perform the other operations such as append, copy, extend,	
	, remove operations.	
	non Functions, Modules and Packages	4 hours
	ple Experiment(s): Write a function file which accepts a set of numbers and	
	lays the largest among them	
	fection: Write a function which accepts a number 'n' and list the first 'n'	
	onacci numbers ellenging: Create a own module in Python which includes functions such as	
	eting() which greets a welcome message to user. This module should also	
	tain some variables and functions which finds the maximum among the two	
	en numbers.	
5. Arr	ay and Matrix Manipulation in Python	4 hours
	ple Experiment: Write a Python program demonstrating the NumPy matrix	
-	rations such as accepting two matrices finding the dimension, adding the two	
	rices	
	fection: Write a Python program which accepts a matrix A of order m x p	
	ther matrix B of order p x n and checks whether the matrix multiplication is	
use	sible or not. If possible then finds matrix multiplication and displays it to	
	a Manipulation – SciPy Module	6 hours
	ple Experiment: Write a Python program to find the det, inv, eigenvalues and	Jacoba
	envectors of a matrix using corresponding SciPy module functions	
_	ellenging: Create a data set consisting of time series observations of an	
-	eriment. Using the interpolation techniques of SciPy module form an	
inte	rpolating polynomial and use it to estimate the experimental values for	

(Deemed to be University under section 3 of UGC Act, 1956) intermediate values.	
7. Data Visualization in Python – PyPlot Module	6 hours
Compare: Given the examination scores of students of three different classes for	
the same subject taught by different professors, display them visually to aid	
comparison of pass percentage, A grades etc.	
8. Data Manipulation using Pandas – Exploring a Dataset and Analysing a Dataset <i>Simple Experiments:</i> Create a data frame consists of five countries, their capitals, area of the country, population. The program should also print the description of	6 hours
the data frame and finally save this data frame to a csv file.	
Challenging: Write a Python program demonstrating the Pandas indexing	
capabilities, identifying the null values in the dataset and filling them with or	
dropping them from the dataset. Also demonstrate the merging, joining and	
concatenating data frames using Pandas.	
9. Descriptive Statistical Analysis – Evaluation, Plotting and Interpretation	6 hours
Linear Regression: Read a data frame in csv/xls format containing the weather	
data such as pressure, min temp, max temp, humidity, rainfall. Using the	
Pandas, MatPlotlib and SciPy plot the scatter plots and develop a linear	
interpolation between rainfall with all other parameters and evaluate the	
statistical significance of the model.	
10. Evaluation of Probability using various Distributions Functions	6 hours
Simple Experiments: Write Python programs to generate a normal distribution,	
binomial distribution and Poisson distribution using Python and visualize them.	
Challenging: Write Python program to check the normality of a dataset, which a	
foremost important test, required to determine whether to apply parametric tests	
or nonparametric tests on the given test. These tests include Histogram,	
Quantile-quantile plot, Shapiro-Wilk test, D'Agotino's K-squared test,	
Anderson-Darling test 11. Linear and Nonlinear Regression in Python	4 hours
Simple Linear Regression: Write a Python program to implement the Simple	4 110u15
Linear Regression model to predict the wine quality using the physicochemical	
and sensory variables by using Scikit-Learn module and estimate the statistical	
significance of the model.	
Nonlinear Linear Regression: Write a Python program to predict the price of oil	
(OIL) from indicators such as the West Texas Intermediate (WTI) price, Henry	
Hub gas price (HH), and the Mont Belvieu (MB) propane spot price. Data is	
available for OIL, WTI, HH, and MB from the years 2000 to 2016 at the link	
https://apmonitor.com/me575/uploads/Main/oil_data.txt. The OIL is related with	
WTI, HH and MB nonlinearly as follows:	
$OIL = A (WTI^{B}) (HH^{C}) (MB^{D})$	
12. Decision Trees and Time Series Analysis in Python	4 hours
Programs to illustrate the use of decision trees in machine learning to develop	
the decisions and their possible consequences. In this experiment we will use the	
dataset related breast cancer to predict the breast cancer spread using decision	
trees.	
Total Laboratory Hours	60 hours
I OF I CAR LEAD	
ode of Evaluation: CAT and FAT	

- David J. Pine, Introduction to Python for Science and Engineering, CRC Press, 2019. Jake vander Plas, Python Data Science Handbook Essential Tools for Working with Data,
- O'Really Media, 2017

Reference Book(s)

- Robert Johansson, Numerical Python Scientific Computing and Data Science Applications with NumPy, SciPy and Matplotlib, Apress, 2019
- Robert Sedgewick, Kevin Wayne, Robert Dondero, Introduction to Programming in Python: An Inter-disciplinary Approach, Pearson India Education Services Pvt. Ltd., 2016
- Nelli, F., Python Data Analytics: with Pandas, NumPy and Matplotlib, Apress, 2018.

Mode of Evaluation: CAT, Quiz, Digital Assignment and FAT.					
Recommended by Board of Studies	24-06-2020				
Approved by Academic Council	No. 59	Date	24-09-2020		

Course code	Course title			T	P	J	C
MAT 6004	Computational statistics for Data science		0	0	4	0	2
Pre-requisite	MAT5013 - Statistical Inference	S	yll	ab	us	ve	rsion
							1.0

- Use of software packages for statistical theory towards computing environment.
- To enhance the theoretical concepts and its application in the real-time domain.

Expected Course Outcomes:

Students will be able to

- use software tools for projects in data management.
- apply technical skills in the statistical data analysis to transform a simple to multiple variables.
- understand the statistical decision-making theory and interpretation.
- analyze and solve real-time problems

Student Learning Outcomes (SLO): 2, 7

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)

List of Challenging Experiments (Indicative)

1	Data Management – Handling Big data sets and variable selection	6 hours
2	Descriptive statistics and their interpretation	8 hours
3	Tabulation of Data and Cross Tabulation	6 hours
4	Correlation analysis	8 hours
5	Regression analysis	8 hours
6	Testing of the hypothesis (Z , t , F and χ^2 - tests)	8 hours
7	Non-parametric tests	8 hours
8	Design and analysis of experiments	8 hours
	Total Laboratory hours:	60 hours

Text Book(s)

- McCormick, Keith; Salcedo, Jesus, SPSS statistics for data analysis and visualization, Wiley, 2017.
- K. V. S. Sarma, Statistics Made Simple Do It Yourself, ^{2nd} Ed, Prentice-Hall, 2010.

Reference Book(s)

- Murtaza Haider, Getting Started with Data Science: Making Sense of Data with Analytics, IBM Press, 2015.
- J.P. Verma, Data Analysis in Management with SPSS Software, Springer, 2013.

Mode of Evaluation: Continuous Assessment and FAT.

Recommended by Board of Studies	10.09.2019		
Approved by Academic Council	No. 56	Date	24-09-2019

Course code Course title				T	P	J	C
MAT6005 Machine Learning for Data Science			3	0	2	0	4
Pre-requisite MAT 5010- Foundations of Data Science		•	S	ylla	bus	ver	sion
							1.0

- Lay the foundation of machine learning and its practical applications and prepare students for real-time problem-solving in data science.
- Develop self-learning algorithms using training data to classify or predict the outcome of future datasets.
- Distinguish overtraining and techniques to avoid it such as cross-validation.

Expected Course Outcome:

At the end of the course students will be able to:

- understand the most popular machine learning algorithms
- analyze and perform an evaluation of learning algorithms and model selection.
- compare the strengths and weaknesses of many popular machine learning approaches
- appreciate the underlying mathematical relationships within and across machine learning algorithms and the paradigms of supervised and unsupervised learning.
- design and implement various machine learning algorithms in a range of real-world applications.

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems
- [18] Having critical thinking and innovative skills

Module:1 Introduction to Machine Learning 2 hours The origins of machine learning-How machines learn - Machine learning in practice- Exploring and and analysis of the art matheds.

understanding state-of-the-art methods.Module:2Classification6 hours

Learning Associations-Classification-Regression- Decision Trees - Reinforcement Learning-Probably Approximately Correct Learning (PAC)- Noise-Learning -Multiple classes-Model Selection and Generalization- Support Vector Machines.

Module:3 Parametric Methods 5 hours

Introduction to Parametric methods-Maximum Likelihood Estimation: Bernoulli, binomial, Poisson distributions - Gaussian Density. Evaluating an Estimator: Bias and Variance-The Bayes Estimator-Parametric Classification.

Module:4 Nonparametric Methods 8 hou

Introduction-Nonparametric Density Estimation: Histogram Estimator-Kernel Estimator-K-Nearest Neighbour Estimator-Generalization to Multivariate Data-Nonparametric classification-Distance Based Classification-Outlier Detection.

Module:5 Multivariate Methods 8 hours

Multivariate Data-Parameter Estimation-Estimation of Missing Values- Expectation-Maximization algorithm -Multivariate Normal Distribution- Multivariate Classification-Tuning Complexity-Discrete Features.

Module:6 Dimensionality Reduction 8 hours

			•	•		Embedding-Factor Analysis-
		lue Decomposition-Multid		g- Can	onical C	-
Mod	lule:7	Supervised Learning an	d Unsupervised			6 hours
		Learning				
		rimination: Introduction- G	_			
			•		-	n-Gradient Descent-Logistic
						es of Latent Variable Models-
		stering-Hierarchical Cluste	ering-Clustering, (Choosii	ng the ni	
	lule:8	Contemporary issues				2 hours
Pract	tical kn	owledge on machine learni			cience.	
			Total Lecture h	ours:		45 hours
Text	Book(\mathbf{s})				
•	E. A	Ipaydin, Introduction to M	achine Learning,	3 rd Edit	tion, MI	T Press, 2015.
	Prat	ap Dangeti, Statistics for M	lachine Learning,	Packt I	Publishii	ng, 2017.
•	•					
Refe	rence l	Book(s)				
•	C.M	I. Bishop, Pattern Recogniti	ion and Machine	Learnin	ıg, Sprin	ger, 2016
	K. F	. Murphy, Machine Learnin	ng: A Probabilisti	c Persp	ective, 1	MIT Press, 2012
•	•					
		valuation: CAT, Quiz, Digi		nd FAT	-	
List		llenging Experiments (Inc				
1	Explo	ring and Understanding dat	a and formats			2 hours
2	Classi	fication techniques using D	Decision Trees			4 hours
3	Suppo	ort Vector Machines				4 hours
4	Cluste	ering Algorithms				4 hours
5		utation of missing values a	nd multivariate cl	assifica	ation	4 hours
6		nsionality reduction: A fact				4 hours
7	Discri	minant analysis				4 hours
8	Canor	nical Correlation analysis				4 hours
			Total La	aborato	ory hou	rs: 30 hours
Mod	le of ev	aluation: Continuous Asse	ssment and FAT.			
Reco	ommen	ded by Board of Studies	10.09.2019			
App	roved l	oy Academic Council	No. 56	Date	24-	09-2019

Course code	Course Title	L T P J	C
MAT6010	Optmization Techniques	3 2 0 0	4
Pre-requisite	NIL	Syllabus version	on
		V. XX.	XX

- To familiarize the students with some basic concepts of optimization techniques and approaches.
- To formulate a real-world problem as a mathematical programming model.
- To develop the model formulation and applications are used in solving decision problems.
- To solve specialized linear programming problems like the transportation and assignment
- Problems.

Expected Course Outcome:

Student will be able to

- apply operations research techniques like linear programming problem in industrial optimization problems.
- solve allocation problems using various OR methods.
- understand the characteristics of different types of decisionmaking environment and the appropriate decision making approaches and tools to be used in each type.
- recognize competitive forces in the marketplace and develop appropriate reactions based on existing constraints and resources.

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject related concepts and contemporary issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to understand database reasoning)
- [9] Having problem-solving ability- solving social issues and engineering problems
- [18] Having critical thinking and innovative skills

Module:1 Introduction to Operations Research

6 hours

Introduction-Mathematical models of Operation Research-Scope and applications of Operation Research-Phases of Operation Research study-Characteristics of Operation Research-Limitations of Operation Research.

Module:2 | Linear Programming

6 hours

Introduction -Properties of Linear Programming-Basic assumptions-Mathematical formulation of Linear Programming-Limitations or constraints-Methods for the solution of LP Problem-Graphical analysis of LP-Graphical LP Maximization problem-Graphical LP Minimization problem.

Module:3 | Linear Programming Models

7 hours

Simplex Method-Basics of Simplex Method-Formulating the Simplex Method-Simplex Method with two variables-Simplex Method with more than two variables-Big M Method.

Module:4 | **Dual Linear Programming**

6 hours

Introduction- Primal and Dual problem -Dual problem properties-Solution techniques of Dual problem-Dual Simplex method-Relations between direct and dual problem-Economic interpretation

of Duality.

Module:5 | Transportation and Assignment Models

6 hours

Introduction: Transportation problem-Balanced-Unbalanced-Methods of basic feasible solution-Optimal solution-MODI method. Assignment problem-Hungarian Method.

Module:6 Network Analysis

6 hours

		emed to be Offiversity tunder section	3 01 0 GC ACI, 1330)			
	Basic concepts-Construction of Network-Rules and precautions-CPM and PERT Networks-					
Obtaining	g of critical path. Probability a	nd cost considerat	ion. Advar	ntages of Network.		
Module:7	7 Theory of Games				6 hours	
Introducti	on-Terminology-Two Person	Zero-Sum game-S	Solution of	games with saddle	points and	
without sa	addle points-2X2 games-domi	nance principle -	mX2 and 2	2Xn games-Graphic	al method.	
Module:8	Module:8 Contemporary issues (Industry Expert Lecture)				2 hours	
Research	and Analytical problems on v	arious application	s of the inc	dustrial issues.		
			Tot	al Lecture hours:	45 hours	
	A minimum of 5 probler	ns to be worked o	ut by stude	ents in every		
Tutorial	tutorial class				15 hours	
Another 5 problems per tutorial class to be given as a home work				ı		
Text Boo	k(s)					
• F	Hamdy Taha, Operations Rese	arch, 10th edition,	Prentice F	Hall India, 2019.		
• P	P. K. Gupta and D. S. Hira, Op	erations Research	, S. Chand	& co., 2007.		
Referenc	e Books					
• S.	D. Sharma (2000), Operations	Research, Nath &	co., Mee	erut.		
M	aurice Solient, Arthur Yaspen	, Lawrence Fridm	an, (2003)	, OR methods and P	roblems,	
• N	ew Age International Edition.					
	K Sharma (2007), Operations	-			ı India Ltd.	
	P. Sankara Iyer, (2008), Operations Research, Tata McGraw-Hill.					
• A Ravindran, Don T Philips and James J Solberg, Operations Research: Principles and						
Practice, 2 nd edition, John Wiley and sons, 2007						
Mode of Evaluation: CAT / Digital Assignment / Quiz / FAT						
	ended by Board of Studies	24.06.2020				
	Approved by Academic Council No. 59 Date 24-09-2020					

Course code	Course title	L T P J C
MAT6007	Deep Learning	2 0 2 0 3
Pre-requisite	NIL	Syllabus version
		v. 1.0

- To introduce the fundamentals of neural networks as well as some advanced topics such as recurrent neural networks, long/short term memory cells and convolutional neural networks.
- To introduce complex learning models and deep learning models
- To explore various learning models using different software packages

Expected Course Outcome:

On completion of the course, students will be able to

- understand the fundamentals of deep learning and build deep learning models
- Apply the most appropriate deep learning method in any given situation.
- Develop neural network models in data-intensive real-time problems.
- Develop efficient generative models
- Learn and apply convolutional and recurrent neural network techniques.

Student Learning Outcomes (SLO): 2, 7, 18

- [2] Having a clear understanding of the subject related concepts and of contemporary issues
- [7] Having computational thinking (Ability to code deep learning algorithms)
- [17] Having an ability to use techniques, skills and modern engineering tools necessary for deep learning practice

Module:1 Introduction 4 hours

What is neural network, Biological Neuron, Idea of computational units, McCulloch–Pitts unit and Thresholding logic, Linear Perceptron, Perceptron Learning Algorithm, Convergence theorem for Perceptron Learning Algorithm, Linear separability, feed-forward networks, input, hidden and output layers, organization and architecture of neural networks, linear and nonlinear networks

Module:2 | Training algorithms for Feedforward networks

5 hours

Learning the weights, Cost functions, Back-propagation algorithms, gradient descent algorithm, unit saturation, heuristics to avoid local optima, accelerated algorithms, Multilayer Perceptron, Empirical Risk Minimization, regularization, autoencoders

Module:3 | Deep Neural Networks

4 hours

Architectures, Properties of CNN representations: invertibility, stability, invariance, convolution, pooling of layers, CNN and Tensorflow, Difficulty of training deep neural networks, Greedy layerwise training.

Module:4 | Better Training of Neural Networks

4 hours

Newer optimization methods for neural networks (Adagrad, adadelta, rmsprop, adam, NAG), second order methods for training, Saddle point problem in neural networks, Regularization methods (dropout, drop connect, batch normalization).

Module:5 | Recurrent neural networks

4 hours

LSTM, GRU, Encoder-decoder architectures, Auto-encoders (standard, de-noising, contractive, etc), Variational Autoencoders, kohonen SOM,: Back propagation through time, Long Short Term Memory, Gated Recurrent Units, Bidirectional LSTMs, Bidirectional RNNs.

Module:6 Deep Generative learning

4 hours

Dynamic memory models. Reinforcement learning, Restrictive Boltzmann Machines (RBMs), Introduction to MCMC and Gibbs Sampling, gradient computations in RBMs, Deep Boltzmann Machine., deep belief networks, convolutional networks, LeNet, AlexNet

Module:7 | Recent trends

3 hours

Vai	Variational Auto-encoders, Generative Adversarial Networks, Multi-task Deep Learning, Multi-							
vie	view Deep Learning							
Mo	Module:8 Contemporary issues (Industry Expert Lecture)							
Res	Research and Analytical problems related to data science.							
	Total Lecture hours: 30 hou							
Tex	kt Book((\mathbf{s})						
	• Beng	io, Yoshua, Ian Goodfellow	v, Aaron Courville	, Deep lear	rning, MIT press	s, 2016.		
Ref	ference l	Book(s)						
		Rojas, Neural Networks: A op C., neural networks for p	•			22000		
	DISII	op C., neurai networks for p	attern recognition	, 2013, OX	iora university p	press		
Mo	de of Ev	aluation: CAT / Digital Ass	signment / Quiz / I	FAT				
Lis	t of Cha	llenging Experiments (Inc	licative)					
1.		up a neural network in mer				6 hours		
2.	Backpr	opagation training experiment	ent			6 hours		
3.	Recurre	ent NN				6 hours		
4.	Experi	ment: Object recognition				6 hours		
5.						6 hours		
	Total Laboratory Hours 30 hours							
Mode of assessment: Continuous assessment and FAT								
Rec	Recommended by Board of Studies 24.06.2020							
Ap	proved b	y Academic Council	No. 59	Date	24-09-2020			

Course code	Course title	L T P J C
MAT6008	Artificial intelligence for Data Science	2 0 2 0 3
Pre-requisite	NIL	Syllabus version
		1.0

- The main purpose of this course is to provide the most fundamental knowledge to the students so that they can understand AI.
- To provide the foundations for AI problem-solving techniques and knowledge representation formalisms.

Expected Course Outcome:

On completion of the course, students will be able to

- Ability to identify and formulate appropriate AI methods for solving a problem
- Ability to implement AI algorithms
- Ability to Identify the type of AI problem (search, inference, decision making under uncertainty, game theory, etc).
- Ability to compare the difficulty of different versions of AI problems, in terms of computational complexity and the efficiency of existing algorithms.

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject interrelated concepts and of up-to-date issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to Understand database reasoning).
- [9] Having problem-solving ability- solving social issues and engineering problems
- [18] Having critical thinking and innovative skills

[18] Having	critical thinking and innovative skills	
Module:1	Introduction	3 hours
The AI prob	olems, AI technique, philosophy and development of Artificial intelligence.	
Module:2	Problem Spaces and Search	4 hours
State-space	search, Uninformed and informed search techniques: BFS, A*, variations of	f A*. Local
search and o	optimization: hill-climbing, simulated annealing.	
Module:3	Adversarial Search and Game Playing	4 hours
Minimax al	gorithm, alpha-beta pruning, stochastic games, Constraint- satisfaction proble	ems.
Module:4	Knowledge and Reasoning	5 hours
Logical age	nts, Propositional logic, First-order logic, Inference in FoL: forward chaining	g, backward
chaining, re	solution, Knowledge representation: Frames, Ontologies, Semantic web and I	RDF.
Module:5	Introduction to PROLOG	4 hours
Facts and p	redicates, data types, goal finding, backtracking, simple object, compound	objects, use
of cut and fa	ail predicates, recursion, lists, simple input/output, dynamic database.	
Module:6	Uncertain knowledge and reasoning	4 hours
Probabilistic	c reasoning, Bayesian networks, Fuzzy logic	
Module:7	Natural Language Processing	4 hours
An Introduc	tion to Natural language Understanding, Perception, Learning.	
Module:8	Contemporary issues (Industry Expert Lecture)	2 hours
Research an	d Analytical problems related to data science.	
	Total Lecture hours:	30 hours
Text Book(s)	
• Elain	e Rich, Kevin Knight, Artificial Intelligence, 3/Ed., Tata McGraw Hill, 2017	

Dan W. Patterson, Introduction to AI and ES, Pearson Education, 2015.

•

Reference Books

- Deepak Khemani, Artificial Intelligence, Tata Mc Graw Hill Education, 2017. Stuart Russel, Peter Norvig, Artificial Intelligence, 3/Ed, Perason, 2015.
- N.P. padhy: Artificial Intelligence and Intelligent Systems, Oxford Higher Education, OxfordUniversity Press, 2005.
- Ivan Bratko, PROLOG Programming, 4/Ed. Pearson Education, 2020.

Mode of Evaluation: CAT, Quiz, Digital Assignment and FAT.

List of Challenging Experiments (Indicative)						
1	Study of facts, objects, predicates and variables in PROLOG	2 hours				
2	Study of Rules and Unification in PROLOG	2 hours				
3	Study of "cut" and "fail" predicate in PROLOG	2 hours				
4	Study of arithmetic operators, simple input/output and compound goals in PROLOG	4 hours				
5	Study of recursion in PROLOG	4 hours				
6	Study of Lists in PROLOG	2 hours				
7	Study of dynamic database in PROLOG	2 hours				
8	Study of string operations in PROLOG (Implement string operations like substring, string position, palindrome etc.)	4 hours				
9	Write a prolog program to maintain family tree	4 hours				
10	Write a prolog program to implement all set operations (Union, intersection, complement etc.)	4 hours				
	Total Laboratory hours	30 hours				
Mode of Evaluation: Continuous assessment and FAT.						
Reco	Recommended by Board of Studies 24.06.2020					

Recommended by Board of Studies	24.06.2020				
Approved by Academic Council	No. 59	Date	24-09-2020		

Course code	Course title	L T P J C
MAT6011	Statistical Quality Control	3 0 2 0 4
Pre-requisite	NIL	Syllabus version
		1.0

- To understand different control charts for analyzing industrial quality experiments.
- To amalgamate the intellectual facts of the quality characteristics to implement in the Industrial experiments scientifically.
- To link and analyse the various sampling schemes to find the plan for quality inspection.

Expected Course Outcome:

On completion of the course, students will be able to

- understand the fundamental advantages and apply essential of Control charts
- apply appropriate Charts for the industrial experiments.
- apply some standard distributions for construction of sampling plans.
- able to construct the AOQL plans for normal inspection scheme.
- learn and apply variance transformation techniques.
- understand the difference between sampling plans for attributes and variables.

Student Learning Outcomes (SLO): 2, 7, 9, 18

- [2] Having a clear understanding of the subject interrelated concepts and of up-to-date issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to Understand database reasoning).
- [9] Having problem-solving ability-solving engineering problems.
- [18] Having critical thinking and innovative skills

Module:1 | Control Charts

4 hours

Introduction to Quality control; control charts for mean – CUSUM chart – technique of V-mask – Weighted Moving average charts – multivariate control charts – Hotelling's T²-control charts and Economic design of X-bar chart.

Module:2 | Process Capability analysis

8 hours

Process Capability analysis: Meaning, Estimation technique for capability of a process –Capability Indices: Process capability ratios Cp; Cpk, Cpm, Cmk, Cpc – Process capability analysis using a control chart – Process capability analysis using design of experiments.

Module:3 | Acceptance Sampling

6 hours

Acceptance sampling – Terminologies – Attribute sampling plan by attributes – Single sampling plan and Double sampling plan – OC, ASN, AOQ, AOQL and ATI curves –MILSTD -105E Tables.

Module:4 | Acceptance sampling variables

6 hours

Acceptance sampling variables for process parameter – Sequential plans for process parameter (σ known and unknown) – Sampling variables for proportion non-conforming – X method, K method.

Module:5 | **Double Sampling methods**

6 hours

Double specification limits – M-method, Double sampling by variables - MILSTD -414 Tables – Continuous Sampling plan – CSP-1, CSP-2, CSP-3, Wald and Wolfowitz SP-A.

Module:6 Attribute Sampling plans

6 hours

Producers risk, Consumers Risk, designing single sampling plan for stipulated Producers and consumers risk,OC curves under Normal,Tightened and reduces inspection,Single, Double and Multiple sampling plans in AQL systems.

Module:7 | Six-Sigma

7 hours

Concept of six sigma, methods of six sigma, DMAIC methodology, DFSS methodology, six-sigma control chart, case studies.

Mod	lule:8	Contemporary issues	7			2 hours
		d Analytical problems on v	arious applications of	of the indu	strial issues	2 110013
Ttese	aren ar	problems on v	arrous apprications	or the maa	Total Lecture hou	rs 45 hours
Text	Book((\mathbf{s})				1
•	_	ene L.Grant Richard S. Les cation,India, 2017.	avenworth, Statistica	al Quality	Control,7 edition,Mo	cGraw Hill
•		glas C. Montgomery, Intro ey and Sons, New York. 20		d Quality	Control, Seventh Ed	ition, John
Refe	rence	Books				
•		ard G. Schilling, Dean V.		nce Sampl	ing in Quality Contr	ol, Second
		ion, Taylor & Francis, 2009		2/ 5		-01-
•	Poo	rnima M.Charantimath,Tota	al quality Manageme	ent, 3/e, Pe	earson India Limited,	2017.
Mod	le of Ev	valuation: Continuous asses	ssment, Quiz, Digita	l Assignm	ent and FAT.	
List	of Cha	llenging Experiments (Inc	licative)			
1	Mean	and Range charts: Experim	ental control charts	for process	s control.	4 hours
2	Contr	ol chart for nonconformities	S.			4 hours
3	A con	trol chart for nonconformit	es per unit with vari	able subgr	oup size.	4 hours
4	C cha	rt used to control errors on	forms.			2 hours
5	Accep	otance decisions based on pl	otted frequency dist	ributions.		4 hours
6	AOQ	L inspection to produce qua	lity improvement.			4 hours
7	Const	ruction of rectifying inspec	tion using AOQL no	rmal inspe	ection plans	4 hours
8	Accep	otance sampling under stand	ard sampling plans.	-	-	4 hours
	_			Total La	aboratory hours	30 hours
Mod	le of Ev	valuation: Continuous asse	ssment and FAT		-	
Reco	ommen	ded by Board of Studies	24.06.2020			
		y Academic Council	No. 59	Date	24-09-2020	

Course code	Course code Course title				P	J	C
MAT6009	Design and Analysis of Experiments		3	0	2	0	4
Pre-requisite	MAT5013-Statistical Inference	Sy	lla	bus	s ve	rsi	on
						1	0.1

- Describe how to design experiments, carry them out, and analyze the data they yield.
- Construct appropriate experimental designs for given problems: sample size
 determination, choice of levels of variables, designs with restrictions on randomization,
 utility functions for measuring design objectives, use of simulation to characterize
 properties of designs.

Expected Course Outcome

- Describe the purpose of robust construction and how it is applied in experimental design
- To formulate and validate the experimental designs in agricultural, medical, biomedical projects
- Avails them to fetch the background concepts of Model formulation and validation
- To accomplish research-oriented concepts given for statistical techniques required for experimental designs

Student Learning Outcomes (SLO) 2, 7, 9, 18

- [2] Having a clear understanding of the subject interrelated concepts and of up-to-date issues
- [7] Having computational thinking (Ability to translate vast data into abstract concepts and to Understand database reasoning)
- [9] Having the problem-solving ability for social issues and engineering problems
- [18] Having critical thinking and innovative skills

Module:1 | Basic Principles of Experimental design

2 hours

Strategy of Experimentation - Applications of Experimental Design - Basic Principles Guidelines for designing experiments.

Module:2 | Simple Comparative Experiments

8 hours

Principles of scientific experimentation – Basic Designs: Completely Randomized Design (CRD), Randomized Block Design (RBD) and Latin Square Design (LSD) – Analysis of RBD (with one observation per cell, more than one but equal number of observations per cell).

Module:3 | Analysis of Co-variance

6 hours

Multiple Comparisons – Multiple Range Tests - Analysis of Covariance – Construction of Orthogonal Latin Square – Analysis of Graeco Latin Squares.

Module:4 | Factorial experiments

8 hours

Factorial experiments - 2^2 , 2^3 and 3^2 , 3^3 experiments and their analysis - Fractional replication in Factorial Experiments.

Module:5 | Confounding

6 hours

Necessity of confounding, Types of confounding, complete and partial confounding in 2ⁿ, 3² and 3³- factorial designs, Analysis of confounded factorial designs; Fractional Replication.

Module:6 | Balanced Incomplete Block design

6 hours

Balanced Incomplete Block Design (BIBD)— Types of BIBD — Simple construction methods — Concept of connectedness and balancing — Intra Block analysis of BIBD.

Module:7 | Partially Balanced Incomplete Block design

6 hours

Partially Balanced Incomplete Block Design with two associate classes - intra block analysis -

		(De	eemed to be University under section 3 of	f UGC Act, 195	56)		
Split	t plot aı	nd strip plot design and their	r analysis.				
Mod	dule:8	Contemporary issues (In	dustry Expert Lect	ture)		2 hours	
Rese	Research and Analytical problems related to						
			Tota	l Lectu	re hours	45 hours	
Text	t Book	(s)				"	
	and Ang	nglas C. Montgomery, Desig Sons, 2017. gela Dean and Daniel Voss I	Danel Draguljić, Des	sign and			
D 6		tion, Springer International	Publishing AG, 201'	7.			
Refe	erence						
	Inte	M.N. and Giri N.C., Design rnational (P) Ltd 2017 In Lawson, Design and Anal	•	•		C	
Mod	le of E	valuation: CAT, Quiz, Digi	tal Assignment and	FAT			
List	of Cha	allenging Experiments (Ind	licative)				
1	One-v	way analysis of variance - C	RD			2 hours	
2	RBD	& LSD analysis of one and	two observations			4 hours	
3	Analy	ysis of Co-variance CRD &	RBD			4 hours	
4	Analy	ysis of Graeco Latin Squares	S			4 hours	
5	Facto	rial experiments				4 hours	
6	Confo	ounding				4 hours	
7	BIBD	and PBIBD				4 hours	
8	Split plot design 4 hours					4 hours	
			Total La	borato	ry hours	30 hours	
Mod	le of E	valuation: Continuous asses	ssment and FAT				
Reco	Recommended by Board of Studies 24.06.2020						
App	roved b	y Academic Council	No. 59	Date	24-09-2020		
			l .		l .		