

School of Computer Science and Engineering

CURRICULUM AND SYLLABI

(2019-2020)

B.Tech. Computer Science and Engineering

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 COMPUTER SCIENCE AND ENGINEERING

To be a world-renowned centre of education, research and service in computing and allied domains.

MISSION STATEMENT OF THE SCHOOL OF COMPUTER SCIENCE AND ENGINEERING

- To offer computing education programs with the goal that the students become technically competent and develop lifelong learning skill.
- To undertake path-breaking research that creates new computing technologies and solutions for industry and society at large.
- To foster vibrant outreach programs for industry, research organizations, academia and society.

School of Computer Science and Engineering

B.Tech-Computer Science and Engineering

PROGRAMME EDUCATIONAL OBJECTIVES (PEOs)

- 1. Graduates will be engineering practitioners and leaders, who would help solve industry's technological problems.
- 2. Graduates will be engineering professionals, innovators or entrepreneurs engaged in technology development, technology deployment, or engineering system implementation in industry.
- 3. Graduates will function in their profession with social awareness and responsibility.
- 4. Graduates will interact with their peers in other disciplines in industry and society and contribute to the economic growth of the country.
- 5. Graduates will be successful in pursuing higher studies in engineering or management.
- 6. Graduates will pursue career paths in teaching or research.

B.Tech-Computer Science and Engineering

PROGRAMME OUTCOMES (POs)

- PO_01: Having an ability to apply mathematics and science in engineering applications.
- PO_02: Having a clear understanding of the subject related concepts and of contemporary issues and apply them to identify, formulate and analyse complex engineering problems.
- PO_03: Having an ability to design a component or a product applying all the relevant standards and with realistic constraints, including public health, safety, culture, society and environment
- PO_04: Having an ability to design and conduct experiments, as well as to analyse and interpret data, and synthesis of information
- PO_05: Having an ability to use techniques, skills, resources and modern engineering and IT tools necessary for engineering practice
- PO_06: Having problem solving ability- to assess social issues (societal, health, safety, legal and cultural) and engineering problems
- PO_07: Having adaptive thinking and adaptability in relation to environmental context and sustainable development
- 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 engineering community and society
- PO_11: Having a good cognitive load management skills related to project management and finance
- PO_12: Having interest and recognise the need for independent and lifelong learning

B.Tech-Computer Science and Engineering

ADDITIONAL PROGRAMME OUTCOMES (APOs)

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

APO_02: Having Sense-Making Skills of creating unique insights in what is being seen or observed (Higher level thinking skills which cannot be codified)

APO_03: Having design thinking capability

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

APO_05: Having Virtual Collaborating ability

APO_06: Having an ability to use the social media effectively for productive use

APO_07: Having critical thinking and innovative skills

APO 08: Having a good digital footprint

School of Computer Science and Engineering B.Tech-Computer Science and Engineering

Year of Commencement: 2013 SPECIFIC OUTCOMES (PSOs)

- 1. The ability to formulate mathematical models and problem solving skills through programming techniques for addressing real life problems using appropriate data structures and algorithms.
- 2. The ability to design hardware and software interfaces through system programming skills based on the knowledge acquired in the system software and hardware courses.
- 3. The ability to provide solutions through the application of software engineering methodologies and database design principles with internet technologies for solving contemporary issues.

B.Tech-Computer Science and Engineering

CREDIT STRUCTURE

Category-wise Credit distribution

Category	Credits
University Core (UC)	53
Programme Core (PC)	62
Programme Elective (PE)	33
University Elective (UE)	12
Bridge Course (BC)	_
Total Credits	160

Programme Core	Programme Elective	University Core	University Elective	Total Credits
62	33	53	12	160

Course Code	Course Title	Course Type	L	Т	Р	J	С
	PROGRAMME CORI	E					
CSE1003	Digital Logic and Design	ETL	3	0	2	0	4
CSE1004	Network and Communication	ETL	3	0	2	0	4
CSE1007	Java Programming	ETL	3	0	2	0	4
CSE2001	Computer Architecture and Organization	тн	3	0	0	0	3
CSE2002	Theory of Computation and Compiler Design	ТН	4	0	0	0	4
CSE2003	Data Structures and Algorithms	ETLP	2	0	2	4	4
CSE2004	Database Management Systems	ETLP	2	0	2	4	4
CSE2005	Operating Systems	ETLP	2	0	2	4	4
CSE2006	Microprocessor and Interfacing	ETLP	2	0	2	4	4
CSE3001	Software Engineering	ETLP	2	0	2	4	4
CSE3002	Internet and Web Programming	ETLP	2	0	2	4	4
CSE4001	Parallel and Distributed Computing	ETLP	2	0	2	4	4
EEE1001	Basic Electrical and Electronics Engineering	ETL	2	0	2	0	3
MAT1014	Discrete Mathematics and Graph Theory	TH	3	2	0	0	4
MAT2002	Applications of Differential and Difference Equations	ETL	3	0	2	0	4
MAT3004	Applied Linear Algebra	тн	3	2	0	0	4
Course Code	Course Title	Course Type	L	т	Р	J	С
	PROGRAMME ELECTI	VE					
CSE1006	Blockchain and Cryptocurrency Technologies	тн	3	0	0	0	3
CSE3006	Embedded System Design	ETL	3	0	2	0	4
CSE3009	Internet of Things	ETP	3	0	0	4	4
CSE3011	Robotics and its Applications	ETP	3	0	0	4	4
CSE3013	Artificial Intelligence	ETP	3	0	0	4	4
CSE3018	Content Based Image and Video Retrieval	ETLP	2	0	2	4	4
CSE3020	Data Visualization	ETLP	2	0	2	4	4
CSE3021	Social and Information Networks	ETP	3	0	0	4	4
CSE3024	Web Mining	ETL	3	0	2	0	4
CSE3025	Large Scale Data Processing	ETLP	2	0	2	4	4
CSE3029	Game Programming	ETLP	2	0	2	4	4
CSE3035	Principles of Cloud Computing	ETL	3	0	2	0	4
CSE3501	Information Security Analysis and Audit	ETLP	2	0	2	4	4
CSE3502	Information Security Management	ETLP	2	0	2	4	4
CSE3503	IoT Fundamentals	ETLP	2	0	2	4	4
CSE3504	IoT Domain Analyst	ETLP	2	0	2	4	4
	<u> </u>						

Course Code	Course Title	Course Type	L	Т	Р	J	С
CSE4003	Cyber Security	ETP	3	0	0	4	4
CSE4004	Digital Forensics	ETL	3	0	2	0	4
CSE4011	Virtualization	ETP	3	0	0	4	4
CSE4014	High Performance Computing	ETP	3	0	0	4	4
CSE4015	Human Computer Interaction	ETP	3	0	0	4	4
CSE4019	Image Processing	ETP	3	0	0	4	4
CSE4020	Machine Learning	ETLP	2	0	2	4	4
CSE4022	Natural Language Processing	ETP	3	0	0	4	4
CSE4027	Mobile Programming	ETLP	2	0	2	4	4
CSE4028	Object Oriented Software Development	ETLP	2	0	2	4	4
Course Code	Course Title	Course Type	L	Т	Р	J	С
	UNIVERSITY CO	RE					
CHY1701	Engineering Chemistry	ETL	3	0	2	0	4
CSE1001	Problem Solving and Programming	LO	0	0	6	0	3
CSE1002	Problem Solving and Object Oriented Programming	LO	0	0	6	0	3
CSE1901	Technical Answers for Real World Problems (TARP)	ETP	1	0	0	4	2
CSE1902	Industrial Internship	PJT	0	0	0	0	1
CSE1903	Comprehensive Examination	PJT	0	0	0	0	1
CSE1904	Capstone Project	PJT	0	0	0	0	12
ENG1901	Technical English - I	LO	0	0	4	0	2
ENG1902	Technical English - II	LO	0	0	4	0	2
ENG1903	Advanced Technical English	ELP	0	0	2	4	2
HUM1021	Ethics and Values	TH	2	0	0	0	2
MAT1011	Calculus for Engineers	ETL	3	0	2	0	4
MAT2001	Statistics for Engineers	ETL	3	0	2	0	4
MGT1022	Lean Start-up Management	ETP	1	0	0	4	2
PHY1701	Engineering Physics	ETL	3	0	2	0	4
PHY1901	Introduction to Innovative Projects	TH	1	0	0	0	1
FLC4097	Foreign Language Course Basket	CDB	0	0	0	0	2
ESP1001 - ESPANO	DL FUNDAMENTAL - TH			1	1	1	
ESP2001 - ESPANO	DL INTERMEDIO - ETL						
FRE1001 - Francais	quotidien - TH						
FRE2001 - Francais	s progressif - ETL						
GER1001 - Grundst	ufe Deutsch - TH						
GER2001 - Mittelstu	ıfe Deutsch - ETL						
GRE1001 - Modern							
•	e for Beginners - TH						
RUS1001 - Russian		CDD					
STS4097	Soft Skills B.Tech. / B.Des.	CDB	0	0	0	0	6

Course Code	Course Title	Course Type	L	Т	Р	J	С
STS1001 - Introdu	ction to Soft Skills - SS						
STS1002 - Introdu	ction to Business Communication - SS						
STS1101 - Fundaı	mentals of Aptitude - SS						
STS1102 - Arithmo	etic Problem Solving - SS						
STS1201 - Introdu	ction to Problem Solving - SS						
STS1202 - Introdu	ction to Quantitative, Logical and Verbal Ability - SS						
STS2001 - Reason	ning Skill Enhancement - SS						
STS2002 - Introdu	ction to Etiquette - SS						
STS2101 - Getting	Started to Skill Enhancement - SS						
STS2102 - Enhan	cing Problem Solving Skills - SS						
STS2201 - Numer	ical Ability and Cognitive Intelligence - SS						
STS2202 - Advand	ced Aptitude and Reasoning Skills - SS						
STS3001 - Prepar	edness for External Opportunities - SS						
STS3004 - Data S	tructures and Algorithms - SS						
STS3005 - Code N	Mithra - SS						
STS3006 - Prepar	edness for External Opportunities - SS						
STS3007 - Preparedness for Career Opportunities - SS							
STS3101 - Introdu	STS3101 - Introduction to Programming Skills - SS						
STS3104 - Enhan	cing Programming Ability - SS						
STS3105 - Compu	ıtational Thinking - SS						
STS3201 - Progra	mming Skills for Employment - SS						
STS3204 - JAVA F	Programming and Software Engineering Fundamentals - SS						
STS3205 - Advand	ced JAVA Programming - SS						
STS3301 - JAVA f	or Beginners - SS						
STS3401 - Founda	ation to Programming Skills - SS						
STS5002 - Prepar	ing for Industry - SS						
Course Code	Course Title	Course Type	L	<u> </u>	Р	J	С
	BRIDGE COURSE	E _					
Course Code	Course Title	Course Type	L	Т	Р	J	С
	NON CREDIT COUF	RSE					
CHY1002	Environmental Sciences	тн	3	0	0	0	3
ENG1000	Foundation English - I	LO	0	0	4	0	2
ENG2000	Foundation English - II	LO	0	0	4	0	2
EXC4097	Co-Extra Curricular Basket	CDB	0	0	0	0	2
	e to the Society - ECA	-					
EXC1001 - Service							
EXC1002 - Todin							
	-AnyBody Can Dance - ECA						
	reneurs Cell - ECA						
•	g Entrepreneurship Competencies and Skills - ECA						
	and Environmental Protection Club - ECA						
xC1006 - Music	- The Art of Culture - ECA						

Course Code Course Title	Course Type	L T	P J	С
'	Course Type	L I	I J	C
EXC1007 - Sports for Healthy Life - ECA				
EXC1008 - Instrumentation for Engineers - ECA				
EXC1009 - Debating Skills - ECA				
EXC1010 - Mobility Engineering- Land, Air and Sea - ECA				
EXC1011 - Skills in Competitive Coding - ECA				
EXC1012 - Basics of Space Sciences - ECA				
EXC1013 - Roadmap to a Connected World - ECA				
EXC1014 - Dramatics Club - ECA				
EXC1014 - The Art of Acting - ECA				
EXC1016 - ASCE - VIT Student Chapter - ECA				
EXC1017 - Health Club - ECA				
EXC1017 - Health and Wellness - ECA				
EXC1018 - IETE - Student Chapter - ECA				
EXC1018 - Electronics and Telecommunication for Skill Development - ECA				
EXC1019 - The Fine Arts Club - ECA				
EXC1019 - Basic Art and Craft Techniques - ECA				
EXC1020 - Skills on Creativity - ECA				
EXC1021 - Computer Society of India - ECA				
EXC1021 - Computer in Society - ECA				
EXC1023 - Hindi Literary Association - ECA				
EXC1023 - Hindi Arts and Literature - ECA				
EXC1025 - Toastmasters International - VIT Chapter - ECA				
EXC1027 - Power and Energy for Societal Development - ECA				
EXC1028 - VIT Community Radio - ECA				
EXC1030 - Make a Difference - ECA				
EXC1030 - Child Empowerment and Development - ECA				
EXC1032 - Fifth Pillar - ECA				
EXC1032 - Building Blocks of Democracy - ECA				
EXC1033 - Robotics for Engineers - ECA				
EXC1034 - Techloop - ECA				
EXC1035 - Association for Computing Machinery - ECA				
EXC1035 - Computing in Science and Engineering - ECA				
EXC1049 - Innovation for Engineering Applications - ECA				
EXC1054 - The Art and Skills of Photography - ECA				
EXC1061 - Skill Development in Manufacturing - ECA				
EXC1068 - Discussion through Media - ECA				
EXC1069 - Fep-Si - ECA				
EXC1070 - Working to Engineer a Better World - ECA				
EXC1071 - Culinary Crusade - ECA				
EXC1071 - Summary Students - EGA				
EXC1072 - The Art and Skills of Film Making - ECA				
EXC1075 - The Institution of Engineers (India) - ECA				
EXC1075 - ENGINEERING SKILLSET - ECA				

Course Code Course Title	Course Type	L T	P J	С
EXC1076 - Tamil Arts and Literature - ECA				
EXC1077 - National Cadet Corps (NCC) - ECA				
EXC1078 - VIT Spartans - ECA				
EXC1078 - Learning with Spartans - ECA				
EXC1079 - Anokha - ECA				
EXC1079 - Inception of Change - ECA				
EXC1080 - American Society of Mechanical Engineers - ECA				
EXC1081 - Open Source Development for Google Applications - ECA				
EXC1082 - Telugu Literary Association - ECA				
EXC1083 - Mozilla Firefox - ECA				
EXC1083 - Open Source User Interface - ECA				
EXC1084 - Apple Developers Group - ECA				
EXC1084 - IOS Platform - ECA				
EXC1085 - Technology And Gaming Club (TAG) - ECA				
EXC1087 - Engineering in Medicine and Biology - ECA				
EXC1088 - Energy for Societal Development - ECA				
EXC1090 - Economic Development and Commercial Sciences - ECA				
EXC1095 - Skills in Financial Investment - ECA				
EXC1097 - Practical Fundamentals of Chemical Engineering - ECA				
EXC1100 - Experiential Learning of Energy Engineers - ECA				
EXC1101 - Mathsomania - ECA				
EXC1102 - Art of Research and Publication - ECA				
EXC1107 - Skills on Chemical Engineering - ECA				
EXC1110 - Engineering for Industrial Applications - ECA				
EXC1111 - TechEd - ECA				
EXC1114 - Communication in Technology and Networking - ECA				
EXC1120 - Creativity Club - ECA				
EXC1121 - Social Entrepreneurship - ECA				
EXC1124 - Humanitarian Service - ECA				
EXC1127 - Debating on Internal Issues - ECA				
EXC1129 - Uddeshya - ECA				
EXC1129 - Peer Educator Training Programme - ECA				
EXC1132 - The way of Living - ECA				
EXC1134 - Child Care and Education - ECA				
EXC1135 - Kannada Arts and Literature - ECA				
EXC1157 - Trekking Club - ECA				
EXC4097 - Co/Extra Curricular - ECA				

CSE1003	DIGITAL LOGIC AND D	
		3 0 2 0 4
Pre-requisite	NIL	Syllabus version
Caura Objectiv		v1.0
Course Objective	oncept of digital and binary systems.	
	esign combinational and sequential logic circ	mite
-	ry and techniques taught in the classroom thr	
	7 1	
Expected Course	Outcome:	
1. Comprehend th	e different types of number system.	
	mplify logic functions using Boolean Algebra	ra and K-map.
	l combinational logic circuits.	
	eration of medium complexity standard com	binational circuits like the encoder,
	xer, demultiplexer.	
	esign the Basic Sequential Logic Circuits	:4
	struction of Basic Arithmetic and Logic Circ thinking capability, ability to design a comp	
	ngineering problems and analyze the results.	
sorve rear world e	ngmeering problems and analyze the results.	
Student Learning	g Outcomes (SLO): 1,2,5,14	
	ly mathematics and science in engineering ap	oplications.
	r understanding of the subject related concep	
5. Having design	thinking capability	
14. Ability to desi	gn and conduct experiments, as well as to an	nalyze and interpret data.
		1011) 20 0110 111001p101 00101.
Module:1 INT	RODUCTION	3 hour
Module:1 INT		3 hour
Module:1 INT Number System -	RODUCTION Base Conversion - Binary Codes - Complen	nents(Binary and Decimal)
Module:1 INT Number System - Module:2 BOC	RODUCTION Base Conversion - Binary Codes - Complen DLEAN ALGEBRA	nents(Binary and Decimal) 8 hour
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate	RODUCTION Base Conversion - Binary Codes - Complen	nents(Binary and Decimal) 8 hour actions - Canonical and Standard
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean fun es - Universal gates – Karnaugh map - Don"t	3 hour nents(Binary and Decimal) 8 hour netions - Canonical and Standard trace conditions - Tabulation
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON	RODUCTION Base Conversion - Binary Codes - Complem OLEAN ALGEBRA Properties of Boolean algebra - Boolean fun es - Universal gates – Karnaugh map - Don"to	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard trace conditions - Tabulation 4 hour
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean fun es - Universal gates – Karnaugh map - Don"t	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard trace conditions - Tabulation 4 hour
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates – Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati	3 hour nents(Binary and Decimal) 8 hour netions - Canonical and Standard tracer conditions - Tabulation 4 hour onal Circuit
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funes - Universal gates – Karnaugh map - Don"to MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard trace conditions - Tabulation 4 hour onal Circuit
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Adder	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates – Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard trace conditions - Tabulation 4 hour onal Circuit
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Adder	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates – Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard trace conditions - Tabulation 4 hour onal Circuit
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - De	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates – Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour rator - Decoders - Encoders -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ad Multiplexers - Der Module:5 SEQ	RODUCTION Base Conversion - Binary Codes - Complem OLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates - Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati MBINATIONAL CIRCUIT -II dder- Look ahead carry - Magnitude Comparmultiplexers.	8 hour nents(Binary and Decimal) 8 hour nections - Canonical and Standard trace conditions - Tabulation 4 hour neator - Decoders - Encoders -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ad Multiplexers - Der Module:5 SEQ	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Comparmultiplexers. DUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite	8 hour nents(Binary and Decimal) 8 hour nections - Canonical and Standard trace conditions - Tabulation 4 hour neator - Decoders - Encoders -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Det Module:5 SEQ Flip Flops - Sequence	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don''i MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Comparmultiplexers. PUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite is e Detector.	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour stater - Decoders - Encoders - State Machine: Moore and Mealy
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Det Module:5 SEQ Flip Flops - Sequence	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Comparmultiplexers. DUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour stater - Decoders - Encoders - State Machine: Moore and Mealy
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Det Module:5 SEQ Flip Flops - Sequence Module:6 SEQ	RODUCTION Base Conversion - Binary Codes - Complem DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates – Karnaugh map - Don''i MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combinati MBINATIONAL CIRCUIT –II dder- Look ahead carry - Magnitude Comparmultiplexers. DUENTIAL CIRCUITS – I mential Circuit: Design and Analysis - Finite is e Detector.	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour stater - Decoders - Encoders - State Machine: Moore and Mealy 7 hour
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Det Module:5 SEQ Flip Flops - Sequence Module:6 SEQ	RODUCTION Base Conversion - Binary Codes - Complementation DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combination MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Compart multiplexers. DUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite is the Detector. DUENTIAL CIRCUITS — II Registers - Counters - Ripple and Synchronomerous	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour stater - Decoders - Encoders - State Machine: Moore and Mealy 7 hour
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Det Module:5 SEQ Flip Flops - Sequence Module:6 SEQ Registers - Shift Ring and Johnson	RODUCTION Base Conversion - Binary Codes - Complementation DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates - Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combination MBINATIONAL CIRCUIT - II dder- Look ahead carry - Magnitude Comparmultiplexers. PUENTIAL CIRCUITS - I Bential Circuit: Design and Analysis - Finite is a Detector. PUENTIAL CIRCUITS - II Registers - Counters - Ripple and Synchronom counters	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour stater - Decoders - Encoders - State Machine: Moore and Mealy 7 hour ous Counters - Modulo counters -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Der Module:5 SEQ Flip Flops - Sequence Module:6 SEQ Registers - Shift Ring and Johnso Module:7 ARI	RODUCTION Base Conversion - Binary Codes - Complementation OLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combination MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Compart multiplexers. PUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite is the Detector. PUENTIAL CIRCUITS — II Registers - Counters - Ripple and Synchronomy counters THMETIC LOGIC UNIT	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard to care conditions - Tabulation 4 hour conal Circuit 6 hour cator - Decoders - Encoders - State Machine: Moore and Mealy 7 hour cous Counters - Modulo counters -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Der Module:5 SEQ Flip Flops - Sequence Module:6 SEQ Registers - Shift Ring and Johnso Module:7 ARI Bus Organization	Base Conversion - Binary Codes - Complementation DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don"to MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combination MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Comparmultiplexers. DUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite is e Detector. DUENTIAL CIRCUITS — II Registers - Counters - Ripple and Synchronom counters THMETIC LOGIC UNIT - ALU - Design of ALU - Status Register - I	3 hour nents(Binary and Decimal) 8 hour netions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour state - Decoders - Encoders - 7 hour ous Counters - Modulo counters - 9 hour Design of Shifter - Processor Unit -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Der Module:5 SEQ Flip Flops - Sequence Module:6 SEQ Registers - Shift Ring and Johnso Module:7 ARI Bus Organization	RODUCTION Base Conversion - Binary Codes - Complementation OLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don't MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combination MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Compart multiplexers. PUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite is the Detector. PUENTIAL CIRCUITS — II Registers - Counters - Ripple and Synchronomy counters THMETIC LOGIC UNIT	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour state - Decoders - Encoders - 7 hour ous Counters - Modulo counters - 9 hour Design of Shifter - Processor Unit -
Module:1 INT Number System - Module:2 BOC Boolean algebra - forms - Logic gate Method Module:3 CON Adder - Subtracto Module:4 CON Binary Parallel Ac Multiplexers - Dei Module:5 SEQ Flip Flops - Sequence Module:6 SEQ Registers - Shift Ring and Johnso Module:7 ARI Bus Organization Design of specific	Base Conversion - Binary Codes - Complementation DLEAN ALGEBRA Properties of Boolean algebra - Boolean funces - Universal gates — Karnaugh map - Don"to MBINATIONAL CIRCUIT - I r - Code Converter - Analyzing a Combination MBINATIONAL CIRCUIT — II dder- Look ahead carry - Magnitude Comparmultiplexers. DUENTIAL CIRCUITS — I mential Circuit: Design and Analysis - Finite is e Detector. DUENTIAL CIRCUITS — II Registers - Counters - Ripple and Synchronom counters THMETIC LOGIC UNIT - ALU - Design of ALU - Status Register - I	3 hour nents(Binary and Decimal) 8 hour actions - Canonical and Standard t care conditions - Tabulation 4 hour onal Circuit 6 hour state - Decoders - Encoders - 7 hour ous Counters - Modulo counters - 9 hour Design of Shifter - Processor Unit -

	Total Lecture hours:	45 hours
Te	xt Book(s)	
1.	M. Morris Mano and Michael D.Ciletti– Digital Design: With an introdu HDL, Pearson Education – 5th Edition- 2014. ISBN:9789332535763.	uction to Verilog
Re	ference Books	
1.	Peterson, L.L. and Davie, B.S., 2007. Computer networks: a systems app	
2.	Thomas L Floyd. 2015. Digital Fundamentals. Pearson Education. ISBN:	
3.	Malvino, A.P. and Leach, D.P. and Goutam Saha. 2014. Digital Principle (SIE). Tata McGraw Hill. ISBN: 9789339203405.	
4.	Morris Mano, M. and Michael D.Ciletti. 2014. Digital Design: With an ir Verilog HDL. Pearson Education. ISBN:9789332535763	ntroduction to
	ode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar	
Lis	st of Challenging Experiments (Indicative)	
1.	Realization of Logic gates using discrete components, verication of truth table for logic gates, realization of basic gates using NAND and NOR gates.	
	Implementation of Logic Circuits by verification of Boolean laws and verification of De Morgans law	3 hours
	Adder and Subtractor circuit realization by implementation of Half-Adde and Full-Adder, and by implementation of Half-Subtractor and Full-Subtractor	r 4.5 hours
	Combinational circuit design i. Design of Decoder and Encoder ii. Design Multiplexer and De multiplexer iii. Design of Magnitude Comparator iv. Design of Code Converter	n of 4.5 hours
	Sequential circuit design i. Design of Mealy and Moore circuit ii. Implementation of Shift registers iii. Design of 4-bit Counter iv. Design of Ring Counter	4.5 hours
	Implementation of different circuits to solve real world problems: A digitally controlled locker works based on a control switch and two which are entered by the user. Each key has a 2-bit binary representation the control switch is pressed, the locking system will pass the difference two keys into the controller unit. Otherwise, the locking system will pass sum of the two numbers to the controller unit. Design a circuit to determine the input to the controller unit.	n. If se of s the
	Implementation of different circuits to solve real world problems: A bank queuing system has a capacity of 5 customers which serves on come first served basis. A display unit is used to display the number customers waiting in the queue. Whenever a customer leaves the queue count is reduced by one and the count is increased by one if a customer ja queue. Two sensors (control signals) are used to sense customers lear and joining the queue respectively. Design a circuit that displays the num of customers waiting in the queue in binary format using LEDs. Binary 1 represented by LED glow and 0 otherwise.	er of , the oins ving mber
	Total Laboratory Ho	ours 30 hours
Mo	ode of assessment: Project/Activity	2 0 22 0 22 0
	commended by Board of Studies 28-02-2017	
	proved by Academic Council No. 46 Date 24-08-20	1.7

CSE1004	NETWORK AND COMMUNICA	
n ::	NITE	3 0 2 0 4
Pre-requisite	NIL	Syllabus version v1.0
Course Objectiv	wes.	V1.0
	nderstanding among students about the fundamental	l concepts of computer
	cocols, architectures, and applications.	r concepts of compater
	nts to acquire knowledge in design, implement and	analyze performance of OSI
	ed Architectures.	J 1
3. To implement	new ideas in Networking through assignments.	
Expected Cours		
	ifferent building blocks of Communication network	
	rent types of switching networks and analyze the po	
	nalyze error and flow control mechanisms in data liting and analyze the performance of network layer	
	examine various routing protocols	
	ous congestion control mechanisms and identify ap	propriate Transport layer
-	time applications	propriate Transportrayer
	itable Application layer protocols for specific appl	ications and its respective
security mechani		1
	ng Outcomes (SLO): 2,5,6	
	r understanding of the subject related concepts and	of contemporary issues
	thinking capability	
	lity to design a component or a product applying al	If the relevant standards and
with realistic cor Module:1 Ne	etworking Principles and layered	6 hours
	chitecture	o nours
	ations and Networking: A Communications Model	– Data Communications -
	work, Requirements, Applications, Network Topol	
Flow), Protocols	and Standards, Network	
Models (OSI, TO	CP/IP)	
M I I A C'		7 1
	rcuit and Packet switching	
Switched Comm	unications Networks – Circuit Switching – Packet	Switching – Comparison of
Switched Comm Circuit Switchin	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S	Switching – Comparison of Software, Networking
Switched Comm Circuit Switchin	unications Networks – Circuit Switching – Packet	Switching – Comparison of Software, Networking
Switched Comm Circuit Switchin Parameters(Tran	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S	Switching – Comparison of Software, Networking
Switched Comm Circuit Switchin Parameters(Tran Module:3 Da Error Detection	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S smission Impairment, Data Rate and Performance) ata Link Layer and Correction – Hamming Code, CRC, Checksun	Switching – Comparison of Software, Networking 10 hours 1- Flow control mechanism –
Switched Comm Circuit Switchin Parameters(Tran Module:3 Da Error Detection a Sliding Window	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S smission Impairment, Data Rate and Performance) ata Link Layer and Correction – Hamming Code, CRC, Checksun Protocol - GoBack - N - Selective Repeat - Multip	Switching – Comparison of Software, Networking 10 hours 1- Flow control mechanism – le access Aloha - Slotted Aloha
Switched Comm Circuit Switchin Parameters(Tran Module:3 Da Error Detection a Sliding Window - CSMA, CSMA	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S smission Impairment, Data Rate and Performance) Ata Link Layer and Correction – Hamming Code, CRC, Checksun Protocol - GoBack - N - Selective Repeat - Multip J/CD – Multiple Access Networks (IEEE 802.3), To	Switching – Comparison of Software, Networking 10 hours 1- Flow control mechanism – le access Aloha - Slotted Aloha
Switched Comm Circuit Switchin Parameters(Tran Module:3 Da Error Detection a Sliding Window - CSMA, CSMA	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S smission Impairment, Data Rate and Performance) ata Link Layer and Correction – Hamming Code, CRC, Checksun Protocol - GoBack - N - Selective Repeat - Multip	Software, Networking 10 hours 1- Flow control mechanism – le access Aloha - Slotted Aloha
Switched Comm Circuit Switchin Parameters(Tran Module:3 Da Error Detection a Sliding Window - CSMA, CSMA Wireless Networ	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S smission Impairment, Data Rate and Performance) ata Link Layer and Correction – Hamming Code, CRC, Checksun Protocol - GoBack - N - Selective Repeat - Multip JCD – Multiple Access Networks (IEEE 802.3), Tocks (IEEE 802.11, 802.15)	Switching – Comparison of Software, Networking 10 hours 1- Flow control mechanism – le access Aloha - Slotted Aloha oken Ring(IEEE 802.5) and
Switched Comm Circuit Switchin Parameters(Tran Module:3 Da Error Detection a Sliding Window - CSMA, CSMA Wireless Networ Module:4 Ne	unications Networks – Circuit Switching – Packet g and Packet Switching – Implementing Network S smission Impairment, Data Rate and Performance) Ata Link Layer and Correction – Hamming Code, CRC, Checksun Protocol - GoBack - N - Selective Repeat - Multip J/CD – Multiple Access Networks (IEEE 802.3), To	Switching – Comparison of Software, Networking 10 hours 1- Flow control mechanism – le access Aloha - Slotted Aloha oken Ring(IEEE 802.5) and 6 hours

Routing-Link State and Distance Vector Routing Protocols- Implementation-Performance Analysis- Packet Tracer.

4 hours

7 hours

Module:5

Module:6

Routing Protocols

Transport Layer

		DP-Congestion Control-Effengestion Avoidance Mechan	_		_	•
Mod	lule:7	Application Layer				3 hours
		layer-Domain Name System	-Case Study · FT	<u> </u> P_HTTP_S	MTP_SNMP	3 Hours
тър	il Cation i	layer Bomain Name Bysten	case Stady . 1 1	111111 5	IVIII SIVIVII	
Mod	lule:8	Recent Trends in Netwo	rk Security			2 hours
			Total Lecture ho	ours:		45 hours
Text	Book(s)				
1.	Compu	ter Networks: A Systems A n Kaufmann Series, Elsevier	pproach, Larry Pe	terson and	Bruce Davie,	5th Ed, The
2.		ter Networking: A Top-Dovoss, 6th Ed., Pearson Educa		uring the I	nternet, J.F. Ku	rose and
Refe	rence B	ooks				
1.	Data Ce Ed., 20	ommunications and Networ 12.	king, Behrouz A.	Forouzan,	McGraw Hill I	Education, 5th
2.		Protocol Suite, Behrouz A.	Forouzan, McGra	aw-Hill Ec	lucation, 4 Ed.,	2009.
3.	Data ar	nd Computer Communicatio	ns, William Stalli	ngs, Pears	on Education, 1	0th Ed, 2013.
Mod	le of Eva	luation: CAT / Assignment	/ Quiz / FAT / Pro	oject / Sem	ninar	
List	of Chal	lenging Experiments (Indi	cative)			
1	Demo s	session of all networking ha	rdware and Functi	onalities		3 Hours
2		k configuration commands				3 Hours
3	Error d	etection and correction mec	hanisms			3 Hours
4		ontrol mechanisms				3 Hours
5	IP addr	essing Classless addressing				3 Hours
6		ing Packets across the networking protocols	ork and Performa	nce Analys	sis	3 Hours
7	Socket	programming(TCP and UD	P) Multi client ch	atting		3 Hours
8	Simula	tion of unicast routing proto	cols			3 Hours
9	Simula	tion of Transport layer Proto	ocols and analysis	of		3 Hours
	conges	tion control techniques in ne	etwork			
10	Develo	p a DNS client server to res	olve the given hos	st name or	IP address	3 Hours
				Total Lab	oratory Hours	30 hours
Mod	e of asse	essment: Project/Activity				
		ed by Board of Studies	28-02-2017			
App	roved by	Academic Council	No. 46	Date	24-08-2017	

CSE1007	JAVA PROGRAMMING	L T P J C
		3 0 2 0 4
Pre-requisite	NIL	Syllabus version
		v1.0
Course Objectiv	es:	
1. To impart (API).	the core language features of Java and its Application Program	nming Interfaces
()	strate the use of threads, exceptions, files and collection frame	works in Java
	rize students with GUI based application development and data	
- 10		
Expected Course	()utcome:	

- 3. Design and build multi-threaded Java Applications.
- 4. Build software using concepts such as files, collection frameworks and containers.
- 5. Design and implement Java Applications for real world problems involving Database Connectivity.
- 6. Design Graphical User Interface using JavaFX.
- 7. Design, Develop and Deploy dynamic web applications using Servlets and Java Server Pages.

Student Learning Outcomes (SLO): 1, 9, 14

- 1. Having an ability to apply mathematics and science in engineering applications
- 9. Having problem solving ability-solving social issues and engineering problems
- 14. Having an ability to design and conduct experiments, as well as to analyze and interpret data

Module:1 | Java Fundamentals

4 hours

Java Basics: Java Design goal - Features of Java Language - JVM - Bytecode - Java source file structure basic programming constructs Arrays one dimensional and multi-dimensional enhanced for loop String package

Module:2 | Object Oriented Programming

5 hours

Class Fundamentals - Object Object reference array of objects constructors methods over-loading this reference static block - nested class inner class garbage collection finalize() Wrapper classes Inheritance types - use of super - Polymorphism abstract class interfaces packages and sub packages.

Module:3 | **Robustness and Concurrency**

6 hours

Exception Handling - Exceptions Errors - Types of Exception - Control Flow in Exceptions - Use of try, catch, finally, throw, throws in Exception Handling - user defined exceptions -Multithreading Thread creation sharing the workload among threads synchronization inter thread communication deadlock.

Module:4 | Files, Streams and Object serialization

7 hours

Data structures: Java I/O streams Working with files Serialization and deserialization of objects Lambda expressions, Collection framework List, Map, Set Generics Annotations

GUI Programming and Database Module:5 **Connectivity**

7 hours

GUI programming using JavaFX, exploring events, controls and JavaFX menus Accessing databases using JDBC connectivity.

Module:6 Servlet 7 hours Introduction to servlet - Servlet life cycle - Developing and Deploying Servlets - Exploring Deployment Descriptor (web.xml) - Handling Request and Response - Session Tracking Management. **Module:7** Java Server Pages 7 hours JSP Tags and Expressions - JSP Expression Language (EL) - Using Custom Tag - JSP with Java Bean. **Module:8** Latest Trends 2 hours Industry Expert talk Total Lecture hours: 45 hours Text Book(s) Herbert Schildt, The Complete Reference -Java, Tata McGraw-Hill Education, Tenth Edition, 2017. Paul J. Deitel, Harvey Deitel, Java SE8 for Programmers (Deitel Developer Series) 3rd Edition, 2014 Y. Daniel Liang, Introduction to Java programming-comprehensive version-Tenth Edition, Pearson ltd 2015 Reference Books Paul Deitel Harvey Deitel, Java, How to Program, Prentice Hall; 9th edition, 2011. Cay Horstmann BIG JAVA, 4th edition, John Wiley Sons, 2009 2. Nicholas S. Williams, Professional Java for Web Applications, Wrox Press, 2014. Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar **List of Challenging Experiments (Indicative)** Write a program to demonstrate the use of multidimensional arrays and 2 hours looping constructs. Write a program to demonstrate the application of String handling 2 hours 2. functions. 2 hours Write a program to demonstrate the use of Inheritance. 3. 4. Write a program to demonstrate the application of user-defined packages 2 hours and sub-packages. Write a program to demonstrate the use of Java Exception handling 5. 2 hours Write a program to demonstrate the use of threads in Java. 2 hours 6. Demonstrate with a program the use of File handling methods in Java. 2 hours 7. Demonstrate the use of Java collection frameworks in reducing application 2 hours 8. development time. Build a GUI application using JavaFX 9. 2 hours 10. Write a program to register students data using JDBC with MySQL 2 hours Database. Write a program that uses Servlets to perform basic banking tasks. 2 hours 11. Write a web application using JSP and demonstrate the use of http request 2 hours 12. and response methods. Write a JSP program for an order management system. 2 hours 13. Write a JSP program that using JDBC and MySQL database to store the 2 hours 14. user data. JSP with Java Bean 15. 2 hours **Total Laboratory Hours** 30 hours Mode of assessment: Project/Activity Recommended by Board of Studies 10-08-2018 Approved by Academic Council No. 52 14-09-2018 Date

CSE2001	COMPUTER ARCHITECTURE AND ORGANIZATION	ON	L	T	P	J	C
			3	0	0	0	3
Pre-requisite	CSE1003 Digital Logic Design	Syl	lal	ous	s v	ers	ion
						V	1.0

Course Objectives:

- 1. To acquaint students with the basic concepts of fundamental component, architecture, register organization and performance metrics of a computer.
- 2. To impart the knowledge of data representation in binary and understand implementation of arithmetic algorithms in a typical computer.
- 3. To teach students how to describe machine capabilities and design an effective data path design for instruction execution. To introduce students to syntax and semantics of machine level programming.
- 4. To make students understand the importance of memory systems, IO interfacing techniques and external storage and their performance metrics for a typical computer. And explore various alternate techniques for improving the performance of a processor.

Expected Course Outcome:

- 1. Differentiate Von Neumann, Harvard, and CISC and RISC architectures. Analyze the performance of machines with different capabilities.
- 2. Illustrate binary format for numerical and characters. Validate efficient algorithm for arithmetic operations.
- 3. Construct machine level program for given expression on n-address machine. Analyze and calculate memory traffic for a program execution. Design an efficient data path for an instruction format for a given architecture.
- 4. Explain the importance of hierarchical memory organization. Able to construct larger memories. Analyze and suggest efficient cache mapping technique and replacement algorithms for given design requirements. Demonstrate hamming code for error detection and correction.
- 5. Understand the need for an interface. Compare and contrast memory mapping and IO mapping techniques. Describe and Differentiate different modes of data transfer. Appraise the synchronous and asynchronous bus for performance and arbitration.
- 6. Understand the structure and read write mechanisms for different storage systems. Illustrate and suggest appropriate use of RAID levels. Assess the performance of IO and external storage systems.
- 7. Classify parallel machine models. Illustrate typical 6-stage pipeline for overlapped execution. Analyze the hazards and solutions.

Student Learning Outcomes (SLO): 1,2,5

- 1. Having an ability to apply mathematics and science in engineering applications
- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 5. Having design thinking capability

Module:1	Introduction	and	overview	of	computer	3 hours
	architecture					

Introduction to computer systems - Overview of Organization and Architecture -Functional components of a computer -Registers and register files-Interconnection of components-Organization of the von Neumann machine and Harvard architecture-Performance of processor

Module:2	Data Representation And Computer	6 hours
	Arithmetic	

Fixed point representation of numbers-algorithms for arithmetic operations: multiplication (Booths, Modified Booths) - division (restoring and non-restoring) - Floating point representation with IEEE standards and algorithms for common arithmetic operations- Representation of non-numeric data (character codes).

Module:3 | Fundamentals of Computer Architecture 11 hours Introduction to ISA (Instruction Set Architecture)-Instruction formats- Instruction types and addressing modes- Instruction execution (Phases of instruction cycle)- Assembly language programming-Subroutine call and return mechanisms-Single cycle Data path design-Introduction to multi cycle data path-Multi cycle Instruction execution. **Organization** 9 hours Module:4 Memory System and Architecture Memory systems hierarchy-Main memory organization-Types of Main memory-memory interleaving and its characteristics and performance- Cache memories: address mapping-line sizereplacement and policies- coherence- Virtual memory systems- TLB- Reliability of memory systems- error detecting and error correcting systems. **Interfacing and Communication** Module:5 7 hours I/O fundamentals: handshaking, buffering-I/O techniques: programmed I/O, interrupt-driven I/O, DMA- Interrupt structures: vectored and prioritized-interrupt overhead- Buses: Syn- chronous and asynchronous- Arbitration. **Device Subsystems** 4 hours Module:6 External storage systems-organization and structure of disk drives: Electronic- magnetic and optical technologies- RAID Levels- I/O Performance **Performance Enhancements** Module:7 4 hours Classification of models - Flynns taxonomy of parallel machine models (SISD, SIMD, MISD, MIMD)- Introduction to Pipelining- Pipelined data path-Introduction to hazards Module:8 1 hour **Contemporary issues: Recent Trends** Multiprocessor architecture: Overview of Shared Memory architecture, Distributed architecture. **Total Lecture hours:** 45 hours Text Book(s) David A. Patterson and John L. Hennessy Computer Organization and Design-The Hardware/Software Interface 5th edition, Morgan Kaufmann, 2013. Carl Hamacher, Zvonko Vranesic, Safwat Zaky, Computer organization, Mc Graw Hill, Fifth edition, Reprint 2011. **Reference Books** W. Stallings, Computer organization and architecture, Prentice-Hall, 8th edition, 2013 Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar Recommended by Board of Studies $0\overline{4-0}\overline{4-2014}$ Approved by Academic Council No. 37 Date 16-06-2015

CSE2002		THEC	ORY O	F COMP			D CON	1PILEF	3	L	T	PJ	C
					DESIG	N							<u> </u>
D • • •		TTT								4		0 4	
Pre-requisite	<u> </u>	NIL							Sy	llat	ous	ver	
Course Object	otivos												v1.
Course Object 1. Provid		ired theo	retical f	Coundation	n for a c	omputat	ional m	odel and	1 com	nile	or d	acia	<u> </u>
	ss Turin	ig machin	es as a	abstract o	computa	itional m	odel	oder and	ı com	рпе	71 U	esig	
Expected Cou	urse Oi	utcome:											
On successful	comple	etion of th	ne cours	se, the stu	udent sho	ould be a	able to:						
		utational			_	_							
_		ers and pa							_				
	•	ol tables a			type che	ecking a	nd other	semant	tic che	ecks	3		
*		anguage				C: 1							
5. Use to	ols suc	h as lex, Y	ACC t	o automa	ate parts	of imple	ementati	on proc	ess				
Student Lear	ning ()	utcomes	(SLO)	: 1,9,18	Q								
		ability to				l science	in engi	neering	annlia	ratio	าทร		
		oblem so											
		itical thin					os ana c	ngmeen	mg pr	001	J1111	,	
		ction To										3 h	our
Overview of a				0				ahata	String		$\overline{}$		
		itationai i	nodel -	Languag	ges and g	grammar	s – alph	abets –	oums	2S -	Οp	erat	ions
on languages,		iction to											
	Introdu	ection to	Compile	ers - Ana	llysis of	the Sour							iler
	Introdu Regular	Express	Compile	ers - Ana	Autom	the Sour	ce Prog	ram - Pl	nases	of a		omp	iler
Module:2 R	Regular ta – DF Conver	Express A – NFA	Sions ar - Equiveen RI	ers - Ana d Finite valence of and FA	e Autom of NFA a	ata and DFA Proof) Le	ce Prog	ram - Pl Proof) -	nases Regu	of a	ı Čo	9 h	iler our
Module:2 R Finite automat expressions — Tokens - Design	Regular ta – DF Convergning a	Express A – NFA	Compilorions ar - Equiveen RE Analyze	ers - Ana Ind Finite Valence of E and FA er using f	e Autom of NFA a	ata and DFA Proof) Le	ce Prog	ram - Pl Proof) -	nases Regu	of a	ı Čo	9 h	iler our
Module:2 R Finite automat expressions – Tokens - Design	Regular ta – DF Convergning a	Express A – NFA rsion bety Lexical	cions ar - Equi veen RI Analyzo	ers - Ana d Finite valence of and FA er using f	e Automof NFA and With Pfinite aut	ata and DFA Proof) Letomata	A (With exical A	Proof) -	Regu-Reco	of a	itio	9 h n of	iler our
Module:2 R Finite automat expressions — Tokens - Desig Module:3 N Myhill-Nerode	Regular ta – DF Converging a Myhill- e Theore	Express A – NFA rsion bety Lexical Nerode T rem - Mir	Sions ar - Equiveen RE Analyze	ers - Ana d Finite valence of and FA er using f n on of FA	e Automof NFA a (With Pfinite aut	ata and DFA Proof) Letomata	A (With exical A	Proof) -	Regu-Reco	of a	itio	9 h n of	iler our
Module:2 R Finite automate expressions — Tokens - Designment of the control of th	Regular ta – DF Converging a Myhill- e Theorem for l	Express A – NFA rsion betw Lexical Nerode T rem - Mir Regular la	Sions ar - Equiveen RF Analyze Theorer nimization	ers - Ana nd Finite valence of and FA er using f n on of FA es (With 1	e Automof NFA a (With Pfinite automof NFA)	ata and DFA Proof) Letomata	A (With exical A	Proof) -	Regu-Reco	of a	itio	9 h n of 4 h	our our
Module:2 R Finite automate expressions — Tokens - Designment of the control of th	Regular ta – DF Converging a Myhill- e Theorem for leading to the convergence of the con	Express A – NFA rsion bety Lexical Merode T rem - Mir Regular la DAs and rmal Forn	Sions ar - Equiveen RE Analyzo Theorer aimizati anguage Turing	ers - Ana nd Finite valence of and FA er using f n on of FA es (With l	e Automore Automore NFA and With Pfinite automore Proof)	ata and DFA Proof) Letomata sion prop	A (With exical A	Proof) - nalysis - f regula	Regu-Reco	ular ogni	itio	9 h n of 4 h -	our our our
Module:2 R Finite automate expressions — Tokens - Design Module:3 M Myhill-Nerode Pumping lemm Module:4 C CFG — Choms Analysis - Top Module:5 T	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P sky Nor p-Down	Express A – NFA rsion betw Lexical Tem - Mir Regular la DAs and mal Form Parsing Machine	Sions ar Sions ar Equiveen RF Analyze Theorer aimizati anguage Turing - Botto	ers - Ana nd Finite valence of and FA er using f n on of FA es (With l g Machir DA – DP m-Up Pa	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - C	ata and DFA Proof) Letomata sion prop	A (With exical A perties of the pert	Proof) - nalysis - f regula	Regu-Recorr lang	of a ular ogn guag	itio	9 h n of 4 h - 15 h ax 5 h	our our our
Module:2 R Finite automate expressions — Tokens - Designation Module:3 N Myhill-Nerodo Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machine	Regular ta – DF Converging a Myhill- e Theorem for I CFG, P sky Nor p-Down Furing nes – R	Express A – NFA rsion bety Lexical Nerode T rem - Mir Regular la DAs and mal Form Parsing Machine ecursive	Sions ar - Equiveen RE Analyze Theorer aimizati anguage Turing - Botton s and reco	ers - Ana nd Finite valence of and FA er using f n on of FA es (With I DA – DP m-Up Par ursively of	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - C	ata and DFA Proof) Letomata sion prop	A (With exical A perties of the pert	Proof) - nalysis - f regula	Regu-Recorr lang	of a ular ogn guag	itio	9 h n of 4 h - 15 h ax 5 h	our our our
Module:2 R Finite automate expressions — Tokens - Designation Module:3 N Myhill-Nerodo Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P sky Nor p-Dowr Furing nes – R erarchy	Express A – NFA rsion bety Lexical Nerode T rem - Mir Regular la DAs and mal Form Parsing Machine ecursive	Compile Sions ar - Equiveen RF Analyze Theorer nimization anguage Turing - Bottor s and record g proble	ers - Ana nd Finite valence of and FA er using f n on of FA es (With l g Machir DA – DP m-Up Par ursively of	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - C	ata and DFA Proof) Letomata sion prop	A (With exical A perties of the pert	Proof) - nalysis - f regula	Regu-Recorr lang	of a ular ogn guag	itio	9 h n of 4 h - 15 h ax 5 h	our our our ata -
Module:2 R Finite automate expressions — Tokens - Designation Module:3 M Myhill-Nerodo Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie Module:6 I	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P sky Nor p-Down Furing nes – R erarchy	Express A – NFA rsion bety Lexical Nerode T rem - Mir Regular la DAs and rmal Form n Parsing Machine ecursive – Halting	Sions ar - Equiveen RE Analyze Theorer aimizati anguage Turing - Botto s and recig proble	ers - Ana nd Finite valence of and FA er using f n on of FA es (With lates (With lates) g Machin DA - DP m-Up Par ursively of em neration	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - Commercia	ata and DFA Proof) Letomata sion prop	A (With exical A perties of algorithms) algorithms algorithms are algorithms.	Proof) - nalysis - f regula rithm for	Regu-Recorr lang	of a ular ogn guag G. Sy	itio ges 1 ynt R Pa	9 h n of 4 h - 15 h ax arse 5 h oma	our our our our our
Module:2 R Finite automate expressions — Tokens - Designation — Tokens - Designation — Module:3 N Myhill-Nerode Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie Module:6 In Intermediate C	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P sky Nor p-Down Furing nes – R erarchy Intermed Code Go	Express A – NFA rsion bety Lexical Tem - Mir Regular la DAs and mal Form Parsing Machine ecursive – Halting ediate Coeneration	Sions ar - Equiveen RF Analyzo Theorer aimizati anguage Turing - Botto s and recog proble de Gen - Interr	ers - Ana nd Finite valence of and FA er using f n on of FA es (With l g Machir DA – DP m-Up Pace ursively of m nediate I	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - Comments enumera	ata and DFA Proof) Letomata sion prop Tembersh Operator- able lang	A (With exical A perties of the pert	Proof) - nalysis - f regula rithm for	Regu-Recorr lang	of a ular ogn guag G. Sy	itio ges 1 ynt R Pa	9 h n of 4 h - 15 h ax arse 5 h oma	our our our our our
Module:2 R Finite automate expressions — Tokens - Designation Module:3 N Myhill-Nerodo Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie Module:6 Intermediate C Boolean Expressions	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P Sky Nor p-Down Furing nes – R erarchy nterme Code Go essions	Express A – NFA rsion bety Lexical Tem - Mir Regular la DAs and mal Form Parsing Machine ecursive – Halting ediate Coeneration	Sions ar - Equiveen RE Analyze Theorer aimizati anguage Turing - Botto s and recig proble - Interr tatemen	ers - Ana nd Finite valence of and FA er using f n on of FA es (With l g Machir DA – DP m-Up Pace ursively of m nediate I	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - Comments enumera	ata and DFA Proof) Letomata sion prop Tembersh Operator- able lang	A (With exical A perties of the pert	Proof) - nalysis - f regula rithm for	Regu-Recorr lang	of a ular ogn guag G. Sy	itio ges 1 ynt R Pa	9 h n of 4 h - 15 h ax arse 5 h oma	our our our our our our our
Module:2 R Finite automate expressions — Tokens - Designation Module:3 N Myhill-Nerodo Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie Module:6 Intermediate C Boolean Expression Module:7 C	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P sky Nor p-Down Furing nes – R erarchy nterme Code Gessions	Express A – NFA rsion betw Lexical Tem - Mir Regular la DAs and mal Form Parsing Machine ecursive – Halting ediate Co eneration - Case St ptimizati	Compile Sions ar - Equiveen RF Analyze Theorer aimization anguage Turing as - NP - Bottor s and recorded proble de Gen - Interretatemen	ers - Ana nd Finite valence of E and FA er using f n on of FA es (With I g Machir DA – DP m-Up Par ursively of em nediate L ts – Back	e Automof NFA a (With Pfinite automof) nes PDA - Mursing - Comments enumera	ata and DFA Proof) Letomata sion prop Tembersh Operator- able lang es – Dec g - Proce	A (With exical A perties of the pert	Proof) - nalysis - f regula ithm for ence Par Linear	Regu-Recorr lang	of a ular ogn guag G. S LR	itio ges 1 ynt R Pa	9 h n of 4 h - 15 h oma 10 h eme	our our our our our our our our
Module:2 R Finite automate expressions — Tokens - Designation Module:3 N Myhill-Nerodo Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie Module:6 II Intermediate C Boolean Expression Module:7 C Code Optimize The Principal	Regular ta – DF Converging a Myhill- e Theorem for I CFG, P Sky Nor p-Down Furing nes – R erarchy nterme Code Gessions Code O cation - Source	Express A – NFA rsion bety Lexical Tem - Mir Regular la DAS and mal Form n Parsing Machine ecursive – Halting ediate Co eneration - Case St ptimizati Basic Blo s of Optin	Sions ar - Equiveen RE Analyze Theorer amguage Turing - Botto s and recog proble - Interretatemen ocks and mization	ers - Ana nd Finite valence of and FA er using f n on of FA es (With land) g Machin DA - DP m-Up Par ursively of em nediate L ts - Back d Flow G n - Optim	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - Comments Language kpatching Graphs — nization of	ata and DFA Proof) Letomata Sion properator The DA of Basic	A (With exical A perties of algorithms) algorithms algorithms algorithms are discovered and are Carlothesia and are carlothesi	Proof) - nalysis - f regula fithm for ence Par Linear s - Assignalls.	Regu-Recorr lang	of a ular ogn guag G. Sy - LR Bas	itio ges 1 ynt aut 1 tate	9 h n of 4 h ax 5 h oma 10 h eme	our our our our our our our ks -
Module:2 R Finite automate expressions — Tokens - Designation Module:3 N Myhill-Nerode Pumping lemma Module:4 C CFG — Choms Analysis - Top Module:5 T Turing Machin Chomsky's hie Module:6 Intermediate C Boolean Expression Module:7 C Code Optimize The Principal Peephole Opti	Regular ta – DF Converging a Myhill- e Theorem for l CFG, P Sky Nor p-Down Furing nes – R erarchy Intermetation - Source imization	Express A – NFA rsion bety Lexical Tem - Mir Regular la DAS and mal Form n Parsing Machine ecursive – Halting ediate Co eneration - Case St ptimizati Basic Blo s of Optin	Sions ar - Equiveen RE Analyze Theorer aimization anguage Turing - Botto s and recip proble - Interretatement ocks and mization duction	ers - Ana nd Finite valence of and FA er using f n on of FA es (With land) g Machin DA - DP m-Up Par ursively of em nediate L ts - Back d Flow G n - Optim	e Automof NFA a (With Pfinite automof) nes PDA - Marsing - Comments Language kpatching Graphs — nization of	ata and DFA Proof) Letomata Sion properator The DA of Basic	A (With exical A perties of algorithms) algorithms algorithms algorithms are discovered and are Carlothesia and are carlothesi	Proof) - nalysis - f regula fithm for ence Par Linear s - Assignalls.	Regu-Recorr lang	of a ular ogn guag G. Sy - LR Bas	itio ges 1 ynt aut 1 tate	9 h n of 4 h ax 5 h oma 10 h eme	our our our our our our our ks -
Module:2 R Finite automate expressions — Tokens - Designation of the product of the principal of the principal peephole Optimization of the principal of the principal peephole Optimization of the principal of the principal peephole Optimization of the principal of the prin	Regular ta – DF Converging a Myhill- e Theorem for I CFG, P sky Nor p-Down Furing nes – R erarchy Attended Code Gessions Code O cation - Source imization	Express A – NFA rsion betw Lexical Tem - Mir Regular la DAs and mal Form Parsing Machine ecursive – Halting ediate Co eneration - Case St ptimizati Basic Blo s of Optim on - Introd Generation	Compile Sions ar — Equiveen RF Analyze Theorer aimization anguage Turing as - NP - Botton s and recomposite and recompos	ers - Ana nd Finite valence of and FA er using f n on of FA es (With I) g Machir DA – DP m-Up Par ursively of m nediate I ts – Back d Flow G n - Optim to Globa	e Automof NFA a (With Pfinite automof NFA a (With Pfinite automof) nes PDA - Mursing - Comment enumeration of Aparts anguage (Aparts anguage) for aphs — mization of all Data-Frinisation of all D	ata and DFA Proof) Letomata Sion properator- The Da of Basic Flow Ana	A (With exical A perties of the control of the cont	Proof) - nalysis - f regula tithm for ence Par Linear s - Assignalls.	Regu-Recorder langer CFC resing - bounce bounce on of langer lang	of a ular ogni guag G. S LR dled mt S Bassow	itio ges 1 ynt tate Gradier Heritage	9 h n of 4 h ax 5 h oma 10 h Bloccaphs	our our our our ta - our ks - s -

Cod	Code Generator - Generating Code from DAG							
	Recent Trends – Just-in-time compilation with adaptive optimization for dynamic							
lang	languages - Parallelizing Compilers							
Tot	Total Lecture Hours							
		Fotal Lecture ho	ours:	60 hours				
Tex	at Book(s)							
1.	Introduction to Automata Theory, L	anguages, and C	omputa	ation (3rd Edit	tion), John E			
	Hopcroft, Rajeev Motwani, Jeffery l	D. Ullman, Pears	son edu	ication, 2013.				
2.	Principles of Compiler Design, Alfe	erd V. Aho and Jo	effery I	D. Ullman, Ad	ldison Wesley,			
	2006							
Ref	Ference Books							
1.	Introduction to Languages and the T	Theory of Compu	tation,	John Martin,	McGraw-Hill			
	Higher Education, 2010	_						
2.	Modern Compiler Implementation in	n Java, 2nd ed., A	Andrew	w W. Appel Ca	mbrdige University			
	Press, 2012.							
Mo	Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar							
Rec	Recommended by Board of Studies 19-11-2018							
Apı	proved by Academic Council	No. 53	Date	13-12-20	18			
Mo Rec	Press, 2012. de of Evaluation: CAT / Assignment commended by Board of Studies	/ Quiz / FAT / Pi 19-11-2018	roject /	Seminar				

CSE2003	DATA STRUCTURES AND ALGORITHMS	L T P J C
		2 0 2 4 4
Pre-requisite	NIL	Syllabus version
		v1.0

Course Objectives:

- 1. To impart the basic concepts of data structures and algorithms.
- 2. To assess how the choice of data structures and algorithm design methods impacts the performance of programs.
- 3. To provide an insight into the intrinsic nature of the problem and to develop software systems of varying complexity.

Expected Course Outcome:

- 1. Evaluating and providing suitable techniques for solving a problem using basic properties of Data Structures.
- 2. Analyse the performance of algorithms using asymptotic notations.
- 3. Demonstrate knowledge of basic data structures and legal operations on them.
- 4. Illustrate different types of algorithmic approaches to problem solving and assess the tradeoffs involved.
- 5. Analyse basic graph algorithms, operations and applications through a structured (well-defined) algorithmic approach.
- 6. Categorize the feasibility and limitations of solutions to real-world problems.
- 7. Provide efficient algorithmic solution to real-world problems.

Student Learning Outcomes (SLO): 1,6,9

- 1. Having an ability to apply mathematics and science in engineering applications.
- 6. Having an ability to design a component or a product applying all the relevant standards and with realistic constraints
- 9. Having problem solving ability- solving social issues and engineering problems

Module:1 Introduction to Data structures and Algorithms 1 hour

Overview and importance of algorithms and data structures, Stages of algorithm development for solving a problem: Describing the problem, Identifying a suitable technique, Design of an Algorithm, Proof of Correctness of the Algorithm, Computing the time complexity of the Algorithm.

Module:2 | Analysis of Algorithms

3 hours

Asymptotic notations and their significance, Running time of an algorithm, Time-complexity of an algorithm, Performance analysis of an algorithm, Analysis of iterative and recursive algorithms, Master theorem (without proof).

Module:3 Data Structures

7 hours

Importance of data structures, Arrays, Stacks, Queues, Linked list, Trees, Hashing table, Binary Search Tree, Heaps.

Module:4 Algorithm Design Paradigms

8 hours

Divide and Conquer, Brute force, Greedy, Recursive Backtracking and Dynamic programming.

Module:5 | Graph Algorithms

4 hours

Breadth First Search (BFS), Depth First Search (DFS), Minimum Spanning Tree (MST), Single Source Shortest Paths.

Module:6 Computational Complexity classes

5 hours

Tractable and Intractable Problems, Decidable and Undecidable problems, Computational complexity Classes: P, NP and NP complete - Cooks Theorem (without proof),3-CNF-SAT Problem, Reduction of 3-CNF-SAT to Clique Problem, Reduction of 3-CNF-SAT to Subset sum

prob	olem.					
Mod	dule:7	Recent Trends				2 hours
		related to Search Engines				2 Hours
Aig	0111111115	related to Search Engines				
			Total Lecture ho	ours:		30 hours
Tex	t Book(s)		'		
1.		s H. Cormen, C.E. Leiserso dition, MIT Press, 2009.	n, R L.Rivest and	C. Stein,	Introduction to	Algorithms,
Ref	erence l	Books				
1.	Sanjoy	Dasgupta, C.Papadimitriou	and U.Vazirani,	Algorithm	ns , Tata McGra	w-Hill, 2008.
2.	A. V. A Edition	Aho, J.E. Hopcroft and J. D., 2002	Ullman, Data Stru	icures and	d Algorithms ,Po	earson India, Ist
3.		ho, J.E. Hopcroft and J. D. hms, Pearson, 1st edition, 20		gn and A	nalysis of Comp	outer
4.		nase , Allen Van Gelder, Co tion, Wesley Longman Pub		s, Introdu	ction to Design	and Analysis,
Mod		aluation: CAT / Assignmen		niect / Se	minar	
		llenging Experiments (Ind			ATTITION .	
1.		t the features based on varie		nd apply	on image and	2 hours
1.		retrieval	ous color mouels a	na appij	on mage and	2 110 615
2.	Arrays	s, loops and Lists				2 hours
3.		and Queues				2 hours
4.	Search	ning and Sorting				3 hours
5.		l List and operations				4 hours
6.	Brute	force technique				2 hours
7.	Greed	y Technique				2 hours
8.	Backtı	racking				2 hours
9.	Dynan	nic Programming				2 hours
10.		and Tree Operations				3 hours
11.	BFS a	nd DFS				3 hours
12.	Minim	num Spanning Tree				3 hours
			To	otal Lab	oratory Hours	30 hours
		sessment: Project/Activity				
		led by Board of Studies	04-04-2014			
App	roved b	y Academic Council	No. 37	Date	16-06-2015	

CSE2004	DATABASE MANAGEMENT SYSTEM	L T P J C
		2 0 2 4 4
Pre-requisite	NIL	Syllabus version
		v1.0

Course Objectives:

- 1. To understand the concept of DBMS and ER Modeling.
- 2. To explain the normalization, Query optimization and relational algebra.
- 3. To apply the concurrency control, recovery, security and indexing for the real time data.

Expected Course Outcome:

- 1. Explain the basic concept and role of DBMS in an organization.
- 2. Illustrate the design principles for database design, ER model and normalization.
- 3. Demonstrate the basics of query evaluation and heuristic query optimization techniques.
- 4. Apply Concurrency control and recovery mechanisms for the desirable database problem.
- 5. Compare the basic database storage structure and access techniques including B Tree, B+ Tress and hashing.
- 6. Review the fundamental view on unstructured data and its management.
- 7. Design and implement the database system with the fundamental concepts of DBMS.

Student Learning Outcomes (SLO): 1,5,7

- 2. Having an ability to apply mathematics and science in engineering applications
- 5. Having design thinking capability
- 7. Having computational thinking (Ability to translate vast data in to abstract concepts and to understand database reasoning)

Module:1 DATABASE SYSTEMS CONCEPTS AND ARCHITECTURE 5 hours

History and motivation for database systems -characteristics of database approach - Actors on the scene - Workers behind the scene - Advantages of using DBMS approach— Data Models, Schemas, and Instances—Three-Schema Architecture and Data Independence—The Database System Environment—Centralized and Client/Server Architectures for DBMSs—Classification of database management systems.

Module:2 DATA MODELING

4 hours

Entity Relationship Model: Types of Attributes, Relationship, Structural Constraints - Relational Model, Relational model Constraints - Mapping ER model to a relational schema - Integrity constraints

Module:3 | SCHEMA REFINEMENT

6 hours

Guidelines for Relational Schema – Functional dependency; Normalization, Boyce Codd Normal Form, Multi-valued dependency and Fourth Normal form; Join dependency and Fifth Normal form.

Module:4 QUERY PROCESSING AND TRANSACTION PROCESSING 5 hours

Translating SQL Queries into Relational Algebra - heuristic query optimization - Introduction to Transaction Processing - Transaction and System concepts - Desirable properties of Transactions - Characterizing schedules based on recoverability - Characterizing schedules based on serializability

Module:5 CONCURRENCY CONTROL AND A hours RECOVERY TECHNIQUES

Two-Phase Locking Techniques for Concurrency Control – Concurrency Control based on timestamp – Recovery Concepts – Recovery based on deferred update – Recovery techniques based on immediate update - Shadow Paging.

Mo	dule:6	PHYSICAL	DATABASE	DESIG	N			3 hours
Inde	exing: Si	ingle level inde	xing, multi-l	evel index	xing, dyna	amic mul	tilevel Indexing	5
Mo	dule:7	RECENT	TRENDS		NOS	QL		3 hours
		DATABASE			22 37	227 1	11 **	
						oSQL da	ta models: Key-	value stores,
Col	umn Ian	nilies, Documer	it databases,					20.1
T	4 D. 1.6	`		I otal Le	ecture ho	urs:		30 hours
	t Book(,	d F 1	4 - 1 C 1	D-4-1	C4	A 11: XX71.	2015
1.							Addison Wesle	•
2.	Ragnu erence l		Database Ma	nagemen	t Systems	s,Mcgraw	-Hill,4th edition	n,2015.
			IZ1. O O 1	1. P)_4_1. C	14- C		II:11 Cd
1.	A. Silb		Korth S. Sud	ersnan, L	vatabase S	system C	oncepts, McGra	ıw Hill, bin
2.			rolum Dogg I	Databaga	Crystomas	A Drootis	cal Approach to	Dagian
۷.		s Colliony, Cal nentation and M				A Fracil	cai Approacii to	Design,
3.	-					led: A br	ief guide to mer	raing world of
5.		ot persistence, A				ica. A oi	ier gaide to mer	iging world of
4.		nk Tiwari ,Prof						
		aluation: CAT		<u> </u>		piect / Se	minar	
		llenging Expe	_	~		J		
1.		and DML						3 hours
2.	Single	row and aggre	gate function	S				3 hours
3.	_	and Sub queries	•					3 hours
4.		mous blocks ar		uctures				3 hours
5.	Iteration							3 hours
6.	Curson	îs						3 hours
7.	Functi	ons and Proced	ures					3 hours
8.	Excep	tion Handling a	nd triggers					3 hours
9.	1 6 66					3 hours		
10.	XML,	DTD, XQuery	Representati	ons				3 hours
					To	tal Labo	oratory Hours	30 hours
		essment: Proje						
		ded by Board or		04-04-20	014		,	
App	proved b	y Academic Co	ouncil	No. 37		Date	16-06-2015	

CSE2005	OPERATING SYSTEMS	LTPJC
• • • •	NII	2 0 2 4 4
Pre-requisite	NIL	Syllabus version
Caursa Ohiaativ		v1.0
Course Objective	ice the concept of Operating system concepts and designs and	provide the skills
	o implement the services.	provide the skins
	the trade-offs between conflicting objectives in large scale s	vstem design
	p the knowledge for application of the various design issues as	
3. 10 do (616)	p the mid wrouge for approximent of the various design issues as	14 501 (1005)
Expected Course	Outcome:	
	he evolution of OS functionality, structures and layers.	
	ious types of system calls and to find the stages of various pro-	cess states.
	nodel scheduling algorithm to compute various scheduling cri-	
	analyze communication between inter process and synchronize	
5. Implemen	t page replacement algorithms, memory management problem	sand
segmentat		
6. Differentia	ate the file systems for applying different allocation and access	s techniques.
	ing virtualization and Demonstrating the various Operating sys	stem tasks and the
principle a	llgorithms for enumerating those tasks.	
	g Outcomes (SLO): 2, 14, 17	
	ear understanding of the subject related concepts and of conte	
_	ability to design and conduct experiments, as well as to analy	ze and interpret
data.		C
	ability to use techniques, skills and modern engineering tools	necessary for
	g practice.	2 hours
	S: - Functionality of OS - OS Design issues - Structuring meth	
	micro-kernel models) - Abstractions, processes, and resources	
security, networki		s - minucince of
security, networks	ng, maramouta.	
Module:2 OS I	Principles	3 hours
	tem/Application Call Interface - Protection User/Kernel modes	
	reads - Structures (Process Control Block, Ready List etc).	1
Module:3 Sche	eduling	5 hours
	ling - CPU Scheduling - Pre-emptive non-pre-emptive - Resou	arce allocation and
management - De	adlocks Deadlock Handling Mechanisms.	
Madulas 4 Can		4 h a
	currency mmunication Synchronization - Implementing Synchron	4 hours
	nitors - Multiprocessors and Locking - Scalable Locks - Lock	
Schiaphores - Mo	intors - Multiprocessors and Locking - Scalable Locks - Lock	-nec Coordination.
Module:5 Men	ory management	5 hours
	inagement Memory allocation strategies Caching -Virtual Mer	
•	mory OS techniques Paging Segmentation Page Faults Page R	•
Thrashing Working		topiacomoni
<u>U</u>		
	ualization	4 hours
	Virtualization (Hardware/Software, Server, Service, Network) Hypervisors
-OS - Container V	irtualization - Cost of virtualization.	

3 hours

File systems

Module:7

	system interface - file system in - Distributed file system.	implementation File sys	stem r	ecovery Journ	aling	- Soft updates
LIB	Distributed the system.					
Mod	dule:8 Security Protection	and trends				4 hours
	urity and Protection - Mechanis		and au	thentication -	mode	
	nory Protection Disk Schedulin					
	re directions in Mobile OS / M					
		-				
		Total Lecture ho	ours:	30 hours		
Tex	t Book(s)		1			
1.	Abraham Silberschatz, Peter E (2012).	3. Galvin, Greg Gagne-	Opera	ting System C	conce _]	pts, Wiley
Ref	erence Books					
1.	Ramez Elmasri, A Carrick, Da McGrawHill Science Engineer	ring Math (2009).				
2.	Remzi H. Arpaci-Dusseau, Ar Pieces, Arpaci-Dusseau Books	, Inc (2015).	. •		ns, Tł	nree Easy
	le of Evaluation: CAT / Assign		oject/	Seminar		
List	of Challenging Experiments	(Indicative)				
1.	Write a boot loader - to load a				age	3 hours
	- code to access from BIOS to					
	code may use QEMU/virtual	machines for emulation	n of ha	rdware.		
2.	Allocate/free memory to proc	1 0		ax allocatable		3 hours
	pages, incorporate address tra					
3.	Create an interrupt to handle		nue th	e previously		3 hours
1	running process after servicing. Write a Disk driver for the SA		#2 to 2	haalt maadimaa	a of	3 hours
4.						3 nours
	the controller, locked buffer of period, interrupting the OS as			_	;	
5.	Demonstrate the use of locks					3 hours
6.	Run an experiment to determ				a a	3 hours
0.	to another and one kernel three			-	22	3 Hours
7.	Determine the latency of indi	.			у,	3 hours
	L1 Cache and L2 Cache. Plot	_			- '	
	average latency.	_				
8.	Compare the overhead of a sy	stem call with a proced	dure c	all.		3 hours
	What is the cost of a minimal					
9.	Compare the task creation tin			rnel thread,		3 hours
	determine the time taken to ca	reate and run the thread	ls.			
10.	Determine the file read time to varying sizes of the files. Tak				the	3 hours
	raw device interface. Draw a					
	per-block time.			S		
			Total	Laboratory Ho	ours	30 hours
Mod	le of assessment: Project/Activ	ity				
	ommended by Board of Studies	s 04-04-2014				
App	roved by Academic Council	No. 37	Date	16-06-20)15	

CSE2006	MICROPROCESSOR AND INTERFACING	L T P J C
		2 0 2 4 4
Pre-requisite	CSE1003-Digital Logic Design,	Syllabus version
	CSE2001-Computer Architecture and Organization	
		v1.0
Caura Ohiaativ	age.	

Course Objectives:

- 1. Students will gain knowledge on architecture, accessing data and instruction from memory for processing.
- 2. Ability to do programs with instruction set and control the external devices through I/O interface
- 3. Generate a system model for real world problems with data acquisition, processing and decision making with aid of micro controllers and advanced processors.

Expected Course Outcome:

- 1. Recall the basics of processor, its ways of addressing data for operation by instruction set.
- 2. Execute basic and advanced assembly language programs.
- 3. Learn the ways to interface I/O devices with processor for task sharing.
- 4. Recall the basics of co-processor and its ways to handle float values by its instruction set.
- 5. Recognize the functionality of micro controller, latest version processors and its applications.
- 6. Acquire design thinking capability, ability to design a component with realistic constraints, to solve real world engineering problems and analyze the results.

Student Learning Outcomes (SLO): 2, 5, 9

- 3. Having a clear understanding of the subject related concepts and of contemporary issues
- 5. Having design thinking capability
- 9. Having problem solving ability- solving social issues and engineering problems

Module:1	INTRODUCTION	TO	8086	6 hours
	MICROPROCESSOR			

Introduction to 8086, Pin diagram, Architecture, addressing mode and Instruction set

Module:2 | INTRODUCTION TO ALP

5 hours

Tools- Assembler Directives, Editor, assembler, debugger, simulator and emulator. E.g., ALP Programs-Arithmetic Operations and Number System Conversions, Programs using Loops, If then else, for loop structures

Module:3 Advanced ALP 2 hours

Interrupt programming using DOS BIOS function calls, File Management

Module:4Introduction to Peripheral Interfacing-I5 hours

PPI 8255, Timer 8253, Interrupt controller-8259

Module:5	Introduction to Peripheral Interfacing-	4 hours
	II	

IC 8251 UART, Data converters (A/D and D/A Converter), seven segment display and key-board interfacing

Module:6 Co-Processor 4 hours

Introduction to 8087, Architecture, Instruction set and ALP Programming

Module:7 Introduction to Arduino Boards 2 hours

Introduction to Microcontroller- Quark SOC processor, programming, Arduino Boards using GPIO (LED, LCD, Keypad, Motor control and sensor), System design application and case study.

		Contemporary issues								
Mo	2 hours									
1	Architecture of one of the advanced processors such as Multicore, Snapdragon, ARM processor in iPad									
	Total Lecture hours: 30 hours									
	Text Book(s)									
1.	Tata M	ay and K.M. Bhurchandi Ao cGraw Hill, 2012.	•							
2.	Arcitec	B Bray, The Intel Microprocuture, programming and inte				and 80486				
Ref	erence l									
1.		s V. Hall, SSSP Rao Microp cGraw Hill, Third edition, 2		erfacir	ng Programmir	g and Hardware.				
2.		ied Rafiquazzaman, Microp sal Book stall, New Delhi, S			outer based sys	tem design,				
3.		Kumar, B S Umashankar, mming, Tata McGraw Hill,		roces	sors IBM-PC A	Assembly Language				
4.		no Banzi, Getting Started wi		Edition	n, pub. O"Reil	ly, 2008.				
5.		ffenbeck and 8088 Family. Fing (2nd ed.). Prentice Hall				ramming, and				
Mo	de of Ev	aluation: CAT / Assignmen	t / Quiz / FAT / Pro	oject /	Seminar					
List		llenging Experiments (Ind								
1.	Arithn	netic operations 8/16 bit usi	ng different addres	sing r	nodes.	2.5 hours				
2.	Findin	g the factorial of an 8 /16 b	it number.			2.5 hours				
3.	(a) So	ving nCr and nPr (b) Comp	oute nCr and nPr us	ing re	cursive	2.5 hours				
		lure. Assume that n and r ar								
4.		bly language program to di		ries		2.5 hours				
5.		g in ascending and descendi				2.5 hours				
6.		arch a given number or a wo a a key element in a list of n hm.				h 2.5 hours				
7.	To fin	d the smallest and biggest n	umbers in a given a	array.		2.5 hours				
8.	ALP f	or number system conversion	ons.	<u> </u>		2.5 hours				
9.	(a) Str	ing operations(String length	n, reverse, comparis	son, c	oncatenation,	2.5 hours				
10.	1 /					2.5 hours				
11.						D 2.5 hours				
12.		o interface Stepper motor us	sing 8086/ Intel Ga	lileo I	Board	2.5 hours				
					Laboratory Ho					
Mo	de of ass	essment: Project/Activity				1				
		led by Board of Studies	04-04-2014							
		y Academic Council		Date	16-06-20	15				
	-				1					

CSE3001		SOFTWA	RE ENGINEER	RING	LTPJC
					2 0 2 4 4
Pre-requisite	NIL				Syllabus version
<u>C 01:</u>					v1.
Course Obje		1 0		. 1 1	
	roduce the essential				vystoma aonoss
discip	part skills in the des	and imp	iementation of en	iicieni sonware s	systems across
	niliarize engineerin	o practices a	nd standards used	l in develoning s	oftware products
	omponents	5 praetices a	ila stallaaras asec	in developing s	onware products
	<u>F</u>				
	urse Outcome:				
	the principles of th				
	strate software proje			s planning, schedul	ing and Estimation.
	the requirements for				
_	n and Test the requi		1 0		
	nent the software de	evelopment p	processes activitie	es from requirem	ents to validation
	rification. and evaluate the sta	ındards in nr	ocess and in prod	uet	
o. rippry	and evaluate the sta	indurus iii pro	ocess and in prod	uct.	
Student Lear	rning Outcomes (S	LO): 1, 5,	, 6		
	an ability to apply			ngineering applic	cations.
	g design thinking ca			0 11	
	g an ability to desig		ent or a product a	pplying all the re	elevant standards
	ith realistic constrai				
	OVERVIEW	OF	SOFTWARE		5 hour
	ENGINEERING	ain a anim a C	- Ω		D
	tware, Software En lutionary models, C				Process Models
Classical Evo	idionary moders, c	7 101 110 11 10 11	System Engineeri	116	
Module:2	NTRODUCTION	TO SOFTV	WARE		3 hour
	PROJECT MANA				
Planning scop	e, milestones delive	erables, Risk	Management, M	etrics Measurem	ent
				1	
		REQUIRE		. 36 1 11	6 hour
	Engineering proceand Requirement V		ent Elicitation, Sy	ystem Modelling	- Requirements
Specification	and Requirement v	andation			
Module:4	SOFTWARE DES	IGN			4 hour
	pts and principles -		- Refinement - M	odularity Cohesi	
•	design, Detailed De			•	1 0
	ed Design User-Inte			,	, ,
	VALIDATION a				4 hour
	roach to Software T		ing Fundamentals	Test Plan, Test	Design, Test
1 D .	eviews, Inspection A	Auditing			
Execution, Re				1	
•	COPTIMADE EVA	IITION			1 ha
Module:6	NOTATE EVO		e Software Confi	guration Manage	4 hour
Module:6 Software Mai	ntenance, Types of	Maintenance	e, Software Confi	 guration Manage	
Module:6 Software Mai		Maintenance	e, Software Confi	 guration Manage	
Module:6 Software Mai	ntenance, Types of	Maintenance ering	e, Software Confi	guration Manage	
Module:6 Software Mai RE-engineerin	ntenance, Types of ng Reverse Enginee	Maintenance ering RANCE			ement, Overview o
Module:6 Software Mai RE-engineerin	ntenance, Types of ag Reverse Enginee	Maintenance ering RANCE			ement, Overview o

Rec	ent Trends in Software Design/Spec	cialized Software	Гesting, F	Related Tools a	and Standards			
		Total Lecture ho	ours: 30) hours				
	t Book(s)							
1.	Roger Pressman, Software Engineering: A Practitioner's Approach, 7th Edition, McGraw-							
	Hill, 2010.							
	erence Books							
1.	Ian Sommerville, Software Engine							
2.	Pankaj Jalote, A Concise Introduct			<u> </u>				
3.	William E. Lewis, Software Testin	ng and Continuous	S Quality	Improvement,	Third Edition,			
	Auerbach Publications, 2008							
	de of Evaluation: CAT / Assignmen	`	roject / Se	eminar				
List	t of Challenging Experiments (Inc							
1.	Work Break-down Structure (Prod	cess Based, Produc	ct Based,	Geographic	3 hours			
	Based and Role Based)							
2.	Estimations Cost and Schedule				3 hours			
3.	Entity Relationship Diagram, Con		, DFD (S	tructural	4 hours			
1	Modeling and Functional Modeling	<u> </u>			4 hours			
4. 5.	State Transition Diagrams (Behav				4 hours			
	System Requirements Specification	ON .						
6.	UML diagrams for OO Design				4 hours			
7.	Tools for Version Control				3 hours			
8.	Black-box, White-box testing				3 hours			
9.	Non-functional testing		m . 1 *	1	2 hours			
			Total La	boratory Hour	s 30 hours			
	de of assessment: Project/Activity							
	ommended by Board of Studies	04-04-2014		1450				
App	proved by Academic Council	No. 37	Date	16-06-2015				

CSE3002	INTERNET AND WEB PROGI	RAMMING L T P J C 2 0 2 4 4
Pre-requisite	CSE2004-Database Management System	n Syllabus version
Course Objec	tivore	v1.0
	aprehend and analyze the basic concepts of web	programming and internet
protoco	÷ • • • • • • • • • • • • • • • • • • •	programming and memer
	cribe how the client-server model of Internet pro	ogramming works.
	nonstrates the uses of scripting languages and th	
_		
Expected Cou		11 /
	ally completing the course the student should be ntiate web protocols and web architecture.	e able to
	JavaScript, HTML and CSS effectively to create	a interactive and dynamic websites
	nent client side scripting using JavaScript.	e interactive and dynamic websites.
	p applications using Java.	
	nent server side script using PHP, JSP and Servl	ets.
	p XML based web applications.	
7. Develo	p application using recent environment like Noc	le JS, Angular JS, JSON and AJAX.
C. I. A. I.	(01.0)	
	ning Outcomes (SLO): 2, 5, 6, 17	
	a clear understanding of the subject related conc design thinking capability	epts and of contemporary issues.
	an ability to design a component or a product a	nnlying all the relevant standards
	th realistic constraints	ipprying an the relevant standards
	n realistic constraints	
17. Having		
	an ability to use techniques, skills and modern	
enginee		engineering tools necessary for
enginee Module:1 In Internet Overv	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi	engineering tools necessary for 2 hours zation and Addressing - Web
enginee Module:1 Internet Overv Browsers and	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S	engineering tools necessary for 2 hours zation and Addressing - Web
enginee Module:1 Internet Overv Browsers and	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi	engineering tools necessary for 2 hours zation and Addressing - Web
enginee Module:1 Internet Overv Browsers and V Domain Name	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S - Client-side and server-side scripting.	engineering tools necessary for 2 hours zation and Addressing - Web system Architecture – URL -
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S — Client-side and server-side scripting.	engineering tools necessary for 2 hours zation and Addressing - Web System Architecture – URL - 4 hours
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Form	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S - Client-side and server-side scripting.	2 hours zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model,
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Fort Backgrounds a	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS and Borders, Text Effects, Animations, Multiple	2 hours zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface.
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Fort Backgrounds a	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers - Security and Vulnerability-Web S - Client-side and server-side scripting. VEB DESIGNING m elements, Input types and Media elements, CS	2 hours zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model,
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Fort Backgrounds a Module:3 C So	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS and Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Forn Backgrounds a Module:3 C So JavaScript Intrees	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS Ind Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Fort Backgrounds a Module:3 C So JavaScript Intr Exceptions, Ev	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers - Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS and Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING oduction — Functions — Arrays — DOM, Built-in rent handling, Validation- AJAX - JQuery.	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours Objects, Regular Expression,
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 - Forn Backgrounds a Module:3 C So JavaScript Intr Exceptions, Ev Module:4 S So	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS Ind Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING IN ORDING Oduction — Functions — Arrays — DOM, Built-in Invent handling, Validation- AJAX - JQuery. ERVER SIDE PROCESSING AND CRIPTING - PHP	2 hours 2 hours 2 hours 2 hours 2 tours 2 hours 2 hours 3 tours 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours Objects, Regular Expression,
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Forn Backgrounds a Module:3 C So JavaScript Intr Exceptions, Ev Module:4 S So Introduction to	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers - Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS Ind Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING oduction — Functions — Arrays — DOM, Built-in Irent handling, Validation- AJAX - JQuery. ERVER SIDE PROCESSING AND CRIPTING - PHP PHP — Operators — Conditionals — Looping — F	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours Objects, Regular Expression, 5 hours Sunctions – Arrays- Date and Time
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 - Forn Backgrounds a Module:3 C So JavaScript Intr Exceptions, Ev Module:4 S So Introduction to Functions - Str	an ability to use techniques, skills and modern ering practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers -Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS Ind Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING IN ORDING Oduction — Functions — Arrays — DOM, Built-in Invent handling, Validation- AJAX - JQuery. ERVER SIDE PROCESSING AND CRIPTING - PHP	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours Objects, Regular Expression, 5 hours Sunctions – Arrays- Date and Time
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 – Forn Backgrounds a Module:3 C So JavaScript Intr Exceptions, Ev Module:4 S Introduction to	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers - Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS Ind Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING oduction — Functions — Arrays — DOM, Built-in Irent handling, Validation- AJAX - JQuery. ERVER SIDE PROCESSING AND CRIPTING - PHP PHP — Operators — Conditionals — Looping — F	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours Objects, Regular Expression, 5 hours Sunctions – Arrays- Date and Time
enginee Module:1 In Internet Overv Browsers and V Domain Name Module:2 W HTML5 - Forn Backgrounds a Module:3 C So JavaScript Intre Exceptions, Ev Module:4 Si So Introduction to Functions - St attachments.	an ability to use techniques, skills and modern bring practice NTRODUCTION TO INTERNET iew- Networks - Web Protocols — Web Organi Web Servers - Security and Vulnerability-Web S — Client-side and server-side scripting. VEB DESIGNING In elements, Input types and Media elements, CS Ind Borders, Text Effects, Animations, Multiple LIENT-SIDE PROCESSING AND CRIPTING oduction — Functions — Arrays — DOM, Built-in Irent handling, Validation- AJAX - JQuery. ERVER SIDE PROCESSING AND CRIPTING - PHP PHP — Operators — Conditionals — Looping — F	2 hours Zation and Addressing - Web System Architecture – URL - 4 hours SS3 - Selectors, Box Model, Column Layout, User Interface. 7 hours Objects, Regular Expression, 5 hours Sunctions – Arrays- Date and Time

4 hours

PHP Data Objects.

Module:6 XML

XML Basics – XSL, XSLT, XML Schema-JSON.

Mod	lule:7	APPLICATION	DEVELOPME	ENT		4 hours			
		USING NODE JS							
		n to Node.js- Installing Node				d Callbacks in			
Nod	e.js – Ir	ntroduction to Mongo DB- A	Accessing MongoI	OB from 1	Node.js.				
Mod	Module:8 Industry Expert Talk 1 hour								
			Total Lecture ho	ours: 30	hours				
Text	t Book(s)		I					
	,	eitel, Harvey Deitel, Abbey	Deitel, Internet &	World W	ide Web - Ho	w to Program,			
		tion, Pearson Education, 20							
2.	Kogent	Learning Solutions Inc, W	eb Technologies E	lack Boo	k, Dream Tec	h press, 2013.			
		ayley, Brendan Dayley, and							
		pment: The definitive guide							
		ition, Pearson Education, 20							
Refe	erence l	Books							
1.	Lindsa	y Bassett, Introduction to Ja	vaScript Object N	otation, 1	st Edition, O"	Reilly Media,			
	2015								
2.	Fritz So	chneider, Thomas Powell, J	JavaScript – The C	omplete	Reference, 3rd	d Edition, Mc-			
	Graw I	Hill, 2017							
3.	Steven	Holzener, PHP – The Com	plete Reference, 1	st Edition	n, Mc-Graw H	ill, 2017			
		p Kumar Patel, Developing	Responsive Web	Applicati	ons with AJA	X and JQuery,			
		Publications, 2014							
		aluation: CAT / Assignmen		oject / Se	eminar				
List		llenging Experiments (Ind							
1.		L basic tags, HTML forms,	table, list, HTML	frames ar	d CSS	4 hours			
		al, external and inline							
2.		cript validation, DOM and A	Ajax			6 hours			
3.		Servlet and JSP				8 hours			
4.		Forms and File handling, S	ession Manageme	nt and Co	okies,	8 hours			
	Databa	ases							
5.	XML					4 hours			
				Total La	boratory Hou	s 30 hours			
		sessment: Project/Activity							
		ded by Board of Studies	19-11-2018						
App	Approved by Academic Council No. 53 Date 13-12-2018								

CSE4001	PARALLEL AND DISTRIBUTED COMPUTING	L T P J C
Pre-requisite	NIL	2 0 2 4 4 Syllabus version
re requisite		v1.0
Course Objective	s:	-
1. To introdu	ce the fundamentals of parallel and distributed computing arc	hitectures and
paradigms.		
	and the technologies, system architecture, and communication	n architecture that
	he growth of parallel and distributed computing systems.	
	and execute basic parallel and distributed application using	basic programming
models and	1 1001S.	
Expected Course	Outcome:	
	plete this course successfully are expected to:	
1. Design and	implement distributed computing systems.	
2. Asses mod	els for distributed systems.	
	implement distributed algorithms.	
-	t with mechanisms such as client/server and P2P algorithms,	remote procedure
	(RMI), and consistency.	1 1
	e requirements for programming parallel systems and critical	ly evaluate the
	nd weaknesses of parallel programming models.	
	te between the major classes of parallel processing systems. e efficiency of a parallel processing system and evaluate the t	ymas of application
	parallel programming is useful.	ypes of application
101 WINCH	draner programming is asciai.	
Student Learning	Outcomes (SLO): 2, 5, 14, 17	
	ar understanding of the subject related concepts and of conte	mporary issues.
	gn thinking capability.	
	ability to design and conduct experiments, as well as to analy	ze and interpret
data.		2
_	ability to use techniques, skills and modern engineering tools	necessary for
engineering Module:1 Para	g practice. Helism Fundamentals	2 hours
	Concepts and Challenges – Overview of Parallel computing	
	i-Core Processors – Shared vs Distributed memory.	1 Tyllii 3
	-	
	lel Architectures	3 hours
	enMP Programming – Instruction Level Support for Parallel	Programming –
SIMD – Vector Pr	ocessing – GPUs.	
Module:3 Para	llel Algorithm and Design	5 hours
iviouuites I al a	composition Techniques – Characteristics of Tasks and Inter	
		mpping
Preliminaries – De	ad balancing – Parallel Algorithm Models.	
Preliminaries – De	ad balancing – Parallel Algorithm Models.	
Preliminaries – De Techniques for Lo	duction To Distributed Systems	4 hours
Preliminaries – De Techniques for Lo Module:4 Intro Introduction – Cha	<u> </u>	emory – Message

 Module:5
 Coordination
 6 hours

 Time and Global States - Synchronizing Physical Clocks - Logical Time and Logical Clock

Time and Global States – Synchronizing Physical Clocks – Logical Time and Logical Clock – Coordination and Agreement – Distributed Mutual Exclusion – Election Algorithms – Consensus and Related Problems.

Module:6	Distributed Transactions	6 hours

Transaction And Concurrency Control – Nested Transactions – Locks – Optimistic Concurrency						
Control – Timestamp Ordering Distributed Transactions – Flat and Nested – Atomic – Two Phase						
Commit Protocol – Concurrency Control.						
Mod	Module:7 Distributed System Architecture and its Variants					2 hours
Distributed File System: Architecture – Processes – Communication Distributed W					d Web-based	
Syste	System: Architecture – Processes – Communication. Overview of Distributed Computing					
Platf	Platforms.					
Mod	lule:8	Recent Trends				2 hours
	'					
			Total Lecture ho	urs:	30 hours	
Text	t Book(<u>s)</u>				
		Coulouris, Jean Dollimore,	Tim Kindberg, ar	d Gord	lon Blair, "Dis	tributed
	_	s: Concepts and Design", 51	·			
		Grama, Anshul Gupta, Geo				
		ting", Pearson, 2nd Edition,		1	,	
	erence I					
1.	Andrew	S. Tanenbaum and Maarte	n Van Steen, "Dis	tribute	d Systems: Pri	nciples and
		ms", Pearson, 2nd Edition,			J	1
		K. Sinha, "Distributed Op		oncepts	and Design",	PHI Learning Pvt.
	Ltd., 20		<i>C</i> ,	•	C ,	
Mod	le of Ev	aluation: CAT / Assignmen	t / Quiz / FAT / P1	oject /	Seminar	
List	of Cha	llenging Experiments (Ind	licative)			
1.				Dot Pr	oduct	2 hours
2.		MP – Loop work-sharing and				2 hours
3.	OpenN	MP – Combined parallel loo	p reduction and O	rphane	d parallel loop	2 hours
	reduct	<u>-</u>	1	1	1	
4.	OpenN	MP – Matrix multiply (speci	fy run of a GPU c	ard, lar	ge scale data .	3 hours
5.		Basics of MPI				3 hours
6.	MPI –	Communication between M	/IPI process			3 hours
7.		Advanced communication		ess		3 hours
8.	MPI –	Collective operation with,	synchronization"			3 hours
9.						3 hours
10.				tion"		3 hours
11.			*			3 hours
		<u> </u>				
	1			Total I	Laboratory Ho	urs 30 hours
Mod	le of ass	essment: Project/Activity				
			19-11-2018			
		y Academic Council	No. 53	Date	13-12-201	.8
Mod List 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. Mod Reco	Ltd., 20 le of Ev of Cha OpenN OpenN OpenN Compl MPI –	aluation: CAT / Assignmen llenging Experiments (Ind MP – Basic programs such a MP – Loop work-sharing and MP – Combined parallel loo ion MP – Matrix multiply (specilexity of the problem need to Basics of MPI Communication between Madvanced communication Collective operation with ,, Collective operation with ,, Collective operation with ,, Non-blocking operation essment: Project/Activity led by Board of Studies	t / Quiz / FAT / Prolicative) Is Vector addition, It sections work-ship reduction and Or It fy run of a GPU consistency In process I	oject / Dot Praring rphaned ard, lar ess	Seminar oduct d parallel loop ge scale data . Laboratory Ho	2 hours 2 hours 2 hours 3 hours

EEE1001	Basic Electrical and Electronics Engine	ering L T P J C
		2 0 2 0 3
Pre-requisite	NIL	Syllabus version
		v. 1.0
Course Objec		
	nd the various laws and theorems applied to solve electr	
-	the students with an overview of the most important con	cepts in Electrical and
Electronics En	gineering which is the basic need for every engineer	
T		
	urse Outcome:	
	electrical circuit problems using various laws and theore	
	power circuits and networks, its measurement and safe	ty concerns
•	d compare various types of electrical machines	
	implement various digital circuits	1.1 . 1.1.2
	characteristics of semiconductor devices and comprehe	and the various modulation
	communication engineering conduct experiments to analyze and interpret data	
o. Design and	conduct experiments to analyze and interpret data	
Student Lear	ning Outcomes (SLO): 1,2,9	
	ibility to apply mathematics and science in engineering a	annlications
	ear understanding of the subject related concepts and of	
	olem solving ability- solving social issues and engineering	
	C circuits	5 hours
	lements and sources, Ohms law, Kirchhoff's laws, series	
	ts, Node voltage analysis, Mesh current analysis, Thever	-
transfer theore		1
Module:2 A	C circuits	6 hours
	ltages and currents, AC values, Single Phase RL, RC, R	
	Power Factor- Three Phase Systems – Star and Delta Co	
Power Measur	rement – Electrical Safety –Fuses and Earthing, Resident	tial wiring
Module:3 E	lectrical Machines	7 hours
		7 hours
•	Working Principle and applications of DC Machines, Tr	omafama ama Cimala mbaga
and Three pho	so Industion motors Special Machines Stanner motor	
	se Induction motors, Special Machines-Stepper motor, S	
_	se Induction motors, Special Machines-Stepper motor, S	
motor		Servo Motor and BLDC
motor Module:4 D	Digital Systems	Servo Motor and BLDC 5 hours
Module:4 D Basic logic cir	Digital Systems cuit concepts, Representation of Numerical Data in Bina	Servo Motor and BLDC 5 hours
Module:4 D Basic logic cir	Digital Systems	Servo Motor and BLDC 5 hours
Module:4 D Basic logic circuits,	Digital Systems cuit concepts, Representation of Numerical Data in Bina	Servo Motor and BLDC 5 hours ary Form- Combinational
Module:4 D Basic logic circuits, Module:5 S	Digital Systems cuit concepts, Representation of Numerical Data in Bina Synthesis of logic circuits emiconductor devices and Circuits	5 hours ary Form- Combinational 7 hours
Module:4 D Basic logic circuits, Module:5 S Conduction in	Digital Systems cuit concepts, Representation of Numerical Data in Bina Synthesis of logic circuits emiconductor devices and Circuits n Semiconductor materials, PN junction diodes, Zener d	5 hours ary Form- Combinational 7 hours iodes, BJTs, MOSFETs,
Module:4 D Basic logic circuits, Module:5 S Conduction in Rectifiers, Fe	Digital Systems cuit concepts, Representation of Numerical Data in Bina Synthesis of logic circuits emiconductor devices and Circuits	5 hours ary Form- Combinational 7 hours iodes, BJTs, MOSFETs,
Module:4 D Basic logic circuits, Module:5 S Conduction in Rectifiers, Fe	Digital Systems cuit concepts, Representation of Numerical Data in Bina Synthesis of logic circuits emiconductor devices and Circuits n Semiconductor materials, PN junction diodes, Zener dedback Amplifiers using transistors. Communication Er	5 hours ary Form- Combinational 7 hours iodes, BJTs, MOSFETs,

Text Book(s)

1. John Bird, "Electrical circuit theory and technology", Newnes publications, 4 t h Edition, 2010.

Reference Books

1. Allan R. Hambley, "Electrical Engineering -Principles & Applications" Pearson Education, First Impression, 6/e, 2013

2.								
3.	Charles K Alexander, Mathew N O Sadiku, "Fundamentals of Electric Circuits", Tata McGraw Hill, 2012.							
4.	Batarseh, "Power Electronics Circuits", Wiley, 2003							
5.	<u> </u>							
7.	Fitzgerald, Higgabogan, Grabel, "E	Basic Electrica	l Engineering	g", 5t h edn, McG	raw Hill, 2009.			
8.	S.L.Uppal, "Electrical Wiring Estin				ewDelhi, 2008.			
Mo	de of Evaluation: CAT / Assignmen	t / Quiz / FAT	/ Project / S	Seminar				
Lis	t of Challenging Experiments (Inc							
1.	Thevenin's and Maximum Power matching of source and load	Transfer The	orems – Imp	edance	3 hours			
2.	Sinusoidal steady state Response	of RLC circui	ts		3 hours			
3.	Three phase power measurement				3 hours			
4.	Staircase wiring circuit layout for		ouilding		3 hours			
5.	Fabricate and test a PCB layout for				3 hours			
6.	Half and full adder circuits.				3 hours			
7.	Full wave Rectifier circuits used in characteristics of the semiconduct			ly the	3 hours			
8.	Regulated power supply using zer Zener diode used	ner diode. Stud	ly the charac	eteristics of the	3 hours			
9.	Lamp dimmer circuit (Darlington Study the characteristics of the tra		ing transisto	rs) used in cars.	3 hours			
10.	Characteristics of MOSFET				3 hours			
	1		Total Lak	oratory Hours	30 hours			
Mo	de of assessment: CAT / Assignme	ent / Quiz / FA		•	ı			
	commended by Board of Studies	29/05/2015	<u> </u>					
	proved by Academic Council	37 th AC	Date	16/06/2015				

MAT1014	Discrete Mathematics and G	screte Mathematics and Graph Theory				J	C
			3	1	0	0	4
Pre-requisite	Nil		Syllabus Versio			on	
					0.1		
Course Objecti	ves:						
 To addre 	ss the challenge of the relevance of lattic	e theory, coding the	eory a	ınd a	ılgel	brai	С
structure	s to computer science and engineering pr	oblems.					
2. To use n	imber theory, in particular congruence the	eory to cryptograph	ny and	d co	mpu	ıter	
science p	roblems.	, ,, ,,	•		•		
-	stand the concepts of graph theory and re	.1.4.1.1	4 .				

Expected Course Outcome:

At the end of this course, students are expected to

- 1. form truth tables, proving results by truth tables, finding normal forms,
- 2. learn proof techniques and concepts of inference theory
- 3. understand the concepts of groups and application of group codes, use Boolean algebra for minimizing Boolean expressions.
- 4. learn basic concepts of graph theory, shortest path algorithms, concepts of trees and minimum spanning tree and graph colouring, chromatic number of a graph.
- 5. Solve Science and Engineering problems using Graph theory.

Student Learning Outcomes (SLO): 1, 2, 7

- 1. Having an ability to apply knowledge of mathematics in Science and Engineering
- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 7. Having computational thinking

Module:1 | Mathematical Logic and Statement Calculus | 6 hours

Introduction-Statements and Notation-Connectives—Tautologies—Two State Devices and Statement logic -Equivalence - Implications—Normal forms - The Theory of Inference for the Statement Calculus.

Module:2 | Predicate Calculus 4 hours

The Predicate Calculus - Inference Theory of the Predicate Calculus.

Module:3 Algebraic Structures 5 hours

Semigroups and Monoids - Groups - Subgroups - Lagrange's Theorem Homomorphism - Properties-Group Codes.

Module:4 Lattices 5 hours

Partially Ordered Relations -Lattices as Posets – Hasse Digram – Properties of Lattices.

Module:5 | Boolean algebra | 5 hours

Boolean algebra - Boolean Functions-Representation and Minimization of Boolean Functions – Karnaugh map – McCluskey algorithm.

Module:6 | Fundamentals of Graphs 6 hours

Basic Concepts of Graph Theory – Planar and Complete graph - Matrix representation of Graphs – Graph Isomorphism – Connectivity–Cut sets-Euler and Hamilton Paths–Shortest Path algorithms.

Module:7	Trees, Fundamental circuits, Cut sets,	12 hours
	Graph colouring, covering, Partitioning	

Trees – properties of trees – distance and centres in tree –Spanning trees – Spanning tree algorithms- Tree traversals- Fundamental circuits and cut-sets. Bipartite graphs - Chromatic number – Chromatic partitioning – Chromatic polynomial - matching – Covering– Four Colour problem.

Module:8	Contemporary Issues	2 hours
Industry Ex	pert Lecture	
	Total Lecture hours:	45 hours
Tutorial	 A minimum of 10 problems to be worked out by students in every Tutorial class. Another 5 problems per Tutorial Class to be given as home work. 	15 hours

Mode of Evaluation

Individual Exercises, Team Exercises, Online Quizzes, Online, Discussion Forums

Text Book(s)

- 1. Discrete Mathematical Structures with Applications to Computer Science, J.P. Trembley and R. Manohar, Tata McGraw Hill-35th reprint, 2017.
- 2. Graph theory with application to Engineering and Computer Science, Narasing Deo, Prentice Hall India 2016.

Reference Books

- 1. Discrete Mathematics and its applications, Kenneth H. Rosen, 8th Edition, Tata McGraw Hill, 2019.
- 2. Discrete Mathematical Structures, Kolman, R.C.Busby and S.C.Ross, 6th Edition, PHI, 2018.
- 3. Discrete Mathematics, Richard Johnsonbaugh, 8th Edition, Prentice Hall, 2017.
- 4. Discrete Mathematics, S. Lipschutz and M. Lipson, McGraw Hill Education (India) 2017.
- 5. Elements of Discrete Mathematics—A Computer Oriented Approach, C.L.Liu, Tata McGraw Hill, Special Indian Edition, 2017.
- 6. Introduction to Graph Theory, D. B. West, 3rd Edition, Prentice-Hall, Englewood Cliffs, NJ, 2015.

Mode of Evaluation								
	Digital Assignments, Quiz, Continuous Assessments, Final Assessment Test							
Recommended by Board of Studies	03-06-2019							
Approved by Academic Council	No.55	Date	13-06-2019					

MAT2002	fference L	T	P	J	C	
	Equations	2	•	_	Λ	4
D	MAT1011 Calada far Farinana	S-11-1		2	0	4
Pre-requisite	MAT1011 - Calculus for Engineers	Syllabus		csioi	1	
C 01: 4:		V	0.1			
Course Objectiv						
The course is aim						
_	elementary notions of Fourier series, which	is vital in practi	cal h	arm	onic	
analysis					_	
	knowledge of eigenvalues and eigen vectors		thet	rans	fori	m
	ve linear systems, that arise in sciences and					
	kills in solving initial and boundary value p					
	wledge and application of difference equat		ansf	orm	in	
discrete systems,	that are inherent in natural and physical pro	cesses				
Expected Course	e Outcomes:					
At the end of the	course the student should be able to					
1. Employ the to	ools of Fourier series to find harmonics of p	eriodic functions	s froi	n th	e	
tabulated values	1					
	cepts of eigenvalues, eigen vectors and diag	onalisation in li	near	svst	ems	5
	niques of solving differential equations	,		- 5		
	the series solution of differential equations ar	nd finding eigen	valu	es. e	ige	n
	n-Liouville's problem	ia imamg eigen	, 61161	., .	150	_
	ansform and its application in population d	mamics and dio	ital c	iona	1	
processing	unstorm und its approation in population d	maimes and arg.	itai 5.	igna	1	
	MATLAB programming for engineering pro	hlems				
o. Demonstrate I	THE Programming for engineering pro	.0101113				
Student Learnin	g Outcomes (SLO): 1, 2, 9					
	<u> </u>	in a amin a amplica	tions			
_	ity to apply mathematics and science in eng understanding of the subject related concer	0 11				
∠. ⊓aving a ciear	understanding of the subject related concer				ssuc	S
		anainaarina a1	10	<u> </u>		
9. Having probler	n solving ability- solving social issues and urier series	engineering prol	olem		o ho	

6 hours

6 hours

8 hours

6 hours

series – RMS value – Parseval's identity – Computation of harmonics

Solution of ordinary differential equations

Solution of differential equations through Laplace transform and matrix method

order differential equations (X' = AX + G) and X'' = AX

Strum Liouville's problems

Eigenvalues and Eigen vectors - Properties of eigenvalues and eigen vectors - Cayley-Hamilton theorem - Similarity of transformation - Orthogonal transformation and nature of

method of variation of parameters – Solutions of Cauchy-Euler and Cauchy-Legendre

Linear second order ordinary differential equation with constant coefficients – Solutions of homogenous and non-homogenous equations - Method of undetermined coefficients –

Solution of ODE's - Nonhomogeneous terms involving Heaviside function, Impulse function - Solving nonhomogeneous system using Laplace transform - Reduction of *n*th order differential equation to first order system - Solving nonhomogeneous system of first

and power

Module:2

Module:3

Module:4

Module:5

quadratic form

differential equations

Matrices

series Solutio	ns				
The Strum-Liouville's Problem		nogonality	v of Eigen functi	ions - Series s	solutions of
differential equations about					
equation - Bessel's different			8 1	8	
	-				
Module:6 Z-Transform					6 hours
Z-transform -transforms of	standard f	unctions	- Inverse Z-trans	sform: by part	tial fractions
and convolution method					
Module:7 Difference eq					5 hours
Difference equation - First an			-		
- Fibonacci sequence - So					
Particular integral by the met			ed coefficients -	Solution of s	ımple
difference equations using Z	-transiorn	1			
Module:8 Contemporar	w Icenoe				2 hours
Module:8 Contemporar Industry Expert Lecture	ry Issues				2 nours
midustry Expert Lecture		Total I	Lecture hours:		45 hours
Text Book(s)		1 Otal 1	Lecture nours.		43 110418
1. Advanced Engineering	Mathema	otics Erv	vin Kravezia 1	Oth Edition	John Wiley
India, 2015	Manicina	atics, Eiv	viii Kicyszig, i	o Edition,	John Whey
Reference Books					
Higher Engineering Mat	thematics	B S Gr	ewal 43rd Editio	n Khanna Pu	ıhlishers
India, 2015	incinatios,	, D . 5. Gi	ewai, 15 Earlie	ii, ixiiaiiia i c	ionishers,
2. Advanced Engineering 1	Mathemat	ics by Mi	ichael D. Greent	perg. 2 nd Editi	on, Pearson
Education, Indian editio		.105 GJ 111.		3018, 2 2010	on, 1 o mbon
Mode of Evaluation					
Digital Assignments (Sol	utions b	y using	soft skills),	Continuous	
Assessment Tests, Quiz, Fina					
1. Solving Homogeneous	different	ial equati	ons arising in en	gineering	2 hours
problems					
2. Solving non-homogene	eous diffe	rential eq	uations and Cau	chy,	2 hours
Legendre equations					
3. Applying the technique	e of Lapla	ce transfe	orm to solve diff	erential	2 hours
equations					
4. Applications of Second					2 hours
system (damped, undar				rcuits etc.	2.1
5. Visualizing Eigen valu					2 hours
6. Solving system of different applications	erential ec	quations a	irising in engine	ering	2 hours
applications7. Applying the Power se	migg moth	od to col-	va differential ==	uations	2 hours
7. Applying the Power se arising in engineering			e umerentiai eq	uations	3 hours
8. Applying the Frobeniu			differential equa-	tions arising	3 hours
in engineering applicat		10 30110 (annerennai equa	nons arising	Juouis
9. Visualising Bessel and		e polvnon	nials		3 hours
10. Evaluating Fourier seri					3 hours
11. Applying Z-Transform				neering	3 hours
12. Solving Difference equ					3 hours
			<u> </u>	ratory Hours	30 hours
Mode of Evaluation: Week	y Assessi	ment, Fin		•	I.
Recommended by Board of	25-02-2				
Studies					
Approved by Academic	No. 47	Date	05-10-2017		
Council					

MAT3004	Applied Linear Algebra		L	T	P	J	C
			3	2	0	0	4
Pre-requisite	MAT2002 Applications of Differential and Difference Equations	Syllabus V	Ver	sion			
			v1	.0			
Q Q1: 4:							

Course Objectives

- 1. Understanding basic concepts of linear algebra to illustrate its power and utility through applications to computer science and Engineering.
- 2. apply the concepts of vector spaces, linear transformations, matrices and inner product spaces in engineering.
- 3. solve problems in cryptography, computer graphics and wavelet transforms

Expected Course Outcomes

At the end of this course the students are expected to learn

- 1. the abstract concepts of matrices and system of linear equations using decomposition methods
- 2. the basic notion of vector spaces and subspaces
- 3. apply the concept of vector spaces using linear transforms which is used in computer graphics and inner product spaces
- 4. applications of inner product spaces in cryptography
- 5. Use of wavelet in image processing.

Student Learning Outcomes(SLO) 1,2,7

- 1. Having an ability to apply knowledge of Mathematics in Science and Engineering
- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 7. Having computational thinking

Module:1 System of Linear Equations:

6 hours

Gaussian elimination and Gauss Jordan methods - Elementary matrices- permutation matrix - inverse matrices - System of linear equations - - LU factorizations.

Module:2 | Vector Spaces

6 hours

The Euclidean space Rⁿ and vector space-subspace-linear combination-span-linearly dependent-independent- bases - dimensions-finite dimensional vector space.

Module:3 | Subspace Properties:

6 hours

Row and column spaces -Rank and nullity – Bases for subspace – invertibility- Application in interpolation.

Module:4 | Linear Transformations and applications

7 hours

Linear transformations – Basic properties-invertible linear transformation - matrices of linear transformations - vector space of linear transformations – change of bases – similarity

Module:5 | Inner Product Spaces:

6 hours

Dot products and inner products – the lengths and angles of vectors – matrix representations of inner products- Gram-Schmidt orthogonalisation

Module:6 Applications of Inner Product Spaces:

6 hours

QR factorization- Projection - orthogonal projections – relations of fundamental subspaces – Least Square solutions in Computer Codes

Module:7	Applications of Linear equations :	6 hours
An Introduc	ction to coding - Classical Cryptosystems –Plain Text	, Cipher Text, Encryption,
Decryption	and Introduction to Wavelets (only approx. of Wavel	et from Raw data)
Module:8	Contemporary Issues:	2 hours
Industry Ex	pert Lecture	
		1
	Total Lecture hours:	45 hours
Tutorial	• A minimum of 10 problems to be worked out	15 hours
	by students in every Tutorial Class	
	• Another 5 problems per Tutorial Class to be	
	given as home work.	
Text Book((\mathbf{s})	
1. Linea	ar Algebra, Jin Ho Kwak and Sungpyo Hong, Second	edition Springer(2004).
(Top	pics in the Chapters 1,3,4 &5)	
2. Intro	ductory Linear Algebra- An applied first course, Berr	nard Kolman and David, R.
Hill,	, 9 th Edition Pearson Education, 2011.	
Reference 1	Books	
1. Elem	entary Linear Algebra, Stephen Andrilli and David H	ecker, 5th Edition,
Aca	demic Press(2016)	
2. Appli	ed Abstract Algebra, Rudolf Lidl, Guter Pilz, 2nd Edit	tion, Springer 2004.
3. Conte	emporary linear algebra, Howard Anton, Robert C Bu	sby, Wiley 2003
4. Introd	duction to Linear Algebra, Gilbert Strang, 5th Edition,	Cengage Learning (2015).
Mode of Ev	valuation	
Digital Ass	ignments, Continuous Assessments, Final Assessmen	it Test
Recommend	ded by Board of Studies 25-02-2017	
Approved b	y Academic Council No. 47 Date 0.	5-10-2017

CSE1006	BL	OCKO		AND CR		URRENCY		L		J C
Due ne guiei	. NII						C-J	3 C		0 3
Pre-requisit	e NIL						Syl	iabi	is ve	rsion v1.0
Course Obj	octivos.									V1.0
	nderstand the mec	aniem	of Bloc	kchain an	d Crypto	currency				
2. To u	nderstand the func	ionalii	ty of cu	rent impl	u Crypic ementati	on of blockchai	n tech	nolo	σv	
	nderstand the requ		•			on or orockena	11 (0011	11010	gy.	
	splore the applicat				•	encies and unde	rstand	ino		
	ations of current B			num to en.	procurry	mores ana ana e	Ibtuila	5		
	xposure towards re									
Expected C	ourse Outcome:									
	nderstand and app	lv the	fundame	entals of C	rvptogra	phy in Cryptoc	urreno	ev		
	ain knowledge abo								kcha	nin
_	Cryptocurrency									
	eal with the metho	ds for	verificat	ion and va	alidation	of Bitcoin tran	saction	1S		
	emonstrate the ger									
	ducate the principl						iness			
Student Lea	rning Outcomes	(SLO)	: 9,1	7						
9. Havin	g problem solving	ability	- solvin	g social is	sues and	engineering pr	oblem	ıS		
17. Havi	ng an ability to use	techn	iques, s	kills and n	nodern e	ngineering tool	s nece	ssar	y for	
on aire	ing practice									
	mg praetice			-	1				51	nours
	Introduction Cryptocurrencie	to s	Crypto	ography	and				<i>J</i> 1	iours
Module:1	Introduction	S				es, Digital Sig	nature	s, Pı		iours
Module:1 Cryptograph	Introduction Cryptocurrencie	s Hash	Pointer	s and Data		es, Digital Sig	nature	s, Pı		iours
Module:1 Cryptograph	Introduction Cryptocurrencies ic Hash Functions	s Hash	Pointer	s and Data		res, Digital Sig	nature	s, Pı		iours
Module:1 Cryptograph	Introduction Cryptocurrencies ic Hash Functions	s Hash ryptoc	Pointers urrency.	s and Data	Structu	res, Digital Sig	nature	s, Pı	ıblic	
Module:1 Cryptograph Keys as Iden Module:2	Introduction Cryptocurrencie ic Hash Functions itities, A Simple C How Blockchain and Use	Hash ryptoc Achie	Pointers urrency.	s and Data	Structur				ıblic 7 l	10urs
Module:1 Cryptograph Keys as Iden Module:2 Decentraliza	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization	Hash ryptoc Achie	Pointers urrency.	s and Data How to S	Structur Store Distribute	d consensus, (Conse	ısus	iblic 7 I	10urs 1- ou
Module:1 Cryptograph Keys as Ider Module:2 Decentraliza identity usin	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In	Hash ryptoc Achie	Pointers urrency. ves and Decentra	How to Solization-E	Store Distribute	d consensus, on the consensus of the con	Conserorage,	nsus Hot	iblic 7 I	10urs 1- ou
Module:1 Cryptograph Keys as Iden Module:2 Decentraliza identity usin Storage, Spl	Introduction Cryptocurrencie ic Hash Functions itities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In itting and Sharing	Hash ryptoc Achie	Pointers urrency. Eves and Decentra ves and Online	How to Solization-Doproof of Wallets and	Store Distribute	d consensus, on the consensus of the con	Conserorage,	nsus Hot	iblic 7 I	10urs 1- ou
Module:1 Cryptograph Keys as Iden Module:2 Decentralization identity usin Storage, Split	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In	Hash ryptoc Achie	Pointers urrency. Eves and Decentra ves and Online	How to Solization-Doproof of Wallets and	Store Distribute	d consensus, on the consensus of the con	Conserorage,	nsus Hot	iblic 7 I	10urs 1- ou
Cryptograph Keys as Ider Module:2 Decentraliza identity usin Storage, Spl. Transaction	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In itting and Sharing Fees, Currency Ex	Hash ryptoc Achie vs. Incentiv Keys,	Pointers urrency. Eves and Decentra ves and Online	How to Solization-Doproof of Wallets and	Store Distribute	d consensus, on the consensus of the con	Conserorage,	nsus Hot	7 I with	10urs 1- ou Cold
Module:1 Cryptograph Keys as Iden Module:2 Decentraliza identity usin Storage, Spli Transaction Module:3	Introduction Cryptocurrencie ic Hash Functions itities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In itting and Sharing Fees, Currency Ex Mechanics of Bit	Hash ryptoc Achie vs. Incentive Keys, change	Pointers urrency. Eves and Decentra es and Online Ve	How to Solization-Doproof of Wallets and	Structur Store Distribute work. Si d Exchar	d consensus, of the consensus,	Conser orage, Servic	nsus Hot	7 I with and	10urs 1- ou Colo
Module:1 Cryptograph Keys as Iden Module:2 Decentralization Storage, Spl. Transaction Module:3 Bitcoin trans	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In atting and Sharing Fees, Currency Ex Mechanics of Bit actions, Bitcoin S	Hash ryptoc Achie Vs. Incentive Keys, change coin cripts,	Pointers urrency. Ves and Decentra Ves and Online Ve	How to Solization-Doproof of Wallets and	Structur Store Distribute work. Si d Exchar	d consensus, of the consensus,	Conser orage, Servic	nsus Hot	7 I with and	10urs 1- ou Colo
Cryptograph Keys as Iden Module:2 Decentralization identity usin Storage, Splitransaction Module:3 Bitcoin trans	Introduction Cryptocurrencie ic Hash Functions itities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In itting and Sharing Fees, Currency Ex Mechanics of Bit	Hash ryptoc Achie Vs. Incentive Keys, change coin cripts,	Pointers urrency. Ves and Decentra Ves and Online Ve	How to Solization-Doproof of Wallets and	Structur Store Distribute work. Si d Exchar	d consensus, of the consensus,	Conser orage, Servic	nsus Hot	7 I with and	10urs 1- ou Colo
Cryptograph Keys as Iden Module:2 Decentraliza identity usin Storage, Spl. Transaction Module:3 Bitcoin trans network, Lin	Introduction Cryptocurrencie ic Hash Functions itities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In itting and Sharing Fees, Currency Ex Mechanics of Bit actions, Bitcoin S mitations and impr	Hash ryptoc Achie Vs. Incentive Keys, change coin cripts,	Pointers urrency. Ves and Decentra Ves and Online Ve	How to Solization-Doproof of Wallets and	Structur Store Distribute work. Si d Exchar	d consensus, of the consensus,	Conser orage, Servic	nsus Hot	with and	nours n- ou Colc nours coin
Module:1 Cryptograph Keys as Iden Module:2 Decentralization Storage, Splitransaction Module:3 Bitcoin transnetwork, Lin Module:4	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In atting and Sharing Fees, Currency Ex Mechanics of Bit actions, Bitcoin S mitations and impr	Hash ryptoc Achie Achie Vs. Incentive Keys, change coin cripts, oveme	Pointers urrency. Ves and Decentra Ves and Online Ves and Applica nts.	How to Solization-Deproof of Wallets and ts.	Store Distribute Work. Sid Exchain	d consensus, omple Local Stonges, Payment ripts, Bitcoin b	Conser orage, Servic	nsus Hotes,	with and Bit-	nours 1- ou Colo
Module:1 Cryptograph Keys as Iden Module:2 Decentralization Storage, Splitransaction Module:3 Bitcoin transinetwork, Lin Module:4 The task of I	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In atting and Sharing Fees, Currency Ex Mechanics of Bit actions, Bitcoin S mitations and impression of the second of the seco	Hash ryptoc Achie Achie Vs. Incentive Keys, change coin cripts, overne	Pointers urrency. Ves and Decentra Ves and Online Ves and Applica nts.	How to Solization-Deproof of Wallets and ts.	Store Distribute Work. Sid Exchain	d consensus, omple Local Stonges, Payment ripts, Bitcoin b	Conser orage, Servic	nsus Hotes,	with and Bit-	nours 1- ou Colc
Module:1 Cryptograph Keys as Iden Module:2 Decentralization Storage, Splitransaction Module:3 Bitcoin transinetwork, Lin Module:4 The task of I	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In atting and Sharing Fees, Currency Ex Mechanics of Bit actions, Bitcoin S mitations and impr	Hash ryptoc Achie Achie Vs. Incentive Keys, change coin cripts, overne	Pointers urrency. Ves and Decentra Ves and Online Ves and Applica nts.	How to Solization-Deproof of Wallets and ts.	Store Distribute Work. Sid Exchain	d consensus, omple Local Stonges, Payment ripts, Bitcoin b	Conser orage, Servic	nsus Hotes,	with and Bit-	nours 1- ou Colo
Module:1 Cryptograph Keys as Iden Module:2 Decentralization Storage, Split Transaction Module:3 Bitcoin transaction transaction Module:4 The task of I Mining incertain	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In atting and Sharing Fees, Currency Ex Mechanics of Bit sactions, Bitcoin S mitations and impression Bitcoin Mining Bitcoin miners, Minityes and strategic	Hash ryptoc Achie Achie Vs. Incentive Keys, change coin cripts, oveme	Pointers urrency. Eves and Decentra Ves and Online Ves Marke Applica nts.	How to Solization-Deproof of Wallets and ts.	Store Distribute Work. Sid Exchain	d consensus, omple Local Stonges, Payment ripts, Bitcoin b	Conser orage, Servic	nsus Hotes,	with and Bit-	nours 1- ou Colo
Module:1 Cryptograph Keys as Iden Module:2 Decentralization Storage, Split Transaction Module:3 Bitcoin transport network, Line Module:4 The task of I Mining incertification in the second of	Introduction Cryptocurrencie ic Hash Functions atities, A Simple C How Blockchain and Use tion-Centralization g a blockchain, In atting and Sharing Fees, Currency Ex Mechanics of Bit actions, Bitcoin S mitations and impression of the second of the seco	Hash ryptoc Achie Vs. Incentive Keys, change coin cripts, ovemening Hess	Pointers urrency. Eves and Decentra ves and Online ve Marke Applica nts.	How to Salization-Deproof of Wallets and ts.	Store Distribute work. Sid Exchanticoin sc	d consensus, omple Local Stonges, Payment ripts, Bitcoin b	Consei orage, Servic locks,	The	with and Bit-	nours 1- ou Colo

Consensus in Bitcoin, Bitcoin Core Software, Stakeholders: Who's in Charge, Roots of Bitcoin, Governments Notice on Bitcoin, Anti Money Laundering Regulation, New York's Bit License Proposal. Bitcoin as a Platform: Bitcoin as an Append only Log, Bitcoins as Smart Property, Secure Multi Party Lotteries in Bitcoin, Bitcoin as Public Randomness, Source-Prediction Markets, and Real World Data Feeds.

9 hours

Module:6 Community, Politics, and Regulation

Mo	dule:7	Altcoins Ecosystem	and	the	Cryptocurre	ency		7 hours
A 1+	ooing: U		tivotion	A Fox	Altoning in Dat	oil Dolo	tionshin Pot	ween Bitcoin and
		•		•	ain Swaps-6 Bit		1	
		nd Smart Cont		Crossen	am Swaps-o Bu	сошвас	ked Ancoms	s, side Chains,
EIII	ereum a	na Smart Com	racis.					
3.5	1.1.0	D (D		•				
Mo	dule:8	Recent Tre	nds an	d app	lications			2 hours
								1
]	Total Lecture h	ours: 4	45 hours	
Tex	t Book((s)						1
1.	· · · · · · · · · · · · · · · · · · ·	. /	eau, J.,	Felten.	E., Miller, A., ar	nd Goldf	feder, S. (20)	16). Bitcoin and
					orehensive introd			
Ref	erence			1				<u> </u>
1.			(2014)	Master	ring Ritcoin: unl	ocking o	ligital crypto	ocurrencies. OReilly
1.	Media,		(2017)	. Waste	ing Diconi. um	ocking c	ingital crypte	currencies. Orciny
2.			doreton	dina Di	tagin: Crantagra	nhy on	gingoring on	d economics. John
۷.			ideistan	uilig bi	icom. Cryptogra	ipny, eng	gineering an	u economics. John
N		and Sons.	7 / 4		/ O:- / EAT / D		7 •	
					/ Quiz / FAT / P	roject / S	Seminar	
		ded by Board			10-08-2018		1	
App	proved b	y Academic C	Council	1	No. 52	Date	14-09-20)18

CSE3006	EMBEDDED SYSTEMS DESIGN		L T P J C
			3 0 2 0 4
Pre-requisite	CSE2006-Microprocessor and Interfacing	S	yllabus versior
			v1.0
Course Objectiv	ves:		
1. To expose	e students to various challenges and and constraints of sp	pecial purp	ose computing
systems in	n terms of resources and functional requirements.		
	uce students to various components of typical embedded		
	tors, data converters, UART etc., their interfacing, progr		
	ng any smart systems and various serial communication	protocols f	or optimal
	nts interfacing and communication.		
	students understand the importance of program modeling		
	es and debugging tools for product development and exp	lore variou	is solutions for
real time	scheduling issues in terms of resources and deadline.		
Expected Cours	o Outcomo		
	he challenges in designing an embedded system using va		ua a a m t m a 11 a m a
and interf		arious inici	rocontrollers
	entiate and outline various requirements for conventiona	1 computir	og systems and
	d systems.	1 compum	ig systemsand
	ze the functionality of any special purpose computing sy	stem and l	ovproposing
	utions at prototype level to solve engineering problems.		o y proposing
	ate the working principle and interfacing of typical com-	ponents of	anembedded
system.		1	
5. Design pr	rogram models, apply various optimization techniques as	nd demons	trate the
	g tools in simulation environment.		
	ze the pros and cons of real time scheduling algorithms a	and sugges	t appropriate
	for various issues.		
7. To evalua	ate the working principle of serial communication protoc	ols and the	eir appropriate
usage.			
C4 J4 T	O4 (CLO): (7.0		
	ng Outcomes (SLO): 6, 7, 9	1.1 1	1 1
	n ability to design a component or a product applying all realistic constraints.	the releva	int standards
		abatraat a	anaanta and ta
	omputational thinking (Ability to translate vast data in to ad database reasoning).) abstract c	oncepts and to
	oblem solving ability- solving social issues and engineer	ing proble	ms
	roduction	ing proore	5 hours
	bedded Systems, Design challenges, Embedded processor	or technolo	
	ontroller architecture -8051, PIC, and ARM.		,8,, 11010
	, ,		
Module:2 Con	iventional Computing System		4 hours
Internal architect	ure of PC laptop server - higher end computing syste	m, Requir	
Conventional Co	imputing, Pros cons of Conventional computing.		
	phitacture of Special Purpose		6 haum
Module:3 Arc	chitecture of Special Purpose		6 hour
Module:3 Arc	hitecture of Special Purpose nputing system devices, Data Compressor, Image Capturing Devices Ai		

Memory interfacing, A/D, D/A, timers, watch-dog timer, counters, encoder decoder, UART,

8 hours

7 hours

Module:4 I/O interfacing techniques

Programming tools

Sensors and actuators interfacing.

Module:5

	f embedded programming to	ools, Modeling pro	grams	s, Code optimi	zation, Logic
analyzers, F	Programming environment.				
Module:6	Real time operating sy	stem			8 hours
	on of Real time system, Issu			eal time sched	uling schemes-
EDF-RMS	Hybrid techniques, eCOS, P	OSIX, Protothread	ls.		
Module:7	Embedded Networking p	rotocols			5 hours
Inter Integra	ated Circuits (I2C), Controll	er Area Network,	Embe	dded Ethernet	Controller, RS232,
Bluetooth, 2	Zigbee, Wifi.				
Module:8	Recent Trends				2 hours
		Total Lecture ho	urs:	45 hours	
Text Book((s)				
	ded System Design A Unifi	ed HW.SW Introd	uction	, by Vahid G l	Frank and
Givarg	is Tony, John Wiley Sons, 2	2006.		•	
2. Wayne	Wolf, Computers as Compo	onents Principles o	of Emb	pedded Compu	iting System
Design	, Morgan Kaufman Publishe	ers, 2008 One or tw	vo boo	oks.	
3. Embed	ded Systems Architecture, I	Programming and I	Design	n, by Raj Kam	al, TMH, 2011.
Reference	Books				
1. Introdu	ction to Embedded Systems	s - Shibu K.V, Mc	Graw	Hill, 2009.	
2. Embed	ded Systems Lyla, Pearson,	2013.			
Mode of Ev	aluation: CAT / Assignmen	t / Quiz / FAT / Pr	oject /	/ Seminar	
Recommend	ded by Board of Studies	04-04-2014			
	y Academic Council	No. 47	Date	05-10-20	17
_ - •	- 1	· · · · · · · · · · · · · · · · · · ·		'	

CSE3009		INTERNET OF THINGS		L T P J C
				3 0 0 4 4
Pre-requisi	te	NIL	S	llabus versior
				v1.0
Course Ob				
		students with basic knowledge of IoT that paves a platf	orm to un	derstand
	_	gical design and business models		
		tudent how to analyze requirements of various commu		
		r cost-effective design of IoT applications on different		
	_	he students how to code for an IoT application and dep	oloy for re	eal-time
scen	ario.			
Evnosted ('annsa (Dutaama		
Expected C		rious layers of IoT protocol stack and describe protoco	1 function	alitics
		iciency trade-offs among alternative communication n		
		ion design.	ioucis ioi	ancincient
		d advanced IoT applications and technologies from the	hasics of	ToT
		working principles of various sensor for different IoT		
		e cost of hardware and software for low cost design Iol		
		rious application business models of different domains		
	_	ime problems and demonstrate IoT applications in vari		insusing
	otype m			8
Student Le	arning	Outcomes (SLO): 2, 5, 6		
2. Havir	ıg a clea	ar understanding of the subject related concepts and of	contempo	orary issues
5. Hav	ing desi	gn thinking capability		
		bility to design a component or a product applying all	the releva	nt standards
		llistic constraints.		
Module:1		luction To Internet of Things		5 hour
Definition S		cteristics of IoT - Challenges and Issues - Physical Des	sign of Io	Γ, Logical
	ToI - To	Functional Blocks, Security.		
		1 diletional blocks, security.		-
Design of Io				
Design of Io Module:2	Comp	onents In Internet of Things	D 1	7 hour
Module:2 Control Uni	Comp ts Comi	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT		
Design of Io Module:2 Control Uni	Comp ts Comi	onents In Internet of Things		
Module:2 Control Uni 6LoWPAN,	Comp ts Comi RPL, C	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Sour		(IPv6,
Module:2 Control Uni 6LoWPAN, Module:3	Comp ts Com RPL, C	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT COAP etc), MQTT, Wired Communication, Power Sour	rces.	(IPv6,
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars	Comp ts Comi RPL, C	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Sour cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD	rces. A (Superv	(IPv6, 7 hour isory Con- trol
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ad	Comp ts Comi RPL, C	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD on), M2M - IOT Enabling Technologies - BigData Ana	rces. A (Superv	(IPv6, 7 hour isory Con- trol
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ad	Comp ts Comi RPL, C	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Sour cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD	rces. A (Superv	(IPv6, 7 hour isory Con- trol
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing,	Comp ts Comi RPL, C Techn of IOT equisition Embed	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD on), M2M - IOT Enabling Technologies - BigData Anaded Systems.	rces. A (Superv	(IPv6, 7 hour isory Con- trol oud
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing,	Comp ts Comi RPL, C Techn of IOT equisition Embed	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD on), M2M - IOT Enabling Technologies - BigData Ana	rces. A (Superv	(IPv6, 7 hour isory Con- troloud
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing, Module:4	Comp ts Comi RPL, C Techn of IOT equisition Embed Progr IoT	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Sour cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD con), M2M - IOT Enabling Technologies - BigData Ana ded Systems. ramming The Microcontroller For	rces. A (Supervalytics, Cl	7 hour isory Con- troloud
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing, Module:4 Working pri	Comp ts Comi RPL, C Techn of IOT equisition Embed Progr IoT inciples	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD con), M2M - IOT Enabling Technologies - BigData Ana ded Systems. camming The Microcontroller For of sensors IOT deployment for Raspberry Pi /Arduino	A (Supervalytics, Cl	7 hour isory Con- troloud 8 hour
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing, Module:4 Working pri formReadin	Comp ts Comi RPL, C Techn of IOT equisition Embed Progr IoT inciples g from	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD con), M2M - IOT Enabling Technologies - BigData Ana ded Systems. ramming The Microcontroller For of sensors IOT deployment for Raspberry Pi /Arduino Sensors, Communication: Connecting microcontroller	A (Supervalytics, Cl	7 hour isory Con- troloud 8 hour
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing, Module:4 Working pri formReadin	Comp ts Comi RPL, C Techn of IOT equisition Embed Progr IoT inciples g from	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD con), M2M - IOT Enabling Technologies - BigData Ana ded Systems. camming The Microcontroller For of sensors IOT deployment for Raspberry Pi /Arduino	A (Supervalytics, Cl	7 hour isory Con- troloud 8 hour
Module:2 Control Uni 6LoWPAN, Module:3 Four pillars and Data Ac Computing, Module:4 Working pri formReadin	Comp ts Comi RPL, C Techn of IOT equisition Embed Progr IoT inciples g from stone through	onents In Internet of Things munication modules Bluetooth Zigbee Wifi GPS- IOT CoAP etc), MQTT, Wired Communication, Power Source cologies Behind IoT paradigm, - RFID, Wireless Sensor Networks, SCAD con), M2M - IOT Enabling Technologies - BigData Ana ded Systems. ramming The Microcontroller For of sensors IOT deployment for Raspberry Pi /Arduino Sensors, Communication: Connecting microcontroller	A (Supervalytics, Cl	7 hour isory Con- troioud 8 hour

The Future Web of Things Set up cloud environment Cloud access from sensors Data Analytics for IOT- Case studies- Open Source e-Health sensor platform Be Close Elderly monitoring Other recent projects.

6 hours

From The Internet Of Things To The

Web Of Things

Module:6

Mo	dule:7	IoT Applications				6 hours
		odels for the internet of thir ad infrastructure, smart heal				
Mo	dule:8	Recent Trends				2 hours
			Total Lecture ho	ours:	45 hours	
Tex	t Book(<u>s)</u>				
1.	Dieter	Uckelmann et.al, Architecti	ng the Internet of T	Γhings,	Springer, 20	11
2.		ep Bahga and Vijay Madisosities press, 2015	etti, Internet of Thi	ngs A	Hand-on App	proach,
Ref	erence 1	Books				
1.	Charala 2002	ampos Doukas , Building Ir	nternet of Things w	ith the	Arduino, Cre	eate space, April
2.		idiu Vermesan and Dr. Pete set deployment, River Publi		f Thing	gs: From resea	arch and innovation
Mo	de of Ev	aluation: CAT / Assignmer	nt / Quiz / FAT / Pr	oject /	Seminar	
Rec	commen	ded by Board of Studies	04-04-2014			
App	proved b	y Academic Council	No. 37	Date	16-06-20	015

CSE3011	ROBOTICS AND ITS APPL	
		3 0 0 4 4
Pre-requisite	NIL	Syllabus versio
Course Objecti	V/05*	v1.
	luce basic concepts, parts of robots and types	s of robots
	the students familiar with various drive syst	
	ons in programming of robots	ems of foods, sensors and men
	ss the applications of robots, and implementa	ations of robots
2. 10 dised	approducing of rocous, and impromoting	
Expected Cour	se Outcome:	
_	the basic concepts of working of robot	
	the function of sensor in robot and design th	e robotic arm with various tools
	the robot for a typical application and path p	
4. Understa	and the various robot programming language	s
5. Conduct	and design the experiments for various robo	t operations
6. Use the	advanced techniques for robot processing	
	ng Outcomes (SLO): 1, 6, 17	
	ability to apply mathematics and science in	
	ability to design a component or a product a	applying all the relevant standards
	realistic constraint	
	in ability to use techniques, skills and moder	n engineering tools necessary for
engineer Module:1 Int	ing practice	2 hour
		3 hour
	ef history, types, classification and usage, so gence in Robotics, some useful websites, tex	
7 Hithretar mitem	genee in Roboties, some aserar websites, tex	eooks and research journals
Module:2 Ele	ements of Robots-Joints, Links, Actuators,	7 hour
	1 Sensors	
Representation	of joints, link representation using D-H para	ameters, Examples of D-H paramete
and link transfo	rms, different kind of actuators, stepper-DC-	-servo-and brushless motors- model
	or-types of transmissions-purpose of sensor	
	s-tachometers-strain gauge based force torqu	e sensor-proximity and distance
measuring senso	ors-and vision	
Module:3 En	d Effectors	5 hour
	end effectors-tools as end effectors-drive sy	
	m magnetic-grippers-hooks and scoops-gripp	
active and passi		jer roree anarysis and gripper design
active and passi	Suppose	
Module:4 Pla	nning and Navigation	6 hour
	th planning-overview-road map path plannin	g-cell decomposition path planning-
	ath planning-obstacle avoidance-case studies	
	sion system	6 hour
Robotic vision		
measurement- ii	mage data compression-visual inspection-sof	tware considerations

Introduction to robot languages-VAL-RAPID-language-basic commands-motion instructions-pick and place operation using industrial robot manual mode-automatic mode-subroutine

command based programming-move master command language-introduction-syntax-simple

Module:6 Robot Programming

problems

7 hours

Mo	dule:7	Field and service re Robots	obots / Indust	trial		9 hours
and inte	milita elligence	rs-collision avoidance robory applications-nuclear a in robots-application of robray painting-assembly opera	applications-space bots in material had	appli	ications-Indus	strial robots-artificial
Mo	dule:8	Contemporary issues				2 hours
			Total Lecture ho	ours:	45 hours	
Tex	kt Book((s)				
1.		ed D.Klafter.Thomas Achm ted approach prentice hall I			egin, Robotic	Engineering an
2.		B.Nikku, Introduction to Ro ition-2011	botics, analysis, c	ontrol	and application	ons Wiley-India
Ref	ference l					
1.		ial robotic technology-pi whill 2008	rogramming and	appli	ication by	M.P.Groover et al,
2.		cs technology and flexible a	utomation by S.R	. Deb,	TMH2009	
3.		eference manual				
		raluation: CAT / Assignmen		roject /	Seminar	
		ded by Board of Studies	04-04-2014	_	1.000	24.5
App	proved b	y Academic Council	No. 37	Date	16-06-20)15

CSE3013	ARTIFICIAL INTELLIGENO	
Pre-requisite	NIL	3 0 0 4 4
rre-requisite	NIL	Syllabus version v1.0
Course Objective	PS:	V1.0
	artificial intelligence principles, techniques and	its history
-	the applicability, strengths, and weaknesses of the	•
	tion, problem solving, and learning methods in s	_
	p intelligent systems by assembling solutions to	
problems		-
Expected Course		
	Artificial Intelligence (AI) methods and describe	
11.	ic principles of AI in solutions that require proble	em solving, inference,
1 1	, knowledge representation and learning.	
	ate knowledge of reasoning and knowledge repre	esentation for solving real world
problems	nd illustrate have soonah alaanithmas mlavevital mal	o in muchlom colvino
	nd illustrate how search algorithms play vital rol he construction of learning and expert system	e in problem solving
	irrent scope and limitations of AI and societal im	nlications
0. Discuss cu	intent scope and infinations of 7th and societal in	iprications.
Student Learning	g Outcomes (SLO): 1, 7, 17	
	ability to apply mathematics and science in engin	neering applications
/. Having com	nputational thinking (Ability to translate vast date	a in to abstract concepts and to
	nputational thinking (Ability to translate vast datal database reasoning)	a in to abstract concepts and to
understand		_
understand 17. Having an engineerin	d database reasoning) ability to use techniques, skills and modern engrage practice	ineering tools necessary for
understand 17. Having an engineerin Module:1 Arti	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues	ineering tools necessary for 9 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Impo	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of	ineering tools necessary for 9 hours AI, Classification of AI systems
understand 17. Having an engineerin Module:1 Artif Definitions - Impo with respect to en	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of vironment, Knowledge Inferring systems and Pla	ineering tools necessary for 9 hours AI, Classification of AI systems
understand 17. Having an engineerin Module:1 Artif Definitions - Impo with respect to en	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of vironment, Knowledge Inferring systems and Pla	ineering tools necessary for 9 hours AI, Classification of AI systems
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to enderstand	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of vironment, Knowledge Inferring systems and Plan.	9 hours AI, Classification of AI systems anning, Uncertainty and towards
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to enterprise Learning Systems Module:2 Over	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance.	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to enterning Systems Module:2 Over Problem solving b	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of vironment, Knowledge Inferring systems and Plan.	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to enterning Systems Module:2 Over Problem solving b	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance.	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to engineering Systems Module:2 Over Problem solving by measurement.	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance.	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to enterming Systems Module:2 Over Problem solving by measurement. Module:3 Heur	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Planticus of AI - Applications of a vironment, Knowledge Inferring systems and Planticus of AI - Applications of AI - Applications of a vironment, Knowledge Inferring systems and Planticus of AI - Applications of AI	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance
understand 17. Having an engineerin Module:1 Artif Definitions - Impowith respect to enterming Systems Module:2 Over Problem solving by measurement. Module:3 Heur	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance of AI, Problem Solving or Search, Problem Space - State space, Blind Search	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Imporition Systems Module:2 Over Problem solving be measurement. Module:3 Heur Types, Game play	d database reasoning) ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance of AI, Problem Solving or Search, Problem Space - State space, Blind Search	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance
understand 17. Having an engineerin Module:1 Artif Definitions - Impore with respect to engineering Systems Module:2 Over Problem solving by measurement. Module:3 Heur Types, Game play Module:4 Kno Reas Logical systems K	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of vironment, Knowledge Inferring systems and Plance of Search, Problem Solving by Search, Problem space - State space, Blind Search ortistic Search original Intelligence and its Issues ortance of AI, Evolution of AI - Applications of Interview to Problem Solving ortistic Search	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance 4 hours 7 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Imporent to engineering Systems Module:2 Over Problem solving be measurement. Module:3 Heur Types, Game play Module:4 Kno Reas Logical systems K Order Logic, Infer	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Planta Problem Solving by Search, Problem space - State space, Blind Secretary in a mini-max algorithm, Alpha-Beta Pruning wledge Representation and soning Knowledge Based systems, Propositional Logic Corence in First Order Logic, Ontological Representation	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance 7 hours Constraints, Predicate Logic First atations and applications
understand 17. Having an engineerin Module:1 Artif Definitions - Imporing Systems Module:2 Over Problem solving be measurement. Module:3 Heur Types, Game play Module:4 Kno Reas Logical systems Korder Logic, Inference Module:5 Unce	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues Ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plance of Search, Problem Solving Tryiew to Problem Solving Ory Search, Problem space - State space, Blind Search Tristic Search Tring mini-max algorithm, Alpha-Beta Pruning Wledge Representation and Soning Knowledge Based systems, Propositional Logic Company of the Control of the Contro	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance 7 hours Constraints, Predicate Logic First stations and applications 7 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Imporent to engineering Systems Module:2 Over Problem solving be measurement. Module:3 Heur Types, Game play Module:4 Kno Reas Logical systems Korder Logic, Infer Module:5 Unce Overview Definition	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plates. rview to Problem Solving by Search, Problem space - State space, Blind Search ristic Search ristic Search ring mini-max algorithm, Alpha-Beta Pruning wledge Representation and soning Knowledge Based systems, Propositional Logic Corence in First Order Logic, Ontological Representation of uncertainty, Bayes Rule Inference, Belief	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance 4 hours Constraints, Predicate Logic First stations and applications 7 hours
understand 17. Having an engineerin Module:1 Artif Definitions - Imporing Systems Module:2 Over Problem solving be measurement. Module:3 Heur Types, Game play Module:4 Kno Reas Logical systems K Order Logic, Infer	ability to use techniques, skills and modern engage practice ficial Intelligence and its Issues ortance of AI, Evolution of AI - Applications of a vironment, Knowledge Inferring systems and Plates. rview to Problem Solving by Search, Problem space - State space, Blind Search ristic Search ristic Search ring mini-max algorithm, Alpha-Beta Pruning wledge Representation and soning Knowledge Based systems, Propositional Logic Corence in First Order Logic, Ontological Representation of uncertainty, Bayes Rule Inference, Belief	9 hours AI, Classification of AI systems anning, Uncertainty and towards 5 hours arch - Types, Performance 4 hours Constraints, Predicate Logic First stations and applications 7 hours

Module:7Expert Systems7 hoursExpert Systems - Stages in the development of an Expert System - Probability based ExpertSystems - Expert System Tools - Difficulties in Developing Expert Systems - Applications of

Decision Trees

Exp	ert Syst	ems				
Mo	dule:8	Recent Trends				2 hours
			Total Lecture ho	ours:	45 hours	
Tex	kt Book(s)				
1.	Russell Prentic	, S. and Norvig, P. 2015. A e Hall.	rtificial Intelligenc	e - A l	Modern Appro	oach, 3rd edition,
2.		D. and Mackworth, A. 2010, Cambridge University Pre		gence:	Foundations o	of Computational
Ref	ference l	Books				
1.	Ric, E., Hill.	Knight, K and Shankar, B.	2009. Artificial Ir	ntellige	ence, 3rd edition	on, Tata McGraw
2.		G.F. 2008. Artificial Intelligg, 6th edition, Pearson.	gence -Structures a	and Str	rategies for Co	omplex Problem
3.	Brachn Kaufm	nan, R. and Levesque, H. 20 ann.	004. Knowledge Ro	eprese	ntation and Re	easoning, Morgan
4.	Alpayd	in, E. 2010. Introduction to	Machine Learning	g. 2nd	edition, MIT l	Press.
5.		R.S. and Barto, A.G. 1998.				-
6.		N.P. 2009. Artificial Intelli	<u> </u>			University Press.
		aluation: CAT / Assignmen		oject /	Seminar	
		ded by Board of Studies	04-04-2014			
App	proved b	y Academic Council	No. 37	Date	16-06-20	015

CSE3018	CO	NTENT BASE	ED IMAGE AN	D VID	EO RETRIEVAI	
Pre-requisit	te NIL					2 0 2 4 4 Syllabus version
1 16-1 equisi	IC INIL	1				v1.0
Course Obj	ectives:					71.0
	nderstand th	e fundamentals	of images and l	tey imaş	ge features for ima	ige and video
_	rovide the exoretrieval.	aposure on impo	ortance of simila	arity me	asures in content-	based image and
	esign the alg nine learning		ent-based image	retriev	al and classify ima	ages using
Expected C	ourse Outco	ome:				
			raction methods	used in	Content based Im	nage and Video
retrie	eval to build	the robust featu	re vectors for th	e Image	es.	
					pply on image and	
					ous texture and sh	ape models.
4. Class	sify videos a	nd image frame	s based on moti	on featı	ires.	
5. Appl	y similarity	metrics to comp	oute the distance	e betwee	en two images or v	ideos.
6. Use 1	high level fe	atures using SII	FT, SURF, color	histogi	ams and wavelets	for image and
video	retrieval.					
7. Expl	ore the comp	outer vision too	l box for object	detectio	n, tracking and pr	ocessing videos.
Student Lea	arning Outc	omes (SLO):	2, 7, 14			
2. Havin	g a clear und	derstanding of the	he subject relate	d conce	pts and of contem	porary issues
7. Havin	g computati	onal thinking (A	Ability to transla	te vast	data in to abstract	concepts and to
		ase reasoning).	•			-
			conduct experim	ents, as	well as to analyze	e and interpret
data.		C	1		•	1
Module:1	Fundamen	tals of Content	-based image a	nd		3 hours
	video retri		Ö			
History of (VR -Visual int	formatic	on retrieval system	n first generatio
					em architecture - C	
					rative techniques	
techniques.	14.000 20110		11010 (00110 0 100 0			
1						
Module:2	Image Con	tent descriptor	rs-Kev Frame			4 hours
	features Co	_	12 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
Color Space color feature	Color mom		togram color co	herence	vector-color corre	elogram Invarian
Module:3		tent descriptor	rs Key frame			4 hours
		exture, Shape				
Tamura feat	ures- Wold 1	eatures-Simulta	neous Auto-Re	gressive	(SAR) Model-W	avelet transform
features- Sha	ape: Momen	t invariants Tur	ning angles Fou	rier des	criptors-Spatial in	formation

Background foreground extraction - Camera based motion features object based motion featuresobject features Gabor features

Module:5	Similarity Measures and Indexing	4 hours
	Schemes	

Minkowski-form distance Quadratic form distance Mahalanobis distance- Kullback-Leibler (KL) Divergence and Jeffrey-Divergence (JD)

Mod	lule:6	Feature E	xtraction techn	iques					5 hours
Histo	ogram o						cal Binary		
Patte	erns (LI	BP), Haar wa	avelets, and colo	or histograms.					-
Mod	lule:7	Feature	Extraction	Techniques	and				5 hours
		Computer	Vision Toolbo	xes					
	istogram of Oriented Gradients (HOG), Speeded Up Robust Features (SURF), Local Binary atterns (LBP), Haar wavelets, and color histograms. Iodule:7								
estin	nation;	and video pi	rocessing.						
Mod	lule:8	Recent Tr	ends - Case stu	dies					2 hours
				Total Lecture h	ours:	30	hours		
	`								
				elligent and Soft C	omput	ting ·	- Chapter -	Con	tent based
				2002) 3.5.1.1				1	
							on retrieval	and	
							1 I D -	4	-1 C4
					stem. 1	mteri	national Joi	urnai	1 01
			155ucs (13CS1), 1	10(3), 23.					
			various iournal	<u> </u>					
					classi	ficat	ion. John V	Vilex	/ Sons.
								. 1103	201121
							-		
					- J				
1.		0 0	<u> </u>	,					2 hours
2.									4 hours
3.				es.					4 hours
4.	CBIR	using shape	- moment invar	riants.					4 hours
5.	CBIR	with similar	ity measure.						4 hours
6.	CBIR	with GLCM	[.						4 hours
7.				ground subtraction	1.				4 hours
8.	Object	t detection u	sing SIFT and S	SURF.					4 hours
					Total	Lab	oratory Ho	urs	30 hours
			oject/Activity						
		ded by Boar		04-04-2014					
App	roved b	y Academic	Council	No. 37	Date		16-06-201	.5	

CSE3020	DATA VISUALIZATION		L	T		J C
			2			1 4
Pre-requisite	Data Mining CSE3019	S	ylla	bus		sior
Carres Obias					V	7. 1.1
Course Objec	nd the various types of data, apply and evaluate the princip	les of datax	71011	aliz	otio	n
	ls to apply visualization techniques to a problem and its ass				ano	11.
	uctured approach to create effective visualizations thereby				ion	
	apport decision making.	ounding vit	Juui.	ızuı	1011	
<u>aasnooara to st</u>	sport decision making.					
Expected Cou	rse Outcome:					
	different data types, visualization types to bring out the inst	ight. Relate	the			
	owards the problem based on the dataset.	C				
2. Identify the	different attributes and showcasing them in plots. Identify	and create v	ario	ous		
	For geospatial and table data.					
	sualize categorical, quantitative and text data. Illustrate the	integration	of			
	ools with hadoop.					
•	sualize categorical, quantitative and text data.					
_	alization dashboard to support the decision-making on large	e scale data	•			
	owledge gained with the industries latest technologies.					
7. Admity to cr	eate and interpret plots using R/Python.					
Student Learr	ning Outcomes (SLO): 4, 7, 12					
	e making skills of creating unique insights in what is being	seen or ob	serv	ed.		
-	putational thinking.	,				
	ptive thinking and adaptability					
	Introduction to Data Visualization				4 h	our
Overview of da	ata visualization - Data Abstraction -Analysis: Four Levels	for Validat	tion	- Ta	ısk	
Abstraction - A	analysis: Four Levels for Validation					
	Visualization Techniques					our
	nt techniques Color maps Contouring Height Plots -		sual	izat	ion	
techniques Vec	etor properties Vector Glyphs Vector Color Coding Stream	Objects.				
Module:3	Visual Analytics				3 h	our
	es- Networks and Trees - Map Color and Other Channels-	Maninulate	Vie	2337	J 11	our
visuai vaiiaoi	25- Networks and Trees - Map Color and Other Chamilers-	iviampulaic	V IC	. vv		
	Visual Analytics				3 h	our
Module:4 🔝	<u> </u>					
	Geo Spatial data Reduce Items and Attributes					
	s Geo Spatial data Reduce Items and Attributes					
Arrange Tables	Visualization Tools and Techniques				5 h	our
Arrange Tables Module:5	Visualization Tools and Techniques				5 h	our
Arrange Tables Module:5	*				5 h	our
Module:5 Introduction t	Visualization Tools and Techniques					our:

Time- Series data visualization Text data visualization Multivariatedata visualization and case studies

Visualization Dashboard Creations 4 hours Dashboard creation using visualization tools for the use cases: Finance-marketing-insurance-

healthcare etc.,

Module:8 2 hours **Recent Trends** Industry Expert talk

			Total Lecture ho	urs:	30 hours	
	t Book(s)	•				
1.		ı Munzer, Visualization Ana druTelea, Data Visualizatio				ł.
2	Paul J. Edition	Deitel, Harvey Deitel, Java, 2014.	SE8 for Programn	ners (I	Deitel Developer	Series) 3rd
3		iel Liang, Introduction to Ja 1 ltd 2015.	va programming-c	compr	ehensive version-	Tenth Edition,
Refe	erence B	ooks				
1.	Paul De	eitel Harvey Deitel ,Java, H	ow to Program, Pr	entice	Hall; 9th edition	, 2011.
2.	Cay Ho	orstmann BIG JAVA, 4th ed	lition,John Wiley S	Sons,2	009	
3.	Nichola	as S. Williams, Professional	Java for Web App	olicati	ons, Wrox Press,	2014.
Mod	le of Eva	luation: CAT / Assignment	/ Quiz / FAT / Pro	ject /	Seminar	
List	of Chall	enging Experiments (Indi	cative)			
1.	Acquir	ng and plotting data		,		6 hours
2.		al Analysis such as Multivation, regression and analysi		CA, LE	DA,	4 hours
3.	Time-s	eries analysis stock market				4 hours
4.	Visuali	zation on Streaming dataset				4 hours
5.	Dashbo	oard Creation				6 hours
6.	Text vi	sualization				6 hours
	•			Total	Laboratory Hour	s 30 hours
Mod	le of asse	ssment: Project/Activity			-	•
Reco	ommende	ed by Board of Studies	04-04-2014			
App	roved by	Academic Council	No. 37	Date	16-06-2015	

CSE3021	SOCIAL AND INFORMATION NETWORKS	L T P J C
		3 0 0 4 4
Pre-requisite	Data Mining CSE3019	Syllabus version
		v. 1.0

Course Objectives:

- 1. Understand the components of social networks.
- 2. Model and visualize social networks.
- 3. Understand the role of semantic web in social networks.
- 4. Familiarize with the security concepts of social networks.
- 5. Find out various applications of social networks.

Expected Course Outcome:

- 1. Illustrate the basic components of social networks.
- 2. Analyze the different measurements and metrics of social networks.
- 3. Apply different techniques to detect and evaluate communities in social networks.
- 4. Apply various types of social network models.
- 5. Apply semantic web format to represent social networks.
- 6. Develop social network applications using visualization tools.
- 7. Usage of the security features in social and information networks for various practical applications.

Student Learning Outcomes (SLO): 1,2,9,11,15,17

- 1. Having an ability to apply mathematics and science in engineering applications.
- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 9. Having problem solving ability- solving social issues and engineering problems.
- 11. Having interest in lifelong learning.
- 15. Having an ability to use the social media effectively for productive use.
- 17. Having an ability to use techniques, skills and modern engineering tools necessary for engineering practice.

Module:1 Introduction 4 hours

Introduction to social network analysis Fundamental concepts in network analysis social network data notations for social network data Graphs and Matrices.

Module:2 Measures & Metrics

5 hours

Strategic network formation - network centrality measures: degree, betweenness, closeness, eigenvector - network centralizationdensity reciprocity transitivity ego network measures for ego network - dyadic network triadic network - cliques - groups- clustering search.

Module:3 | Community networks

6 hours

Community structure - modularity, overlapping communities - detecting communities in social networks – Discovering communities: methodology, applications - community measurement - evaluating communities – applications.

Module:4 Models 7 hours

Small world network - WattsStrogatz networks - Statistical Models for Social Networks Net- work evolution models: dynamical models, growing models - Nodal attribute model: expo- nential random graph models Preferential attachment - Power Law - random network model: Erdos-Renyi and Barabasi-AlbertEpidemics - Hybrid models of Network Formation.

Module:5 | **Semantic Web**

7 hours

Modelling and aggregating social network data developing social semantic application evaluation of web-based social network extraction Data Mining Text Mining in social network Tools case study.

Module:6 Visualization

8 hours

Visualization of social networks novel visualizations and interactions for social networks ap-

		f social network analysis too isualiser (SocNetV) - Pajek		or So	cial Network A	analysis - Social
	ule:7	Security & Applications				6 hours
		ust in online social network	•	-		_
		for social network in Web 2				
Class	sification	n on Twitter - Friends and C	ircles - TUCAN: T	witte	r User Centric	ANalyzer.
Mod	ule:8	Recent Trends				2 hours
Indu	stry Exp	ert talk				
			Total Lecture ho	urs:	45 hours	
Text	Book(s))				
1.	Stanley	Wasserman, Katherine Fau	st, Social network	analy	sis: Methods a	nd applications,
	Cambri	dge university press, 2009.		_		
2	John So	cott, Social network analysis	s, 3rd edition, SAG	E, 20	13.	
Refe	rence B	ooks				
1.	Borko 1	Furht, Handbook of Social N	Network Technolog	gies a	nd applications	s, Springer, 2010.
2.	Jalal K	awash, Online Social Media	Analysis and Visu	ıaliza	tion (Lecture N	Notes in Social
	Networ	·ks), 2015.				
3.	Charu A	Aggarwal, Social Network d	lata analysis, Sprin	ger, 2	2011.	
4.	Easley	and Kleinberg, Networks, C	Crowds, and Marke	ts: Re	easoning about	a highly connected
	world.	Cambridge University Press	s, 2010.			
Mod	e of Eva	luation: CAT / Assignment	/ Quiz / FAT / Proj	ject /	Seminar	
Reco	mmende	ed by Board of Studies	04-04-2014			
Appr	oved by	Academic Council	No. 37	Date	16-06-20	15

CSE3024	WEB MINING	L T P J C
		3 0 2 0 4
Pre-requisite	Nil	Syllabus version
		v. 1.0

Course Objectives:

- 1. To acquire the knowledge of Web search, indexing and query processing
- 2. To perform web content mining for retrieving most relevant documents
- 3. Analyze on web structure and usage patterns

Expected Course Outcome:

- 1. Recognize the components of a web page and its related security issues
- 2. Build crawler and index the retrieved pages
- 3. Perform analysis on web structure and its content
- 4. Analyze social media data using Machine Learning techniques
- 5. Rene query terms for query expansion
- 6. Design a system to harvest information available on the web to build recommender systems

Student Learning Outcomes (SLO): 1,2,7

- 1. Having an ability to apply mathematics and science in engineering applications
- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 7. Having computational thinking (Ability to translate vast data in to abstract concepts and to understand database reasoning)

Module:1 Introduction 5 hours

Introduction of WWW – Architecture of the WWW – Web Document Representation- Web Search Engine – Challenges - Web security overview and concepts, Web application security, Basic web security model -Web Hacking Basics HTTP & HTTPS URL, Web Under the Cover Overview of Java security Reading the HTML source

Module:2 WEB CRAWLING

5 hours

Basic Crawler Algorithm: Breadth-First/depth-First Crawlers, - Universal Crawlers- Preferential Crawlers: Focused Crawlers - Topical Crawlers.

Module:3 INDEXING

5 hours

Static and Dynamic Inverted Index – Index Construction and Index Compression- Latent Semantic Indexing. Searching using an Inverted Index: Sequential Search - Pattern Matching - Similarity search.

Module:4 WEB STRUCTURE MINING

8 hours

Link Analysis - Social Network Analysis - Co-Citation and Bibliographic Coupling - Page Rank-Weighted Page Rank- HITS - Community Discovery - Web Graph Measurement and Modelling-Using Link Information for Web Page Classification.

Module:5 WEB CONTENT MINING

8 hours

Classification: Decision tree for Text Document- Naive Bayesian Text Classification - Ensemble of Classifiers. Clustering: K-means Clustering - Hierarchical Clustering - Markov Models - Probability- Based Clustering. Vector Space Model - Latent semantic Indexing - Automatic Topic Extraction from Web Documents.

Module:6 WEB USAGE MINING

9 hours

Web Usage Mining - Click stream Analysis - Log Files - Data Collection and Pre-Processing - Data Modelling for Web Usage Mining - The BIRCH Clustering Algorithm - Modelling web user interests using clustering- Affinity Analysis and the A Priori Algorithm - Binning - Web usage mining using Probabilistic Latent Semantic Analysis - Finding User Access Pattern via Latent Dirichlet Allocation Model.

Modul	e:7	QUERY PROCESSING				3 hours
Releva	nce Fe	edback and Query Expansi	on - Automatic Lo	cal and G	lobal Analysis -	- Measuring
Effectiv	veness	and Efficiency			-	
Modul	e:8	Recent Trends				2 hours
Industr	у Ехр	ert talk		· · · · · · · · · · · · · · · · · · ·		
			Total Lecture ho	urs:		45 hours
Text B	. ,					
		u, "Web Data Mining: Exp				ıta (Data-
		Systems and Applications)				
		o Markov, Daniel T. Larose				rns in Web
Refere		t, Structure, and Usage", Jo	nn wiley & Sons,	inc., 200	/	
		ong Xu ,Yanchun Zhang, Li	n Li "Wah Mining	r and Cas	iol Motavonkin a	Tachniques
		plications", Springer; 1st E		g and Soc	iai Networking.	rechinques
		Chakrabarti, "Mining the		Knowled	ge from Hypert	ext Data".
		Kaufmann; edition 2002	week 2 is ee vermig		.g. 110111 117 p 010	,
		luation: CAT / Assignment	/ Quiz / FAT / Pro	ject / Sen	ninar	
List of	Chall	enging Experiments (Indi	cative)			
		elop the Search Engine for 1				4 Hours
		Search engine using index				4 Hours
		e the eefficiency document			n Mining	3 Hours
		inverted indexing for the re-	etrieved document	and		4 Hours
		nt it as tries				
		ne document with highest si				3 Hours
		re various ranking schemes				4 Hours
al	lgebra			1 based o	n query	4 Hours
8 P	ersona	lized web search using log				4 Hours
				Total Lal	ooratory Hours	30 hours
		ssment: Project/Activity				
		ed by Board of Studies	28-02-2017			
Approv	ed by	Academic Council	No. 46	Date	24-08-2017	

		LARGE SCALE DATA PROCESSING	L T P J C
			2 0 2 4 4
Pre-requisite	e	Nil	Syllabus version
C Ob!	4 •		v. 1.0
Course Obje			
		e different characteristics and requirement of big data francepts of distributed file system and Map Reduce progra	
		osure on inverted indexing and graph data analytic.	mming.
3. To apply th	ис схрс	sure on inverted indexing and graph data analytic.	
Expected Co	ourse C	Outcome:	
		teristics of big data and explain the data science life cycl	e.
		veen conventional and contemporary distributed framewo	
		and processing of large data.	
		emonstrate the use of the hadoop eco-system.	
		frameworks for large data.	
5. Decompos	e a pro	blem into map and reduce operations for implementation	1.
		to analyze large scale text data.	
7. Identify pr	oblems	suitable for use of graph mining in large data processing	g.
O4 1 4 T		(CLO) 24445	
		Dutcomes (SLO): 2,14,17	•
		derstanding of the subject related concepts and of content	
		y to design and conduct experiments, as well as to analyze	
engineering p		y to use techniques, skills and modern engineering tools	necessary for
Module:1		ODUCTION TO BIG DATA AND	4 hours
Wioduic.1		LYTICS	7 110013
Big Data Ove		Characteristics of Big Data Business Intelligence vs Data	a Analytics.
		C C	
Module:2	NEEI	O OF DATA ANALYTICS	4 hours
	es Life	Cycle Data Analytics in Industries Exploring Big data C	hallenges in handling
Big Data.			
Module:3	Rig D	ata Tools	4 hours
		ols - understanding distributed systems - Overview of Ha	
-		op Hadoop Eco System - Distributed File System: HDFS	
datahases and		S Reading files from HDFS.	, Design of HD15
writing files t	Hado	op Architecture	6 hours
writing files t	Hado	op Architecture Hadoop Cluster Architecture YARN Advantages of YAI	
writing files to Module:4 Hadoop Daer	Hado nons -	Hadoop Cluster Architecture YARN Advantages of YAI	RN.
Module:4 Hadoop Daer Module:5	Hado nons -	Hadoop Cluster Architecture YARN Advantages of YAl	RN. 6 hours
Module:4 Hadoop Daer Module:5 Developing	Hado nons - Intro	Hadoop Cluster Architecture YARN Advantages of YAl duction to MapReduce educe Program Anatomy of MapReduce Code - Simple N	RN. 6 hours Map Reduce Pro- gram
Module:4 Hadoop Daer Module:5 Developing - counting the	Hado nons - Intro MapRe nings M	Hadoop Cluster Architecture YARN Advantages of YAl duction to MapReduce educe Program Anatomy of MapReduce Code - Simple Map Phase shuffle and sort - Reduce Phase Master slave a	RN. 6 hours Map Reduce Pro- gram
Module:4 Hadoop Daer Module:5 Developing - counting the	Hado nons - Intro MapRe nings M	Hadoop Cluster Architecture YARN Advantages of YAl duction to MapReduce educe Program Anatomy of MapReduce Code - Simple N	RN. 6 hours Map Reduce Pro- gram
Module:4 Hadoop Daer Module:5 Developing - counting the	Hado nons - Intro MapRe nings M n hado	Hadoop Cluster Architecture YARN Advantages of YAl duction to MapReduce educe Program Anatomy of MapReduce Code - Simple Map Phase shuffle and sort - Reduce Phase Master slave a	RN. 6 hours Map Reduce Pro- gram
Module:4 Hadoop Daen Module:5 Developing - counting the Processing i	Hado nons - Intro MapRe nings M n hado	Hadoop Cluster Architecture YARN Advantages of YAlduction to MapReduce Educe Program Anatomy of MapReduce Code - Simple Map Phase shuffle and sort - Reduce Phase Master slave a pp Map Reduce Pipelining. Reduce Programming Concepts	RN. 6 hours Map Reduce Pro- gram architecture Job 3 hours
Module:4 Hadoop Daer Module:5 Developing - counting the Processing i Module:6 Use of Com	Hado nons - Intro MapRe nings M n hado MapI biner -	Hadoop Cluster Architecture YARN Advantages of YAl duction to MapReduce educe Program Anatomy of MapReduce Code - Simple N Iap Phase shuffle and sort - Reduce Phase Master slave a op Map Reduce Pipelining. Reduce Programming Concepts Block vs Split Size - working with Input and output form	RN. 6 hours Map Reduce Pro- gram architecture Job 3 hours
Module:4 Hadoop Daer Module:5 Developing - counting the Processing i Module:6 Use of Com	Hado nons - Intro MapRe nings M n hado MapI biner -	Hadoop Cluster Architecture YARN Advantages of YAlduction to MapReduce Educe Program Anatomy of MapReduce Code - Simple Map Phase shuffle and sort - Reduce Phase Master slave a pp Map Reduce Pipelining. Reduce Programming Concepts	RN. 6 hours Map Reduce Pro- gram architecture Job 3 hours
Module:4 Hadoop Daer Module:5 Developing - counting the Processing i Module:6 Use of Com	Hado mons - Intro MapRe nings M n hado MapI biner - Line fi	Hadoop Cluster Architecture YARN Advantages of YAl duction to MapReduce educe Program Anatomy of MapReduce Code - Simple N Iap Phase shuffle and sort - Reduce Phase Master slave a op Map Reduce Pipelining. Reduce Programming Concepts Block vs Split Size - working with Input and output form	RN. 6 hours Map Reduce Pro- gram architecture Job 3 hours

			Total Lecture 1	nours:		30 hours
Text	t Book(s)				
1.		Thite, Hadoop The Definitiv	e Guide. O"Reill	lv. 4th E	dition, 2015.	
1	erence B		o durae, o reem	., 2	<u> </u>	
1.		olmes, Hadoop in Practice,	Manning Shelter	Island,	2012.	
2.		Lam, Hadoop in Action. M				
3.		Lin and Chris Dyer, Data-I				2010.
Mod		luation: CAT / Assignment				
List	of Chall	lenging Experiments (Indi	cative)			
1.		the features based on vario	us color models	and appl	y on image and	2 hours
	video r					
2.		ng things using MapReduce				2 hours
3.		and line interface with HDF				2 hours
4.		duce Program to show the 1		r		2 hours
5.		duce I/O Formats key- valu	e, text			2 hours
6.		duce I/O Formats Nline				2 hours
7	Multili					2 hours
8		Breadth First Search.				2 hours
9		ce file Input / Output Form				2 hours
10		e Inverted Indexing using N				2 hours
11		d Inverted Indexing using M				2 hours
12		Factorization using MapRe				4 hours
13		Processing using MapReduc				2 hours
14	BioInfo	ormatics (Protien/Gene Sequ	uence etc) proces			2 hours
				Total	Laboratory Hours	30 hours
		essment: Project/Activity				
		ed by Board of Studies	04-04-2014			
Appı	roved by	Academic Council	No. 37	Date	16-06-2015	

CSE3029	GAME PROGRAMMIN	i G	LTPJC
Pre-requisite	Nil		2 0 2 4 4
			v. 1.0
Course Objective			
-	an in-depth introduction to technologies and t	echniques used i	in the game
industry. 2. To recogni	ze the processes, mechanics, issues in game de	ocian and game a	maina
developme	· · · · · · · · · · · · · · · · · · ·	sign and game e	ngme
	e various technologies such as multimedia, art	ificial intelligen	ce and physics
	a cohesive, interactive game application.		
Even a stad Convers	Outcomes Union Commission of the course the		1-1 - +-
	Outcome: Upon Completion of the course, the human roles involved in the game industry and		
•	produce digital components, games and docur		-
Engines.	produce digital components, games and docur	nemation using t	a variety of Game
3. Design the	graphics based games and learn to manage the		
4. Construct t	he game using artificial intelligence and physi	cs based modeling	ng.
	ous types of games with different types of mo		
	est, and evaluate procedures of the creation, de que gaming environments, levels and characte		pment of games.
,, Design um	que gammig en membrans, re vers una enaracce	10.	
	Outcomes (SLO): 5,6,18		
5. Having design t			
	y to design a component or a product applying	all the relevant s	standards and with
realistic constraint	s thinking and innovative skills		
	oduction to Game Programming		1 hours
	programming, game industry		
Module:2 Gan	ne Engine Architecture	<u> </u>	5 hours
Engine Support, R	esource Management, Real Time Game Archi	lecture,	
Module:3 Gra	phics		6 hours
Graphics Device N	Management, Tile-Based Graphics and Scrollir	ıg, GUI program	ming for games,
36 3 3 4 4 4			
	ficial Intelligence and Physics	41. 6 1 1	6 hours
detection	ence in games, Physics based modeling, Pa	th finding algor	runms, Comston
	ne design		8 hours
	ering game types, modes, and perspectives, sc	ripting, audio en	gineering, Sound
and Music, level d	esign, render threading		
Module:6 Pro	ject management		3 hours
	nagement, Game design documentation, Rapid	I prototyping and	
Game project ma	magement, Game design documentation, Rapic	i prototyping and	i game testing
Module:7 Rec	ent Trends		1 hours
	Total Lecture hours:	30 hours	
Text Book(s)	A 124 A 1882 X 0	W.D. (2014)	ICDNI
1. Game Engin 9781466560	e Architecture, 2nd Edition, Jason Gregory, A	K Peters, 2014 I	ISRN
Reference Books	VI /		

- 1. Best of Game Programming Gems, Mark DeLoura, Course Technology, Cengage Learning, 2014, ISBN10:1305259785
- 2. Rules of Play: Game Design Fundamentals, Katie Salen and Eric Zimmerman, MIT Press, 2003, ISBN 0-262-24045-9
- 3. Real-Time Collision Detection, Christer Ericson, Morgan Kaufmann, 2005, ISBN 9781558607323
- 4. XNA Game Studio 4.0 Programming. Tom Miller and Dean Johnson, Addison-Wesley Professional, 2010 ISBN-10:0672333457
- 5. Introduction to Game Development, Second Edition, Steve Rabin, Charles River Media; 2009 ISBN-10: 1584506792
- 6. Game Coding Complete, Mike McShaffry and David Graham, Fourth Edition, 2012 Cengage Learning PTR, ISBN-10: 1133776574
- 7. Beginning Game Programming, Jonathan S. Harbour, Cengage Learning PTR; 4th edition, 2014, ISBN-10: 1305258959
- 8. Fundamentals of Game Design, 3rd Edition, Ernest Adams, New Riders; 2013 ISBN-10: 0321929675
- 9. Game Design Foundations, Second Edition, Roger E. Pedersen, Jones & Bartlett Learning; 2009, ISBN-10: 1598220349
- 10. Level Up! The Guide to Great Video Game Design, 2nd Edition, Scott Rogers, Wiley 2014, ISBN: 978-1-118-87716-6

10.	ISBN: 978-1-118-87716-6			, C	•
	e of Evaluation: CAT / Assignment		oject / Sem	inar	
	of Challenging Experiments (Indi				
1.	Game development using game en				2 hours
2.	Analyze a game and describe it in	terms of its core e	lements		2 hours
3.	Development of 2D games				2 hours
4.	Development of 3D games				4 hours
5.	Analyze the game mechanics of a	given game and de	esign the g	ame	2 hours
	mechanics of a new game				
6	Understand collision detection in g				2 hours
7	Understand physics simulationin g	ames			2 hours
8	Understand UI design in games				2 hours
9	Writeagame designdocument				2 hours
10	Explore the role of AI in games				4 hours
11	Scripting with Lua				2 hours
12	Practiceprogrammingtechniquesar			lengesofusing	2 hours
	different languages such as Python	ı, C++, C, Java, etc	2		
13	Students may use platforms such a				2 hours
	rendering, APIs such as Lua script				
	tools such as Visual Studio IDE fo			-	
	editing, RUBE for Box2D level ed		rite sheet o	creation,	
	Audacity for sound recording and	editing.			
			Total Lab	oratory Hours	30 hours
	e of evaluation:				
	ommended by Board of Studies	04-04-2014			
Appı	roved by Academic Council	No. 37	Date	16-06-2015	

CSE4003		CYBER SECURITY			$\mathbf{L} \mathbf{T}$	P J	C
					3 0	0 4	4
Pre-requisite	;	Nil		Sy	llabus		
C Obi-	_4•						1.0
Course Object							
		epts of number theory, cryptographic technique grity and authentication process.	ies.				
		ious cyber threats, attacks, vulnerabilities, de	fanciva macha	nicmo		ritsz	
oolicies and p			ichsive incena	11151115	, sccu	iiiy	
•							
Expected Cou							
		ental mathematical concepts related to securit	•				
		ptographic techniques to real time application					
		authenticated process and integrity, and its im als of cybercrimes and the cyber offenses.	prementation				
		threats, attacks, vulnerabilities and its defense	ive mechanish	1			
		ecurity policies for the given requirements.	ive incentanish	.1.			
		ustry practices and tools to be on par with the	recent trends				
18		, i					
Student Lear	ning (Outcomes (SLO): 1,5,9					
1. Having an a	ability	to apply mathematics and science in engineer	ring application	ns			
5. Having desi	ign thi	nking capability					
9. Having prol	blem s	olving ability- solving social issues and engir	neering problem	ms			
		duction to Number Theory				6 ho	urs
		mber Theory: Modular arithmetic, Euclidian		imalit	y Test	ing:	
Fermats and E	Eulers t	theorem, Chinese Reminder theorem, Discrete	e Logarithms				
Module:2	Crypt	ographic Techniques				9 ho	urs
		tographic techniques: Introduction to Stream					
AES,IDEA AS	symme	etric key cryptographic techniques: principles	,RSA,ElGama	l,Ellip	otic Ci	ırve	
cryptograpny,	, Key a	listribution and Key exchange protocols.					
Module:3	Integr	rity and Authentication				5 ho	urs
		re Hash Algorithm (SHA)Message Authentic	ation, Messag	e Aut	hentic	a- tio	n
		ll Signature Algorithm : RSA ElGamal based					
Madulant	Criba	wasi maa and ashan affanaaa				7 h a	
		rcrimes and cyber offenses ercrimes, planning of attacks, social engineer	ما موسورالیسومی او	and (70000	7 ho	urs
		g, Cybercafe and Cybercrimes	ing:numan ba	isea, C	Jompi	ner	
M - J - 1 - 5	Cl	Thursday Adda larged Durant Com				0 1	
Module:5		Threats, Attacks and Prevention				9 ho	
		cracking, Keyloggers and Spywares, DoS an		ks, SÇ	(L Inj	ection	l
		: Types of identity theft, Techniques of ID the	eft				
	tt (ID)						
Identity Thef		rsecurity Policies and Practices				7 ho	urs
Identity Thef Module:6	Cybe	rsecurity Policies and Practices	security nolic	ies Ir	nterne		urs
Identity Thef Module:6 What security	Cybe y polic		• •	eies, Ir	nterne		urs
Module:6 What security email security	Cybe y polic	rsecurity Policies and Practices ries are: determining the policy needs, writing ries, Compliance and Enforcement of policies	• •	ries, Ir	nterne	t and	
Identity Thef Module:6 What security	Cybe y polic	rsecurity Policies and Practices ies are: determining the policy needs, writing	• •	eies, Ir	nterne		
Module:6 What security email security	Cybe y polic	rsecurity Policies and Practices ries are: determining the policy needs, writing ries, Compliance and Enforcement of policies rt Trends	• •	ries, Ir	nterne	t and	
Module:6 What security email security	Cybe y polic y polic Rece	rsecurity Policies and Practices ries are: determining the policy needs, writing ries, Compliance and Enforcement of policies rt Trends	, Review	ies, Ir	nterne	t and	

	2016			
2	Cyber Security, Understanding cyl	per crimes, compu	ter forensi	cs and legal perspectives,
	Nina Godbole, Sunit Belapure, Wil	ey Publications, R	Reprint 201	6
3	Writing Information Security Police	eies, Scott Barman	, New Rid	ers Publications, 2002
Refe	erence Books			
1.	Cybersecurity for Dummies, Brian	Underdahl, Wiley	y, 2011	
2.	Cryptography and Network securit		rouzan , Do	ebdeep Mukhopadhyay,
	Mcgraw Hill Education, 2 nd Editi	on, 2011		
Mod	le of Evaluation: CAT / Assignment	/ Quiz / FAT / Pro	oject / Sem	inar
Reco	ommended by Board of Studies	04-04-2014		
App	roved by Academic Council	No. 37	Date	16-06-2015

2. To model about data acquisi 3. To explore operating system acquisition procedures Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crim	crime and Incident scenes for diger techniques in windows environt techniques of forensics data. Inputer forensics hardware and some forensics. Inputer forensics hardware and some forensics. Inputer forensics hardware and some forensics approximately a forensic approximately a forensic forensic forensics approximately a forensic fo	obile device forensics and its ation. itial evidence. ment. ftware tools for E-mail oplications/tools. and of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
Course Objectives: 1. To learn about examination, 2. To model about data acquisi 3. To explore operating system acquisition procedures Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forents Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crim	forensics profession for investigates for use of data acquisition. crime and Incident scenes for diger techniques in windows environ techniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics appropriate of the subject related concepts and of creating unique insights in which bility ity-solving social issues and engineers. On and Recovery	rimes bile device forensics and its ation. gital evidence. ment. ftware tools for E-mail pplications/tools. and of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
1. To learn about examination, 2. To model about data acquisi 3. To explore operating system acquisition procedures Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forens Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	forensics profession for investigates for use of data acquisition. crime and Incident scenes for diger techniques in windows environ techniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics appropriate of the subject related concepts and of creating unique insights in which bility ity-solving social issues and engineers. On and Recovery	chimes Obile device forensics and its Otion. Otion.
2. To model about data acquisi 3. To explore operating system acquisition procedures Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forens Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	forensics profession for investigates for use of data acquisition. crime and Incident scenes for diger techniques in windows environ techniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics appropriate of the subject related concepts and of creating unique insights in which bility ity-solving social issues and engineers. On and Recovery	obile device forensics and its ation. itial evidence. ment. ftware tools for E-mail oplications/tools. and of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile devic 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forense Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crim	forensics profession for investigates for use of data acquisition. crime and Incident scenes for diger techniques in windows environ techniques of forensics data. Imputer forensics hardware and some forensics. Incident scenes for diger techniques of forensics data. Imputer forensics hardware and some forensics. Incident scenes for diger techniques of forensics and the second with real time forensics and the subject related concepts a second of creating unique insights in which is the solving social issues and engineers and the subject related concepts and solving social issues and engineers. In and Recovery	pital evidence. ment. ftware tools for E-mail pplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current con investigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving abili Module:1 Computer Fore Understanding computer forens Investigation Module:2 Data Acquisitio Storage formats, Using acquisi Module:3 Processing Crin	forensics profession for investigates for use of data acquisition. crime and Incident scenes for diger techniques in windows environtechniques of forensics data. Imputer forensics hardware and some forensics. Inputer forensics hardware and some forensics. Inputer forensics hardware and some forensics appeared with real time forensics appeared by the subject related concepts a soft of creating unique insights in which in the bility ity-solving social issues and engineers and Investigation sics, Preparing for Computer Investigation and Recovery	pital evidence. ment. ftware tools for E-mail pplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
Expected Course Outcome: 1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile devic 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving abilit Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisitio Module:3 Processing Crin	s for use of data acquisition. crime and Incident scenes for diger techniques in windows environtechniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics approximately approximately and the subject related concepts and of creating unique insights in which ity ity-solving social issues and engineers and Investigation and Recovery	rital evidence. ment. ftware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	s for use of data acquisition. crime and Incident scenes for diger techniques in windows environtechniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics approximately approximately and the subject related concepts and of creating unique insights in which ity ity-solving social issues and engineers and Investigation and Recovery	rital evidence. ment. ftware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
1. Infer the role of a Computer 2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current continvestigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	s for use of data acquisition. crime and Incident scenes for diger techniques in windows environtechniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics approximately approximately and the subject related concepts and of creating unique insights in which ity ity-solving social issues and engineers and Investigation and Recovery	rital evidence. ment. ftware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
2. Summarize the requirements 3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current con investigation and mobile devic 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving abili Module:1 Computer Fore Understanding computer forens Investigation Module:2 Data Acquisitio Storage formats, Using acquisi Module:3 Processing Crin	s for use of data acquisition. crime and Incident scenes for diger techniques in windows environtechniques of forensics data. mputer forensics hardware and some forensics. ociated with real time forensics approximately approximately and the subject related concepts and of creating unique insights in which ity ity-solving social issues and engineers and Investigation and Recovery	rital evidence. ment. ftware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
3. Identify the need of Process 4. Choose suitable data Recove 5. Analyze various validation t 6. Experiment with current con investigation and mobile device 7. Prioritize the challenges asso Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crim	crime and Incident scenes for diger techniques in windows environt techniques of forensics data. Imputer forensics hardware and some forensics. Inputer forensics hardware and some forensics. Inputer forensics hardware and some forensics appeared with real time forensics appeared to the subject related concepts a profession of creating unique insights in which is a solving social issues and engineers and Investigation is and Investigation is and Recovery	ftware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
4. Choose suitable data Recovers. 5. Analyze various validation to the Experiment with current consinvestigation and mobile device. 7. Prioritize the challenges associated th	retechniques in windows environtechniques of forensics data. Imputer forensics hardware and some forensics. Imputer forensics hardware and some forensics. Imputer forensics hardware and some forensics appropriate of forensics. Imputer forensics hardware and some forensics appropriate forensics appropriate forensics appropriate forensics appropriate forensics and forensics. In the forensics data. In the forensics data. In the forensics data. In the forensics and some forensics appropriate forensics and forensics and forensics and forensics and forensics. In the forensics data. In the forensics appropriate forensics appropriat	ftware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
5. Analyze various validation t 6. Experiment with current consinvestigation and mobile device. 7. Prioritize the challenges associated associa	techniques of forensics data. Imputer forensics hardware and some forensics. It is forensics hardware and some forensics. It is forensics. It is forensics and the forensics and the subject related concepts and forential forensics and investigation in the solving social issues and engineers. In the forensics and investigation is forential forent	retware tools for E-mail oplications/tools. Ind of contemporary issues at is being seen or observed neering problems 6 hourse estigations, Corporate High Tech
6. Experiment with current consinvestigation and mobile device. 7. Prioritize the challenges associated the challenges associated to the challenges as a challenges associated to the challenges as a challenges as a challenges as a challenges as a ch	mputer forensics hardware and some forensics. ociated with real time forensics applied (SLO): 2,4,5,9 g of the subject related concepts a conference of creating unique insights in which bility ity-solving social issues and engineers and Investigation sics, Preparing for Computer Investigation and Recovery	nd of contemporary issues at is being seen or observed neering problems 6 hoursestigations, Corporate High Tech
Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forens Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	ce forensics. cociated with real time forensics approximately approximat	nd of contemporary issues at is being seen or observed neering problems 6 hoursestigations, Corporate High Tech
7. Prioritize the challenges assond Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving abilit Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisitio Module:3 Processing Crin	(SLO): 2,4,5,9 g of the subject related concepts a of creating unique insights in which bility ity-solving social issues and engineers and Investigation asics, Preparing for Computer Investigation and Recovery	nd of contemporary issues at is being seen or observed neering problems 6 hours estigations, Corporate High Tech
Student Learning Outcomes 2. Having a clear understanding 4. Having Sense-Making Skills 5. Having design thinking capal 9. Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	(SLO): 2,4,5,9 g of the subject related concepts a of creating unique insights in which bility ity-solving social issues and engineers and Investigation sics, Preparing for Computer Investigation and Recovery	nd of contemporary issues at is being seen or observed neering problems 6 hoursestigations, Corporate High Tech
2.Having a clear understanding 4.Having Sense-Making Skills 5.Having design thinking capal 9.Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	g of the subject related concepts a of creating unique insights in who bility ity-solving social issues and engineers and Investigation asics, Preparing for Computer Investigation and Recovery	at is being seen or observed neering problems 6 hours estigations, Corporate High Tech 6 hours
2.Having a clear understanding 4.Having Sense-Making Skills 5.Having design thinking capal 9.Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	g of the subject related concepts a of creating unique insights in who bility ity-solving social issues and engineers and Investigation asics, Preparing for Computer Investigation and Recovery	at is being seen or observed neering problems 6 hours estigations, Corporate High Tech 6 hours
5.Having design thinking capal 9.Having problem solving abilit Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisitio Module:3 Processing Crim	bility ity- solving social issues and enginerates and Investigation asics, Preparing for Computer Inventor and Recovery	neering problems 6 hoursestigations, Corporate High Tech 6 hoursestigations
9.Having problem solving ability Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisity Module:3 Processing Crin	ity- solving social issues and enginerates and Investigation asics, Preparing for Computer Investigation on and Recovery	6 hours estigations, Corporate High Tech
Module:1 Computer Fore Understanding computer forent Investigation Module:2 Data Acquisitio Storage formats, Using acquisi Module:3 Processing Crim	ensics and Investigation sics, Preparing for Computer Inve on and Recovery	6 hours estigations, Corporate High Tech
Understanding computer forent Investigation Module:2 Data Acquisition Storage formats, Using acquisition Module:3 Processing Crin	sics, Preparing for Computer Inve	estigations, Corporate High Tech 6 hours
Module:2 Data Acquisitio Storage formats, Using acquisi Module:3 Processing Crin	on and Recovery	6 hours
Module:2 Data Acquisitio Storage formats, Using acquisi Module:3 Processing Crin		
Storage formats, Using acquisi Module:3 Processing Crin		
Storage formats, Using acquisi Module:3 Processing Crin		
Module:3 Processing Crim	ition tools, Data Recovery. RAID	
		Data acquisition.
	ne and Incident Scene	8 hours
	lence, Preparation for search, Seiz	ing and Storing Digital evidence
Module:4 Computer Fore	ensics tools (Encase) and	8 hours
Windows Opera		
	nd file system, NTFS disks, Disk	
Manipulation. Computer Foren	nsics software and hardware tools	
Module:5 Computer Fore	anging Analysis and	7 hours
Validation	ensics Analysis and	/ nours
		aning data hiding taglering
Data confection and analysis,	validation of forensics data, Addr	essing – data monig technique
Module:6 Email Investiga	ntion and Mobile device	6 hours
Forensics	ation and mobile device	o nours
Investigation a mail arimes ar	nd Violations, Using specialized I	E-mail forensies tools
	forensics and Acquisition proced	
Charistananig mount acvice	Toronsies and Acquisition proced	ui vo.
Module:7 Role of Digital	Formains in Deal times	2 hours
Role of Digital applications	Forensics in Real time	2 Hours
	, PRO Discover Basic, Voltality, S	Sleuth Kit CAINE investigative
environment	, I ICO DIDOCTOI DUDIO, TOILUITLY, I	
Module:8 Industry Trend	•	Sieddi Kit, Chiril Investigative

			Total Lecture ho	urs:	45 h	nours			
	Book(s)	•							
1.	Bill Nelson, Amelia Philips, Christopher Steuart, Guide to Computer Forensics and								
- A	Investigations, Fourth Edition, Cengage Learning, 2016								
	rence B								
1.		avid Lilburn Watson, Andrew Jones, Digital Forensics Processing and Procedures,							
		gress, 2013.							
2.		ory Altheide, Harlan Carvey, Digital Forensics with Open Source Tools, British Library							
	Cataloguing-in-Publication Data, 2011								
3. Greg Gogolin, Digital Forensics Explained, CRC Press, 2013.									
Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar									
List of Challenging Experiments (Indicative)								0.11	
1.		mputer Forensics Investigation Process						2 Hours	
2.		mputer Forensics Lab						2 Hours	
3.		erstanding Hard Disks and File Systems						3 Hours	
4.		Windows Forensics						2 Hours	
5.		Data Acquisition and Duplication						3 Hours	
6.	Recovering Files and Partitions							2 Hours	
7.	Forensics Investigation Using Encase							2 Hours	
8.	Stenography and Image file Forensics							2 Hours	
9.		Application Password Cracker						2 Hours	
10.		Log Capturing and Event Correlation						2 Hours	
11.		Network Forensics, Investigating log and Network Traffic						2 Hours	
12.	Tracking and Investigating Email Crimes							3 Hours	
13.	13. Mobile Forensics							3 Hours	
Total Laboratory Hours 30								30 Hours	
	Mode of assessment: Project/Activity								
	Recommended by Board of Studies 28-02-2017								
App	roved by	Academic Council	No. 46	Date		24-08-20	17		

CSE4011	VIRTUALIZATION	L T P J C
CSE4011	VIKTUALIZATION	3 0 0 4 4
Pre-requisite	Nil	Syllabus version
i i cquisite		v1.0
Course Objectiv	es:	
	d select suitable hypervisor for a cloud environment.	
	knowledge of various virtualization techniques and too	ls.
	the process of data center automation and secure virtua	
Expected Cours	e Outcome:	
1. Illustrate the pa	rocess of virtualization.	
2. Create and con	figure the hypervisors in cloud.	
3. Apply the virtu	nalization concepts in server and manage the storage cap	pacity.
•	ify and select suitable type of virtualization.	
	ement tools for managing the virtualized cloud infrastr	ucture.
6. Apply suitable	automation and security methods on data centre	
	g Outcomes (SLO): 9,11,14,17	
	m solving ability- solving social issues and engineering	problems
_	st in lifelong learning	
_	ility to design and conduct experiments, as well as to ar	=
	ility to use techniques, skills and modern engineering to	ools necessary for
engineering pract Module:1 INT	RODUCTION	4 hours
	finition – virtual machine basics – benefits – need for v	
	ntemporary virtualization process – virtual machines – 1	
traditional vs. col	Temporary virtualization process – virtual machines – t	taxonomy – chancinges.
Module:2 HY	PERVISORS	7 hours
	ypervisors – Type 1 Hypervisors – Type 2 Hypervisors	
	siderations for cloud providers.	
	-	
Module:3 HA	RDWARE VIRTUALIZATION	7 hours
Full virtualization	n - para virtualization - server virtualization - OS level	virtualization - emulation –
binary translation	techniques – managing storage for virtual machines.	
	PES OF VIRTUALIZATION	8 hours
	alization - desktop virtualization - network virtualization	on - storage virtualization -
comparing virtua	lization approaches.	
1		
	TUALIZATION MANAGEMENT	6 hours
	cycle - managing heterogeneous virtualization environ	
modifying virtual	machines – virtual machine monitoring – management	t tools.
** * * *	ΓΟΜΑΤΙΟΝ	(b a serve
Madulas A II	tenter automation – virtualization for autonomic service	
Benefits of data of		
Benefits of data of	er - backup - disaster recovery.	
Benefits of data c	er - backup - disaster recovery.	e provisioning – software
Benefits of data of defined data cent Module:7 SEC	er - backup - disaster recovery. CURITY	e provisioning – software 5 hours
Benefits of data content defined data center Module:7 SEC Mapping Design	er - backup - disaster recovery. CURITY (Models) to Code – Testing - Usability – Deployment -	e provisioning – software 5 hours
Benefits of data of defined data cent Module:7 SEO Mapping Design	er - backup - disaster recovery. CURITY (Models) to Code – Testing - Usability – Deployment -	e provisioning – software 5 hours
Benefits of data of defined data cent Module:7 SEC Mapping Design Management – M	er - backup - disaster recovery. CURITY (Models) to Code – Testing - Usability – Deployment -	5 hours

			Total Lecture	hours:	45 hours			
Tex	Text Book(s)							
1.	Nelson	Ruest, Danielle Ruest, Virt	ualization, A begin	ners guid	le, 2009, MG	H.		
2.		Tim Cerng, Je Buller, Chu		Ruiz, M	astering Micr	osoft		
	l .	ization, Wiley Publication,	2010.					
Ref	ference l	Books						
1.	Willian	n Von Hagen, Professional	Xen Virtualization,	Wiley P	ublication, 20	08.		
2	Matthe	w Portney, Virtualization E	ssentials, John Wile	ey & Son	ıs, 2012.			
3.	Dave S	hackleford, Virtualization s	ecurity, protecting	virtualize	ed environme	nt, John Wiley,		
	2012.		_			-		
Mo	Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar							
Rec	commend	led by Board of Studies						
Apj	proved b	y Academic Council		Date				

	HIGH PERFORMANCE COMPUTING	L	T	P	J	C
		3	0	0	4	4
Pre-requisite	Nil	Sy	llab	us v	ers	ior
					V	1.(
Course Objecti						
	de knowledge on high performance computing concepts to the					
	orehend the students how to analyze the parallel programming	throug	ghO	pen	MP,	
MPI, CU		1 , ,	1			
	the student how to apply job management techniques and eva	aluate t	he			
performa						
Expected Course		• 1	C			
	rledge the overview and analyze the performance metrics of h	igh pe	rtorr	nan	ce	
computing	ng. orehend the various High Performance Computing Paradigms	and Ia	1_			
1	ment Systems.	and Jo	D			
	n and develop various applications with OpenMP, MPI and C	'I ID A				
	ze the benchmarks of high performance computing.	ODA.				
	onstrate the various emerging trends of high performance comparisons.	nuting				
	high performance computing concepts in problem solving.	Pums				
	g Outcomes (SLO): 2, 11, 17					
	r understanding of the subject related concepts and of contem	porary	ISSU	ies		
	rest in lifelong learning		C			
	bility to use techniques, skills and modern engineering tools n	iecessa	ry to	or		
engineering prace Module:1 Int	roduction to High Performance Computing (HPC)				4 ho	
'						uı
	arallel Computers and high performance computing (HPC), H	ıstory	of H	PC,	,	
Numerical and	HPC libraries, Performance metrics.					
	C David in a					
Modulo 2 HP					6 ho	11P
	C Paradigms Cluster Computing, Grid Computing, Cloud Computing, Management	any co	re C		6 ho	
Supercomputing	g, Cluster Computing, Grid Computing, Cloud Computing, Ma	any co	re C			
Supercomputing Petascale System	g, Cluster Computing, Grid Computing, Cloud Computing, Manus	any co	re C	omp	outii	ıg,
Supercomputing Petascale System Module:3 Pai	g, Cluster Computing, Grid Computing, Cloud Computing, Mans			omp	outii 7 ho	ng, ur
Supercomputing Petascale System Module:3 Parallel Parall	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work	-sharii	ng co	omp	outii 7 ho	ur s,
Supercomputing Petascale System Module:3 Para Introduction to Control Scheduling clau	g, Cluster Computing, Grid Computing, Cloud Computing, Mans	-sharii	ng co	omp	outii 7 ho	ur s,
Supercomputing Petascale System Module:3 Para Introduction to Control Scheduling clau	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause	-sharii	ng co	omp	outii 7 ho	ur s,
Supercomputing Petascale System Module:3 Par Introduction to Control Control Control Control Scheduling clause overview of MP	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Workses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI.	-sharii	ng co	omponst onst	outii 7 ho	our s, t,
Supercomputing Petascale System Module:3 Pare Introduction to Control Scheduling claus overview of MP Module:4 Jo	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Workses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems	z-sharii , Barri	ng co	omp	7 horuct	our s, t,
Supercomputing Petascale System Module:3 Pare Introduction to Control Scheduling clau overview of MP Module:4 Jo	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Workses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI.	z-sharii , Barri	ng co	omp	7 horuct	our es,
Supercomputing Petascale System Module:3 Pare Introduction to Controduction to Controduction to Controduction to Controduction overview of MP Module:4 Journal of Metasch scheduling Clause Control of MP Module:4 Journal of Metasch Scheduling Clause Control of MP Module:4 Journal of Metasch Scheduling Control of MP Batch scheduling Clause Control of MP Module:4 Journal of Metasch Control of MP Batch scheduling Clause Control of MP	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. bb Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling:	z-sharii , Barri	ng co	onst	7 horuct	our s, t,
Supercomputing Petascale System Module:3 Par Introduction to Controduction to Controduction to Controduction to Controduction overview of MP Module:4 Journal Module:4 Par Module:5 Par	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling:	z-sharii , Barri Falko	ng co er C	omponst	7 ho 77 ho 88 ho	our es, our
Supercomputing Petascale System Module:3 Pare Introduction to Consider the Scheduling claus overview of MP Module:4 Journal Batch scheduling Module:5 Pare Introduction to Consider the Supercomputing Module:5 Pare Introduction the Supercomputing Module:5 Pare I	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Workses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling: rallel Programming - II GPU Computing, CUDA Programming Model, CUDA API, Simple	r-sharii -, Barri Falko	ng co er C n, Sp	omponst	7 ho ruct truc 8 ho ow	our es, our
Supercomputing Petascale System Module:3 Pare Introduction to Carlo Scheduling claus overview of MP Module:4 Journal Batch scheduling Module:5 Pare Introduction to Carlo CUDA, CUE	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling:	r-sharii -, Barri Falko	ng co er C n, Sp	omponst	7 ho ruct truc 8 ho ow	our es, our
Supercomputing Petascale System Module:3 Pare Introduction to Consider the Scheduling claus overview of MP Module:4 Journal Batch scheduling Module:5 Pare Introduction to Consider the Supercomputing Module:5 Pare Introduction the Supercomputing Module:5 Pare I	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Workses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling: rallel Programming - II GPU Computing, CUDA Programming Model, CUDA API, Simple	r-sharii -, Barri Falko	ng co er C n, Sp	omponst	7 ho ruct truc 8 ho ow	our es, our
Supercomputing Petascale Syster Module:3 Par Introduction to C Scheduling clau overview of MP Module:4 Jo Batch schedulin Module:5 Par Introduction to C in CUDA, CUD Features	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling: rallel Programming - II GPU Computing, CUDA Programming Model, CUDA API, Simple DA Memory Model, Shared Memory Matrix Multiplication, Addition	r-sharii -, Barri Falko	ng co er C n, Sp	omponst ons parro	7 ho ruct 8 ho v 7 ho	our es, et,
Supercomputing Petascale System Module:3 Pan Introduction to Control Scheduling claused overview of MP Module:4 Journal State Scheduling Pan Introduction to Control Control CUDA CUDA CUDA CUDA Features	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling: rallel Programming - II GPU Computing, CUDA Programming Model, CUDA API, Simple DA Memory Model, Shared Memory Matrix Multiplication, Additional interving Performance	Falkon Matrix	ng co er C	omponst ons parro	7 ho ruct truc 8 ho ow	our s, t,
Module:3 Parameter Module:3 Parameter Module:3 Parameter Module:4 Description to Control of the	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling: rallel Programming - II GPU Computing, CUDA Programming Model, CUDA API, Simple DA Memory Model, Shared Memory Matrix Multiplication, Additional interior of the programming application.	Falkon Matrix	ng co er C	omponst ons parro	7 ho ruct 8 ho v 7 ho	our s, t,
Supercomputing Petascale System Module:3 Pail Introduction to Control Scheduling claused overview of MP Module:4 Journal Introduction to Control Introduction to Control Cuda, Cuda Features Module:6 Accumulation Module:6 Accumulation performance of the Module:6 Accumulation perfor	rallel Programming - I OpenMP, Parallel constructs, Runtime Library routines, Work ses, Data environment clauses, atomic, master Nowait Clause I, MPI Constructs, OpenMP vs MPI. Ob Management Systems g: Condor, Slurm, SGE, PBS, Light weight Task Scheduling: rallel Programming - II GPU Computing, CUDA Programming Model, CUDA API, Simple DA Memory Model, Shared Memory Matrix Multiplication, Additional interving Performance	Falkon Matrix	ng co er C	omponst ons parro	7 ho ruct 8 ho v 7 ho	our s, t,

HTC, MTC (Many Task Computing), Top 500 Super computers in the world, Top 10 Super Computer architectural details, Exploring HPC Bechmarks: HPL, Stream.

Mo	dule:8	Recent Trends					2 hours	
			Total 1	Lecture ho	ours:	45 hours		
Tex	t Book(s)						
1.	1. Victor Eijkhout, Edmond Chow, Robert van de Geijn, Introduction to High Performance Scientific Computing, 2nd edition, revision 2016							
2.	Rob Fa 2013	Rob Farber, CUDA Application Design and Development, Morgan Kaufmann Publishers,						
Ref	ference l	Books						
1.	1. Zbigniew J. Czech, Introduction to parallel computing, 2nd edition, Cambridge University Press,2016							
Mo	Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar							
Rec	Recommended by Board of Studies 04-04-2014							
App	Approved by Academic Council No. 37 Date 16-06-2015							

CSE4015	HUMAN COMPUTER INTERACTION	L T P J C
		3 0 0 4 4
Pre-requisite	Nil	Syllabus version
		v. 1.0
Course Objective	es:	
1. To provide	e the basic knowledge on the levels of interaction, design mod	lels, techniques and
-	s focusing on the different aspects of human-computer interfa	•

- validations focusing on the different aspects of human-computer interface and interactions
- 2. To make the learners to think in design perspective and to evaluate interactive design
- 3. To use the concepts and principles of HCI to analyze and propose solution for real life applications
- 4. To become familiar with recent technology trends and challenges in HCI domain

Expected Course Outcome:

- Enumerate the basic concepts of human, computer interactions
- 2. Create the processes of human computer interaction life cycle
- 3. Analyze and design the various interaction design models
- 4. Apply the interface design standards/guidelines for evaluating the developed interactions
- 5. Establish the different levels of communication across the application stakeholders
- 6. Apply product usability evaluations and testing methods
- 7. Demonstrate the principles of human computer interactions through the prototype modelling

Student Learning Outcomes (SLO): 5, 8, 17

- 5. Having design thinking capability
- 8. Having virtual collaborating ability
- 17. Having an ability to use techniques, skills and modern engineering tools necessary for engineering practice

Module:1 **HCI FOUNDATIONS**

6 hours

Input-output channels, Human memory, Thinking: reasoning and problem solving, Emotion, Individual differences, Psychology and the design of interactive systems, Text entry devices, Positioning, pointing and drawing, Display devices, Devices for virtual reality and 3D interaction, Physical controls, sensors and special devices, Paper: printing and scanning

Module:2 **DESIGNING INTERACTION**

6 hours

Overview of Interaction Design Models, Discovery - Framework, Collection - Observation, Elicitation, Interpretation - Task Analysis, Storyboarding, Use Cases, Primary Stakeholder Profiles, Project Management Document

INTERACTION DESIGN MODELS Module:3

8 hours

Model Human Processor - Working Memory, Long-Term Memory, Processor Timing, Keyboard Level Model - Operators, Encoding Methods, Heuristics for M Operator Placement, What the Keyboard Level Model Does Not Model, Application of the Keyboard Level Model, GOMS - CMN-GOMS Analysis, Modeling Structure, State Transition Networks - Three-State Model, Glimpse Model, Physical Models, Fitts" Law

GUIDE LINES IN HCI Module:4

6 hours

Shneideman's eight golden rules, Norman's Sever principles, Norman's model of interaction, Nielsen's ten heuristics, Heuristic evaluation, contextual evaluation, Cognitive walk-through

Module:5 | COLLABORATION AND COMMUNICATION

5 hours

Face-to-face Communication, Conversation, Text-based Communication, Group working, Dialog design notations, Diagrammatic notations, Textual dialog notations, Dialog semantics, Dialog analysis and design

Module:6 HUMAN FACTORS AND SECURITY

6 hours

Groupware, Meeting and decision support systems, Shared applications and artifacts, Frameworks for

grou	ıpware In	nplementing synchronous grou	ıpware, Mixed, Auş	mente	d and Virtual	Reality		
Mo	dule:7	VALIDATION AND ADVA	ANCED CONCEP	TS		6 hours		
Vali	dations -	Usability testing, Interface Te	esting, User Accepta	nce Te	esting			
Past	and futu	re of HCI: the past, present an	d future, perceptual	interfa	ces, context-	awareness and		
perc	eption							
Mo	Module:8 RECENT TRENDS 2 hours							
			Total Lecture he	urs:	45 hours			
Tex	t Book(s)						
1.		Janet Finlay, G D Abowd, R	Beale., Human-Co	mpute	r Interaction	3rd Edition, Pearson		
		ers,2008	,	1		,		
Ref	erence I	Books						
1.	Shneide	erman, Plaisant, Cohen and Ja	acobs, Designing th	ne Use	r Interface: S	trategies for Effective		
	Human	Computer Interaction, 5th E	dition, Pearson Pul	lishers	s, 2010.			
2	Hans-Jo	org Bullinger," Human-Comp	outer Interaction",	Lawrei	nce Erlbaum	Associates, Publishers		
3	Jakob N	lielsen," Advances in Humar	n-computer Interac	ion",A	blex Publish	ing Corporation		
4	Thomas	S. Huang," Real-Time Vision	on for Human-Con	puter]	Interaction",	Springer		
5	1 1 0							
Mod	de of Ev	aluation: CAT / Assignmen	t / Quiz / FAT / Pa	oject /	Seminar			
Rec	ommeno	led by Board of Studies	04-04-2014					
Approved by Academic Council No. 37 Date 16-06-2015						2015		

CSE4019	IMAGE PROCESSING	L T P J C
		3 0 0 4 4
Pre-requisite	Nil	Syllabus version
		v1.0

- 1. To provide the basic knowledge on image processing concepts.
- 2. To develop the ability to apprehend and implement various image processing algorithms.
- 3. To facilitate the students to comprehend the contextual need pertaining to various image processing applications.

Expected Course Outcome:

- 1. Ascertain and describe the basics of image processing concepts through mathematical interpretation.
- 2. Acquire the knowledge of various image transforms and image enhancement techniques involved.
- 3. Demonstrate image restoration process and its respective filters required.
- 4. Experiment the various image segmentation and morphological operations for a meaningful partition of objects.
- 5. Design the various basic feature extraction and selection procedures and illustrate the various image compression techniques and their applications.
- 6. Analyze and implement image processing algorithms for various real-time applications.

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

- 1. Having an ability to apply mathematics and science in engineering applications.
- 9. Having problem solving ability- solving social issues and engineering problems.
- 18. Having critical thinking and innovative skills.

Module:1	Introduction	-	Digital	Image,	its	6 hours
	Representation					

Image Representation and Image Processing Paradigm - Elements of digital image processing-Image model. Sampling and quantization-Relationships between pixels- Connectivity, Distance Measures between pixels - Color image (overview, various color models)-Various image formats bmp, jpeg, tiff, png, gif, etc.

Module:2 Digital Image Properties - Operations on Digital Images 6 hours

Topological Properties of Digital Images-Histograms, Entropy, Eigen Values-Image Quality Metrics-Noise in Images Sources, types. Arithmetic operations - Addition, Subtraction, Multiplication, Division-Logical operations NOT, OR, AND, XOR-Set operators-Spatial operations Single pixel, neighbourhood, geometric-Contrast Stretching-Intensity slicing-Bit plane slicing Power Law transforms

Module:3 Image Enhancement

6 hours

Spatial and Frequency domain-Histogram processing-Spatial filtering-Smoothening spatial filters-Sharpening spatial filters- Discrete Fourier Transform-Discrete Cosine Transform-Haar Transform-Hough Transform-Frequency filtering-Smoothening frequency filters-Sharpening frequency filters-Selective filtering.

Module:4	Digital	Image	Restoration-	Digital	7 hours
	Image Re	egistration			

Noise models - Degradation models-Methods to estimate the degradation-Image de-blurring-Restoration in the presence of noise only spatial filtering-Periodic noise reduction by frequency domain filtering-Inverse filtering-Wiener Filtering. Geometrical transformation-Point based methods- Surface based methods-Intensity based methods

Module:5	Feature Extraction		6 hours
features-Co	nterest (ROI) selection - Feature extraction: Histogra lor, Shape features-Contour extraction and represent and representation-Texture descriptors - Feature Sele CA).	ation-Homoge	nous region
Module:6	Image Segmentation- Morphological Image Processing		6 hours
segmentation	ty detection-Edge linking and boundary detection. To the Histogram based segmentation. Object recognition of Erosion-Opening and Closing-Medial axis transform.	n based on sha	pe descriptors.
Module:7	Image Coding and Compression		6 hours
coding techn	g-Bitplane coding-Shift codes-Block Truncation codiques-Lossy compression algorithm using the 2-D. I eline lossy JPEG, based on DWT.	OCT transform	-The JPEG 2000 2 hours
Wiodule.0	Recent Trends		2 110015
	Total Lecture hours:	45 hours	
Text Book(s)		
	C. Gonzalez and Richard E. Woods, Digital Image	Processing, Th	ird Ed., Prentice-
1. Rafael Hall, 2 Reference B	C. Gonzalez and Richard E. Woods, Digital Image 2008.		
1. Rafael Hall, 2 Reference B 1. William	C. Gonzalez and Richard E. Woods, Digital Image 2008. ooks n K. Pratt, Digital Image Processing, John Wiley, 4t	h Edition, 200	7
1. Rafael Hall, 2 Reference B 1. William 2. Anil K	C. Gonzalez and Richard E. Woods, Digital Image 2008. ooks n K. Pratt, Digital Image Processing, John Wiley, 4t Jain, Fundamentals of Digital Image Processing, P	h Edition, 200 rentice Hall of	7 India, 1997
1. Rafael Hall, 2 Reference B 1. William 2. Anil K 3. Sonka,	C. Gonzalez and Richard E. Woods, Digital Image 2008. ooks n K. Pratt, Digital Image Processing, John Wiley, 4t Jain, Fundamentals of Digital Image Processing, P Fitzpatrick, Medical Image Processing and Analysi	h Edition, 200 rentice Hall of s, 1st Edition,	7 India, 1997
1. Rafael Hall, 2 Reference B 1. William 2. Anil K 3. Sonka, Mode of Eva	C. Gonzalez and Richard E. Woods, Digital Image 2008. ooks n K. Pratt, Digital Image Processing, John Wiley, 4t Jain, Fundamentals of Digital Image Processing, P Fitzpatrick, Medical Image Processing and Analysi luation: CAT / Assignment / Quiz / FAT / Project /	h Edition, 200 rentice Hall of s, 1st Edition,	7 India, 1997
1. Rafael Hall, 2 Reference B 1. William 2. Anil K 3. Sonka, Mode of Eval Recommend	C. Gonzalez and Richard E. Woods, Digital Image 2008. ooks n K. Pratt, Digital Image Processing, John Wiley, 4t Jain, Fundamentals of Digital Image Processing, P Fitzpatrick, Medical Image Processing and Analysi	h Edition, 200 rentice Hall of s, 1st Edition,	7 India, 1997 SPIE,2000.

CSE4020		MACHINE LEARNING	L T P J C
			2 0 2 4 4
Pre-requisite	Nil		Syllabus version
			v1.0
Course Objectiv	es:		·

- 1. Ability to comprehend the concept of supervised and unsupervised learning techniques
- 2. Differentiate regression, classification and clustering techniques and to implement their algorithms.
- 3. To analyze the performance of various machine learning techniques and to select appropriate features for training machine learning algorithms.

Expected Course Outcome:

- 1. Recognize the characteristics of machine learning that makes it useful to solve real-world problems.
- 2. Provide solution for classification and regression approaches in real-world applications.
- 3. Gain knowledge to combine machine learning models to achieve better results.
- 4. Choose an appropriate clustering technique to solve real world problems.
- 5. Realize methods to reduce the dimension of the dataset used in machine learning algorithms.
- 6. Choose a suitable machine learning model, implement and examine the performance of the chosen model for a given real world problems.
- 7. Understand cutting edge technologies related to machine learning applications.

Student Learning Outcomes (SLO): 5,7,9

- 5. Having design thinking capability
- 7. Having computational thinking (Ability to translate vast data in to abstract concepts and to understand database reasoning)
- 9. Having problem solving ability solving social issues and engineering problems

Introduction to Machine Learning Module:1

3 hours

What is Machine Learning, Examples of Various Learning Paradigms, Perspectives and Issues, Version Spaces, Finite and Infinite Hypothesis Spaces, PAC Learning

Module:2 **Supervised Learning - I**

4 hours

Learning a Class from Examples, Linear, Non-linear, Multi-class and Multi-label classification, Generalization error bounds: VC Dimension, Decision Trees: ID3, Classification and Regression Trees, Regression: Linear Regression, Multiple Linear Regression, Logistic Regression.

Module:3 **Supervised Learning - II**

5 hours

Neural Networks: Introduction, Perceptron, Multilayer Perceptron, Support vector machines: Linear and Non-Linear, Kernel Functions, K-Nearest Neighbors

Module:4 **Ensemble Learning**

3 hours

Ensemble Learning Model Combination Schemes, Voting, Error-Correcting Output Codes, Bagging: Random Forest Trees, Boosting: Adaboost, Stacking

Module:5 **Unsupervised Learning - I**

7 hours

Introduction to clustering, Hierarchical: AGNES, DIANA, Partitional: K-means clustering, K-Mode Clustering, Self-Organizing Map, Expectation Maximization, Gaussian Mixture Models

Module:6 **Unsupervised Learning - II**

3 hours

Principal components analysis (PCA), Locally Linear Embedding (LLE), Factor Analysis

Machine Learning in Practice Module:7

3 hours

Machine Learning in Practice Design, Analysis and Evaluation of Machine Learning Experiments,

Mod	lule:8	Recent Trends		2 hours
	stry Exp			2 110415
mau	suy LAP	or and		
		Total Lecture hours:	30 hours	
	Book(s	,		
1.		Alpaydin, Introduction to Machine Learning, MIT Edition 2014	Press, Prentice	Hall of India,
	erence B			
1.	edition	s Theodoridis, Konstantinos Koutroumbas, Pattern R, 2008, ISBN:9781597492720.		
2.		ar Mohri, Afshin Rostamizadeh, Ameet Talwalkar " ress, 2012	Foundations of	Machine Learning,
3.		litchell, Machine Learning, McGraw Hill, 3rd Edition		
4		C. Aggarwal, Data Classification Algorithms and Ap		
5		C. Aggarwal, DATA CLUSTERING Algorithms an P. Murphy "Machine Learning: A Probabilistic Pers		
-		luation: CAT / Assignment / Quiz / FAT / Project /		vIII 11088, 2012
		lenging Experiments (Indicative)		
1.	Imple	ment Decision Tree learning.		2 hours
2.	Imple	ment Logistic Regression.		2 hours
3.	Imple	ment classification using Multilayer perceptron.	2 hours	
4.	Imple	ment classification using SVM	2 hours	
5.	Imple	ment Adaboost		2 hours
6.	Imple	ment Bagging using Random Forests		2 hours
7.	Imple	ment K-means Clustering to Find Natural Patterns in	n Data.	2 hours
8.	Imple	ment Hierarchical clustering.		2 hours
9.	Imple	ment K-mode clustering		2 hours
10	Imple	ment Principle Component Analysis for Dimensiona	ality Reduction	. 2 hours
11	Imple Reduc	ment Multiple Correspondence Analysis for Dimensetion.	sionality	2 hours
12	Imple	ment Gaussian Mixture Model Using the Expectation	n Maximizatio	n. 2 hours
13	Evalu	ating ML algorithm with balanced and unbalanced d	2 hours	
14	Comp	Comparison of Machine Learning algorithms.		
15.	Imple	ment k-nearest neighbors algorithm		2 hours
		Total	Laboratory Ho	
		essment: Project/Activity	·	•
Reco	ommend	ed by Board of Studies 04-04-2014		

CSE4022	NATURAL LANGUAGE PROCESSING	L T P J C
		3 0 0 4 4
Pre-requisite	Nil	Syllabus version
		v1.0
Course Objective		
	the fundamental concepts and techniques of Natural language	e Processing for
	rds based on Morphology and CORPUS.	NII D conton oog her
	he NLP models and interpret algorithms for classification of a traditional, symbolic and the more recent statistical approac	
	inted with the algorithmic description of the main language	
	syntax, semantics, and pragmatics for information retrieval as	
translation ap		
	F	
Expected Course	Outcome:	
	he principles and Process the Human Languages Such as Eng	lish and other
	ages using computers.	
_	RPUS linguistics based on digestive approach (Text Corpus n	
	understanding of state-of-the-art algorithms and techniques for	or text-based
	natural language with respect to morphology.	
	tagging for a given natural language.	1
	ble language modelling technique based on the structure of the	
	ntactic and semantic correctness of sentences using grammars aputational Methods for Real World Applications and explore	
based NLP	iputational Methods for Real World Applications and explore	decplearing
00500 1 (12)		
Student Learnin	g Outcomes (SLO): 2,7,17	
	understanding of the subject related concepts and of contempo	orary issues
	ational thinking (Ability to translate vast data in to abstract co	
understand databa		
_	ity to use techniques, skills and modern engineering tools nec	cessary for
engineering pract		
	RODUCTION TO NLP	3 hours
	various levels of natural language processing, Ambiguities	
<u> </u>	cessing various natural languages. Introduction to Real life	
translation.	grammar checkers, information extraction, question answerin	g, and machine
translation.		
Module:2 TEX	T PROCESSING	6 hours
	ng, Word Segmentation, Sentence Segmentation, Introduction	
Corpora Analysis		 ,
· · ·		
Module:3 MO	RPHOLOGY	6 hours
Inflectional and D	Derivation Morphology, Morphological Analysis and Generati	ion using finite state
transducers.	*	
	CICAL SYNTAX	6 hours
	ord types, POS Tagging, Maximum Entropy Models for POS	tagging, Multi-
word Expressions		

Module:5 LANGUAGE MODELING 6 hours

The role of language models. Simple N-gram models. Estimating parameters and smoothing. Evaluating language models.

Module:6 SYNTAX & SEMANTICS 10 hours

		n to phrases, clauses and se	·		_	•
	_	th Conditional Random Fiel	. , ,			
וט	sambigu	ation, WordNet, Thematic	Roies, Semantic R	ole La	belling with	n CKFS.
Mo	dule:7	APPLICATIONS OF NI	LP			6 hours
		es, Text Summarization, Se	ntiment Analysis,	Machi	ne Translat	tion, Question
ansv	wering.					
Mo	dule:8	RECENT TRENDS				2 hours
Rec	ent Tren	ds in NLP				
			Total Lecture he	ours:	45 hours	
Tex	t Book(,		·		
1.		Jurafsky and James H. Mar	tin "Speech and L	angua	ge Processi	ng", 3rd edition,
		e Hall, 2009.				
	erence I					
1.		Manning and HinrichSc	· · · · · · · · · · · · · · · · · · ·			cal Natural Language
		ing", 2nd edition, MITPres				n
2.		durkhya, Fred J. Damerau	"Handbook of	Natura	I Language	Processing", Second
,		, CRC Press, 2010.	1 1 22 D.	т	N. 1. 1 ! 4 !	041. E 4141 2012
3.	James A	Allen "Natural Language U	nderstanding", Pe	arson 1	rublication	8th Edition. 2012.
) /	1 CF	1	4 T 4 I (C)	T I) (٦ .·	A
		aluation: Continuous Asses				
		igital Assignments/ Quiz / olded by Board of Studies	04-04-2014	JOC, I	Tillal Assess	sment Test (FAT).
		y Academic Council	No. 37	Date	16-06	-2015
App	noveu b	y Academic Council	110.3/	Date	10-00	-2013

CSE4027	MOBILE PROGRAMMING		$\mid \mathbf{L} \mid \mathbf{I}$	P	J	$\overline{\mathbf{C}}$
			2 0		4	4
Pre-requisite	Nil	S	yllabu	IS V		
Course Objectives	,•				v.]	ا.ر
	learn to write both web apps and native apps for Android	using F	clince	and	the	_
	rite native apps for iPhones, iPod Touches, and iPads usi					
	web apps for both platforms. The course also touches on					
	s to provide students with a stepping stone for application					11
	ystem of their choice. Additional topics covered include a					ıt
	the corresponding app stores and markets, application see					
	nobile device security	carrey, cr	11101011	· Po	*** C1	
Expected Course (
	ology and business trends impacting mobile applications.					
*	he characterization and architecture of mobile application					
±	designing and developing mobile applications using one a	application	on			
development frame	work.					_
Student Learning	Outcomes (SLO): 1,6,10,15					_
	nderstanding of the subject related concepts and of contents	mnorary	issues	<u> </u>		
	to design a component or a product applying all the relev					
with realistic const		vario stari	aur us	um		
	inderstanding of professional and ethical responsibility					
	y to use the social media effectively for productive use					
	oduction to Mobile Devices			4	hou	rs
Mobile vs.desktop	devices and architecture -Power Management-Screen res	olution -	Touch	1		
interfaces -Applica	tion deployment -App Store, Google Play, Windows Stor	e -Deve	lopme	nt		
environments-XCo	de- Eclipse -VS2012-PhoneGAP-Native vs. web applicate	tions				
M. J. J. 2	AT EJIGIGGG				1	
	IL5/JS/CSS3	otion To	1		hou	
	nologies -Mobile-specific enhancements -Browser- detection orientation-Mobile browser "interpretations" (Chrome/S					
studies().	in orientation-widone blowser interpretations (emonie)	Jarari/ Gv	JCKO/ I	L)-	Cas	
	ile OS Architecture			3	hou	ırs
	ntrasting architectures of all three – Android, iOS and					
	ng OS (Darwin vs. Linux vs. Win 8) -Kernel structure an					
1 0	time (Objective-C vs. Dalvik vsWinRT) -Approaches to	power m	anage	mei	nt -	
Security						
Scurry						
Security Module: 4 And	roid/iOS/Win & Survival and basic			3	hou	
Module:4 And	roid/iOS/Win 8 Survival and basic	rols, file	acces		hou asic	
Module:4 And Building Application	roid/iOS/Win 8 Survival and basic on(IOS, Window, Android) App structure, built-in Cont OS/Win8 inbuilt APP- DB access, network access, contact					,
Module:4 And Building Application graphics Android/io	on(IOS, Window, Android) App structure, built-in Cont OS/Win8 inbuilt APP- DB access, network access, contact			s, b	asic	
Module:4 And Building Application graphics Android/io	on(IOS, Window, Android) App structure, built-in Cont			s, b		
Module:4 And Building Application graphics Android/id Module:5 Und Native level progr	on(IOS, Window, Android) App structure, built-in Cont OS/Win8 inbuilt APP- DB access, network access, contact	ets/photo	os	s, b	asic hou	
Module:4 And Building Application graphics Android/io Module:5 Und	on(IOS, Window, Android) App structure, built-in Cont OS/Win8 inbuilt APP- DB access, network access, contact erneath the frameworks	ets/photo	os	s, b	asic hou	
Module:4 And Building Application graphics Android/id Module:5 Undo Native level progralow level APIs	on(IOS, Window, Android) App structure, built-in Cont OS/Win8 inbuilt APP- DB access, network access, contact erneath the frameworks	ets/photo	os	s, b	asic hou	ırs

Augmented Security

Reality(AR)

and

Mobile

6 hours

Module:7

Web and AR-User interface-Mobile AR-evaluation of AR- standardization-GPS-Accelerometer - Camera -Mobile malware -Device protections - Mobile Security - overview of the current mobile threat landscape-An assessment of your current mobile security solution- complete analysis of your current risks- Recommendations on how to secure your company's mobile devices from advanced threats and targeted attacks

Mod	ule:8	Recent Trends		2 hours
Indu	stry Exp			
		Total Lecture hours:		30 hours
Text	Book(s			
1.	Rajiv R 2011.	amnath, Roger Crawfis, and Paolo Sivilotti, Androi	d SDK3 for Dumm	ies,Wiley
Refe	rence B	ooks		
1.	Design	no Lee, Heather Schneider, and Robbie Schell, Mob, and Development, Prentice Hall, 2004.		rchitecture,
2.		ling, Mobile Design and Development O"Reilly Me		
3.		iliano Firtman Programming the Mobile Web , O"R		
4.		an Crumlish and Erin Malone Designing Social Inte		edia, 2009
		luation: CAT / Assignment / Quiz / FAT / Project /	Seminar	
	of Chall	enging Experiments (Indicative)		
1.	2. Make 3. Put in attempt emulate 4. Get the really of 5. Modification of the part of the	the MIDlet "First MIDlet Progam" in the handout work our second MIDlet). Copy the code from the handout. If the MIDlet by additing these additional items to the d, DateField, Gauge. Look up the ledui package to see d and the parameters needed can output to the PC console while the program is runt the constructor: out.println("in Constructor"); // This will ouput on the phone add: System.out.println("in CommandAction method") method to see when that method is running. more Sytem.out.println's in the following methods: App eApp	oment environment on the phone king (ok, so it's e form e.g. e what Items can ning e.g. place this e PC console, not	4 Hours
2	1. Cont the API 2. Have 3. Add 4. In the System 5. Add 6. When	IIDlet - adding a new command inue to add to 2.0 First MIDlet by adding an "OK" corcommand class) the "OK" command display on the phone's screen. code to process the "OK" command e actionCommand method display the contents of the cout.println () two more commands e.g. Send, Spell Check. re were they placed?	TextFrield using	4 Hours

	when that code is being executed. 8. Now use System.out.prinln in the OK processing code ad see the text being modified while the program runs.	
	9. Add another System.out.prinln in the OK to display the value of the gauge (if it's not interactive, go back to the API to see how to make it interactive)	
3	Additon MIDlet 1. Create a MIDlet that allows you to enter a number. The number is then added to any prevous number and the running total result is displayed. Use a TextBox to recieve text from the user (instead of a Form as in the previous example). 2. Can you crash the program by entering text instead of numbers? If you can then constrain the user input to numbers only.	4 Hours
4	Additon MIDlet on a real phone 1. For the addition MIDlet: Use the IDE to Create a JAR file. 2. (Optionally) Transfer the JAR file to you phone and test. See handout on how to create and deploy a JAR file.	4 Hours
5	Battery Status Create an MIDlet that displays a coloured bar to display a car battery's status. The battery voltage is entered into the MIDlet as a floating point number. Display a bar graph as follows: 0-9.5 - Red (battery dead) >9.6 <12 - Yellow (battery poor) >12 <14.4 - Green (battery good) >14.4 - Blue (Alternator faulty)	4 Hours
6	Secret Text Develop an MIDlet that has a TextField and Label GUI components. When a piece of text is entered the MIDlet 'encrypts' the text by replacing each letter using the following mapping: MLKJIHGFEDCBA NOPQRSTUVWXYZ So A -> Z, N-> M, B-> Y, O->L etc Display the encrypted text back in the TextField (so pressing enter should give you back the original text). Display the length of the entered text using the Label. Develop an MIDlet that has a TextField and Label GUI components. When a piece of text is entered the MIDlet 'encrypts' the text by replacing each letter using the following mapping: MLKJIHGFEDCBA NOPQRSTUVWXYZ So A -> Z, N-> M, B-> Y, O->L etc Display the encrypted text back in the TextField (so pressing enter should give you back the original text). Display the length of the entered text using the Label.	5 Hours
7	Missing Letter Game Develop an MIDlet or application that displays a word at random with a random letter(s) missing. The user has to guess the missing letter(s) by entering it/them into a text field(s). You can use an array or vector to store some words internally in the program.	5 hours
	Total Laboratory Hours	30 hours
Mod	e of assessment: Project/Activity	
	ommended by Board of Studies 13-05-2016	
App	roved by Academic Council No. 41 Date 17-06-2016	

CSE4028	OBJECT ORI	ENTED SOFTWARE DE	EVELOPMENT	L	T	P J	C
				2	0	2 4	+
Pre-requisite	Nil			Sylla	bus	ver	sion
				-		7	V1.0
Course Objective	es (Cobs):		·				
		ssential and fundamental a	spects of object orio	ented co	onc	epts	
along with their							
		sis models, design and imp	lement models of ol	bject-oi	rien	ted	
	by means of a mid-size						
		n on different software dev	elopment life cycle	of Obj	ect-		
Oriented solution	s for Real-World Probl	ems					
E	· O4 (C)						
	e Outcome (Cos):	dal fan tha airran muahlam	and have a thomassal	do	ator	din	- of
	Life Cycle models.	odel for the given problem	and have a thorough	n under	star	ıaınş	301
	•	software project and produ	ice requirement sne	cificati	one		
		d modelling concepts and					sis
11 "	2	oderately realistic object or	_	ii a cica	ıı Cıı	трпа	515
		ncluding frameworks and		en deve	lopi	ng	
software projects		8	8 1 /		1	0	
1 0		rious Testing techniques.					
	loyment strategy of the						
7.Recognize the	Configuration Managen		are project				
	Configuration Managen	nent strategies of the softw	are project				
			are project				
	ng Outcomes (SLO):	2,5,12,17					
2.Having a clear	ng Outcomes (SLO): understanding of the su			ues			
2.Having a clear 5.Having design	ng Outcomes (SLO): understanding of the su thinking capability	2,5,12,17 bject related concepts and		sues			
2.Having a clear 5.Having design 12.Having adapt	ng Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptat	2,5,12,17 bject related concepts and bility	of contemporary iss				
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab	ng Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptat	2,5,12,17 bject related concepts and	of contemporary iss		inee	ring	
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice	ng Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss		inee		
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT	ng Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss		inee		
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s RODUCTION TO SO WELOPMENT	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss	for engi		4 h	ours
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s CRODUCTION TO SO VELOPMENT of Software Development	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss	for engi		4 h	ours
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s CRODUCTION TO SO VELOPMENT of Software Development	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss	for engi		4 h	ours
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE The Challenges of Development Pro	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s CRODUCTION TO SO VELOPMENT of Software Development	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss	for engi		4 h	ours
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE The Challenges of Development Pro Module:2 PR	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s TRODUCTION TO SO VELOPMENT of Software Development occesses OCESS MODELS	2,5,12,17 bject related concepts and bility kills and modern engineeri	of contemporary iss	for engi	ı - I1	4 h	ours
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE The Challenges of Development Pro Module:2 PR Life cycle model	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s FRODUCTION TO SO VELOPMENT of Software Development occesses OCESS MODELS s – Unified Process – It	2,5,12,17 bject related concepts and bility kills and modern engineeri DFTWARE Int – An Engineering Persperentive and Incremental – V	of contemporary iss	for engi	ı - I1	4 h erat	ours
2.Having a clear 5.Having design 12.Having adapt 17.Having an ab practice Module:1 INT DE The Challenges of Development Pro Module:2 PR Life cycle model Module:3 MC	ag Outcomes (SLO): understanding of the su thinking capability ve thinking and adaptal lity to use techniques, s CRODUCTION TO SO VELOPMENT of Software Development ocesses OCESS MODELS s – Unified Process – Ite ODELING – OO SYST	2,5,12,17 bject related concepts and bility kills and modern engineeri DFTWARE Int – An Engineering Persperentive and Incremental – V	of contemporary iss ng tools necessary fective – Object-Orie	for engi	ı - I1	4 h erat	ours

Analysis Object Model (Domain Model) – Analysis Dynamic Models – Non-functional requirements –

System Design, Architecture – Design Principles - Design Patterns – Dynamic Object Modeling – Static

Patterns- Organizing the Catalog -How Design Patterns Solve Design Problems - How to select a Design

Introduction – Design Patterns in Smalltalk MVC – Describing Design patterns –Catalog of Design

Pattern – How to use a Design Pattern – What makes a pattern? – Pattern Categories – Relationship

Object Modeling – Interface Specification – Object Constraint Language

4 hours

5 hours

Module:4 ANALYSIS

Analysis Patterns.

Module:5 DESIGN

Module:6 DESIGN PATTERNS

between Patterns – Patterns and Software Architecture

Module:7	IMPLEMENTATION, I MAINTENANCE	DEPLOYMENT A	ND			4 hours
Mapping D Maintenance	esign (Models) to Code – To	esting - Usability –	Deploy	ment – Config	guration M	Ianagement –
Module:8	RECENT TRENDS					2 hours
Recent Trea	nds in Object oriented Softw	vare Development				
		Total Lecture	hours:	30 hours		
Text Book	` /	udant Cuida ta Ohi	act Onion	atad Davalan	and Oxf	Sand, Elegavion
2005). Reference	Britton and Jill Doake, A Str	udent Guide to Obje	ect-Orie	nted Develops	ment (Oxi	ord: Elsevier,
	Books Gamma, Richard Helm, Ralp	oh Johnson. John V	lissides.	"Design patt	erns: Elem	nents of
	ole object-oriented software'			2 031811 Pull		
	Bruegge, Alan H Dutoit, Obion, 2004.	oject-Oriented Softv	ware Eng	gineering, 2nd	l ed, Pears	son
	cobson, Grady Booch, Jame	es Rumbaugh, The U	Unified S	Software Dev	elopment	Process,
	n Education, 1999.	D 1 10 1	1.0	D1 .*	2007	
	r Cockburn, Agile Software valuation: CAT 1, CAT 2 &		ed, Pears	son Education	1, 2007.	
	Illenging Experiments (Inc					
	idicative List of Experiment					
	duction and project definition					3 Hours
2 Softv	vare requirements Specifica	tion				3 Hours
3 Intro	duction to UML and use cas	se diagrams				3 Hours
4 Syste	em modelling (DFD and ER)				3 Hours
5 OO a	nalysis: discovering classes	3				3 Hours
6 Softv	vare Design: software archit	tecture and object of	riented o	design		3 Hours
7 Flow	of events and activity diagr	ram				3 Hours
	Transition Diagram					3 Hours
	ponent and deployment diag					3 Hours
10 Sof	tware testing (RFT,SCM To	ools)	_			3 Hours
			T	otal Laborato	ry Hours	30. Hours
Mode of av	aluation: Daview 1 Daview	, 2 & EAT				
	aluation: Review 1, Review ded by Board of Studies	04-04-2014				
	by Academic Council		Date	16-06-2	015	
	<i>y</i> ====================================			1 20 00 2		

CHY1002	Environmental Sciences	L T P J C
		3 0 0 0 3
Pre-requisite	Chemistry of 12th standard or equivalent	Syllabus version
		V:1.1

- 1. To make students understand and appreciate the unity of life in all its forms, the implications of life style on the environment.
- 2. To understand the various causes for environmental degradation.
- 3. To understand individuals contribution in the environmental pollution.
- 4. To understand the impact of pollution at the global level and also in the local environment.

Expected Course Outcome:

Students will be able to

- 1. Students will **recognize** the environmental issues in a problem oriented interdisciplinary perspectives
- 2. Students will **understand** the key environmental issues, the science behind those problems and potential solutions.
- 3. Students will **demonstrate** the significance of biodiversity and its preservation
- 4. Students will **identify** various environmental hazards
- 5. Students will **design** various methods for the conservation of resources
- 6. Students will **formulate** action plans for sustainable alternatives that incorporate science, humanity, and social aspects
- 7. Students will have foundational **knowledge** enabling them to make sound life decisions as well as enter a career in an environmental profession or higher education.

Student Learning Outcomes (SLO): 1,2,3,4,5,9,11,12

- 1) Having an ability to apply mathematics and science in engineering applications
- 2) Having a clear understanding of the subject related concepts and of contemporary issues
- 3) Having an ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ (Emotional Quotient)
- 4) Having Sense-Making Skills of creating unique insights in what is being seen or observed (Higher level thinking skills which cannot be codified)
- 5) Having design thinking capability
- 9) Having problem solving ability- solving social issues and engineering problems
- 10) Having a clear understanding of professional and ethical responsibility
- 11) Having interest in lifelong learning

Module:1	Environment and Ecosystem	7 hours
----------	---------------------------	---------

Key environmental problems, their basic causes and sustainable solutions. IPAT equation. Ecosystem, earth – life support system and ecosystem components; Food chain, food web, Energy flow in ecosystem; Ecological succession- stages involved, Primary and secondary succession, Hydrarch, mesarch, xerarch; Nutrient, water, carbon, nitrogen, cycles; Effect of human activities on these cycles.

Module:2	Biodiversity	6 hours
species; Ho	types, mega-biodiversity; Species interaction - Extit-spots; GM crops- Advantages and disadvantages; - Significance, Threats due to natural and anthropo	Terrestrial biodiversity and Aquatic
methods.		genic activities and Conservation
Module:3	Sustaining Natural Resources and Environmental Quality	7 hours
hazards- BP	ntal hazards – causes and solutions. Biological hazards, PCB, Phthalates, Mercury, Nuclear hazards- Rightual water, blue revolution. Water quality manager	sk and evaluation of hazards. Water
hazardous v	vaste – types and waste management methods.	
Module:4	Energy Resources	6 hours
Coal, Nucle	- Non renewable energy resources- Advantages and ear energy. Energy efficiency and renewable energy. an thermal energy, Wind and geothermal energy. Erevolution.	Solar energy, Hydroelectric
Module:5	Environmental Impact Assessment	6 hours
India (Envir	n to environmental impact analysis. EIA guidelines, ronmental Protection Act – Air, water, forest and wi	ld life). Impact assessment
methodolog	ies. Public awareness. Environmental priorities in In	ndia.
Module:6	Human Population Change and Environment	6 hours
developmen	conmental problems; Consumerism and waste product – Impact of population age structure – Women and ent. Sustaining human societies: Economics, environ	d child welfare, Women
		5 hours
Module:7	Global Climatic Change and Mitigation	3 nours
Carbon cred	ruption, Green house effect, Ozone layer depletion a dits, Carbon sequestration methods and Montreal Proin environment-Case Studies.	• •
technology		
Module:8	Contemporary issues	2 hours
Module:8	- '	2 hours
Module:8	Contemporary issues Industry Experts Total Lecture hours:	2 hours 45 hours

- 1. G. Tyler Miller and Scott E. Spoolman (2016), Environmental Science, 15th Edition, Cengage learning.
- 2. George Tyler Miller, Jr. and Scott Spoolman (2012), Living in the Environment Principles, Connections and Solutions, 17th Edition, Brooks/Cole, USA.

Reference Books

1. David M.Hassenzahl, Mary Catherine Hager, Linda R.Berg (2011), Visualizing Environmental Science, 4thEdition, John Wiley & Sons, USA.

Mode of evaluation: Internal Assessment (CAT, Quizzes, Digital Assignments) & FAT				
Recommended by Board of Studies	12.08.2017			
Approved by Academic Council	No. 46	Date	24.08.2017	

CHY1701	Engineering Chemistry (UC)	L T P J C
		3 0 2 0 4
Pre-requisite	Chemistry of 12th standard or equivalent	Syllabus version
		1.1

- 1. To impart technological aspects of applied chemistry
- 2. To lay foundation for practical application of chemistry in engineering aspects

Expected Course Outcomes (CO): Students will be able to

- 1. **Recall** and **analyze** the issues related to impurities in water and their removal methods and **apply** recent methodologies in water treatment for domestic and industrial usage
- 2. **Evaluate** the causes of metallic corrosion and **apply** the methods for corrosion protection of metals
- 3. **Evaluate** the electrochemical energy storage systems such as lithium batteries, fuel cells and solar cells, and **design** for usage in electrical and electronic applications
- 4. **Assess** the quality of different fossil fuels and create an awareness to **develop** the alternative fuels
- 5. **Analyze** the properties of different polymers and distinguish the polymers which can be degraded and **demonstrate** their usefulness
- 6. **Apply** the theoretical aspects: (a) in **assessing** the water quality; (b) **understanding** the construction and working of electrochemical cells; (c) **analyzing** metals, alloys and soil using instrumental methods; (d) **evaluating** the viscosity and water absorbing properties of polymeric materials

Student Learning Outcomes involved: 1,2,14

Module:1 Water Technology

5 hours

Characteristics of hard water - hardness, DO, TDS in water and their determination – numerical problems in hardness determination by EDTA; Modern techniques of water analysis for industrial use - Disadvantages of hard water in industries.

Module:2 Water Treatment

8 hours

Water softening methods: - Lime-soda, Zeolite and ion exchange processes and their applications. Specifications of water for domestic use (ICMR and WHO); Unit processes involved in water treatment for municipal supply - Sedimentation with coagulant- Sand Filtration - chlorination; Domestic water purification – Candle filtration- activated carbon filtration; Disinfection methods-Ultrafiltration, UV treatment, Ozonolysis, Reverse Osmosis; Electro dialysis.

Module:3 | Corrosion

6 hours

Dry and wet corrosion - detrimental effects to buildings, machines, devices & decorative art forms, emphasizing Differential aeration, Pitting, Galvanic and Stress corrosion cracking; Factors that enhance corrosion and choice of parameters to mitigate corrosion.

Module:4 | Corrosion Control

4 hours

Corrosion protection - cathodic protection – sacrificial anodic and impressed current protection methods; Advanced protective coatings: electroplating and electroless plating, PVD and CVD.

Alloying for corrosion protection – Basic concepts of Eutectic composition and Eutectic mixtures - Selected examples – Ferrous and non-ferrous alloys.

Module:5 | Electrochemical Energy Systems

6 hours

Brief introduction to conventional primary and secondary batteries; High energy electrochemical energy systems: Lithium batteries – Primary and secondary, its Chemistry, advantages and applications.

Fuel cells – Polymer membrane fuel cells, Solid-oxide fuel cells- working principles, advantages, applications.

Solar cells – Types – Importance of silicon single crystal, polycrystalline and amorphous silicon solar cells, dye sensitized solar cells - working principles, characteristics and applications.

Module:6 | Fuels and Combustion 8 hours Calorific value - Definition of LCV, HCV. Measurement of calorific value using bomb calorimeter and Boy"s calorimeter including numerical problems. Controlled combustion of fuels - Air fuel ratio – minimum quantity of air by volume and by weight-Numerical problems-three way catalytic converter- selective catalytic reduction of NO_X; Knocking in IC engines-Octane and Cetane number - Antiknocking agents. Module:7 Polymers 6 hours Difference between thermoplastics and thermosetting plastics; Engineering application of plastics -ABS, PVC, PTFE and Bakelite; Compounding of plastics: moulding of plastics for Car parts, bottle caps (Injection moulding), Pipes, Hoses (Extrusion moulding), Mobile Phone Cases, Battery Trays, (Compression moulding), Fibre reinforced polymers, Composites (Transfer moulding), PET bottles (blow moulding); Conducting polymers- Polyacetylene- Mechanism of conduction – applications (polymers in sensors, self-cleaning windows) Module:8 2 hours **Contemporary issues:** Lecture by Industry Experts **Total Lecture hours:** 45 hours Text Book(s) 1. Sashi Chawla, A Text book of Engineering Chemistry, Dhanpat Rai Publishing Co., Pvt. Ltd., Educational and Technical Publishers, New Delhi, 3rd Edition, 2015. 2. O.G. Palanna, McGraw Hill Education (India) Private Limited, 9th Reprint, 2015. 3. B. Sivasankar, Engineering Chemistry 1st Edition, Mc Graw Hill Education (India), 2008 4. Photovoltaic solar energy: From fundamentals to Applications, Angle Reinders, Pierre Verlinden, Wilfried van Sark, Alexandre Freundlich, Wiley publishers, 2017. **Reference Books** 1. O.V. Roussak and H.D. Gesser, Applied Chemistry-A Text Book for Engineers and *Technologists*, Springer Science Business Media, New York, 2nd Edition, 2013. 2. S. S. Dara, A Text book of Engineering Chemistry, S. Chand & Co Ltd., New Delhi, 20th Edition, 2013. Mode of Evaluation: Internal Assessment (CAT, Quizzes, Digital Assignments) & FAT **List of Experiments** Experiment title Hours Water Purification: Estimation of water hardness by EDTA method and its 1. 1 h 30 min removal by ion-exchange resin Water Quality Monitoring: 3 h 2. Assessment of total dissolved oxygen in different water samples by Winkler"s method Estimation of sulphate/chloride in drinking water by conductivity method 3. 4/5 Material Analysis: Quantitative colorimetric determination of divalent 3h metal ions of Ni/Fe/Cu using conventional and smart phone digitalimaging methods 6. Analysis of Iron in carbon steel by potentiometry 1 h 30 min 7. Construction and working of an Zn-Cu electrochemical cell 1 h 30 min Determination of viscosity-average molecular weight of different 1 h 30 min 8. natural/synthetic polymers 9. Arduino microcontroller based for 1 h 30 min monitoring sensor

Total Laboratory Hours

17 hours

pH/temperature/conductivity in samples.

Mode of Evaluation: Viva-voce and Lab performance & FAT

Recommended by Board of Studies	31-05-2019		
Approved by Academic Council	54 th ACM	Date	13-06-2019

Course code	PROBLEM SOLVING AND PROGRAMMING	L	T	P	J	C
CSE1001		0	0	6	0	3
Pre-requisite	NIL	Sy	llabı	1S V	ers	sion
					,	v1.0

- 1. To develop broad understanding of computers, programming languages and their generations
- 2. Introduce the essential skills for a logical thinking for problem solving
- 3. To gain expertise in essential skills in programming for problem solving using computer

Expected Course Outcome:

- 1. Understand the working principle of a computer and identify the purpose of a computer programming language.
- 2. Learn various problem solving approaches and ability to identify an appropriate approach to solve the problem
- 3. Differentiate the programming Language constructs appropriately to solve any problem
- 4. Solve various engineering problems using different data structures
- 5. Able to modulate the given problem using structural approach of programming
- 6. Efficiently handle data using flat files to process and store data for the given problem

Student Learning Outcomes (SLO): 1, 12, 14

- 1. Having an ability to apply mathematics and science in engineering applications
- 12. Having adaptive thinking and adaptability
- 14. Having an ability to design and conduct experiments, as well as to analyze and interpret data

	List of Challenging Experiments (Indicative)			
1	Steps in Problem Solving Drawing flowchart using yEd tool/Raptor Tool	4 Hours		
2	Introduction to Python, Demo on IDE, Keywords, Identifiers, I/O Statements	4 Hours		
3	Simple Program to display Hello world in Python	4 Hours		
4	Operators and Expressions in Python	4 Hours		
5	Algorithmic Approach 1: Sequential	4 Hours		
6	Algorithmic Approach 2: Selection (if, elif, if else, nested if else)	4 Hours		
7	Algorithmic Approach 3: Iteration (while and for)	6 Hours		
8	Strings and its Operations	6 Hours		
9	Regular Expressions	6 Hours		
10	List and its operations			
11	Dictionaries: operations	6 Hours		
12	Tuples and its operations	6 Hours		
13	Set and its operations	6 Hours		
14	Functions, Recursions	6 Hours		
15	Sorting Techniques (Bubble/Selection/Insertion)			
16	Searching Techniques: Sequential Search and Binary Search			
17	7 Files and its Operations			
	Total hours:	90 hours		

Text Book(s)

1. John V. Guttag., 2016. Introduction to computation and programming using python: with applications to understanding data. PHI Publisher.

Reference Books

- 1. Charles Severance.2016.Python for everybody: exploring data in Python 3, Charles Severance.
- 2. Charles Dierbach.2013.Introduction to computer science using python: a computational problem-solving focus. Wiley Publishers.

Mode of Evaluation: PAT/CAT/F.	AT
Recommended by Board of Studies	04-04-2014

Approved by Academic Council	No. 38	Date	23-10-2015

CSE1002	PROBLEM SOLVING AND OBJECT ORIENTED		L	T	P	J	C
	PROGRAMMING						
			0	0	6	0	3
Pre-requisite	Nil	Sy	lla	bu	s v	ers	sion
						v.	1.0

- 1. To emphasize the benefits of object oriented concepts.
- 2.To enable students to solve the real time applications using object oriented programming features
- 3. To improve the skills of a logical thinking and to solve the problems using any processing elements

Expected Course Outcome:

- 1. Demonstrate the basics of procedural programming and to represent the real world entities as programming constructs.
- 2.Enumerate object oriented concepts and translate real-world applications into graphical representations.
- 3. Demonstrate the usage of classes and objects of the real world entities in applications.
- 4.Discriminate the reusability and multiple interfaces with same functionality based features to solve complex computing problems.
- 5. Illustrate possible error-handling constructs for unanticipated states/inputs and to use generic programming constructs to accommodate different datatypes.
- 6. Validate the program against file inputs towards solving the problem..

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

- 1. Having an ability to apply mathematics and science in engineering applications.
- 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.

List of Challenging Experiments (Indicative) 1. Postman Problem 10 hours A postman needs to walk down every street in his area in order to deliver the mail. Assume that the distances between the streets along the roads are given. The postman starts at the post office and returns back to the post office after delivering all the mails. Implement an algorithm to help the post man to walk minimum distance for the purpose. 2. **Budget Allocation for Marketing Campaign** 15 hours A mobile manufacturing company has got several marketing options such as Radio advertisement campaign, TV non peak hours campaign, City top paper network, Viral marketing campaign, Web advertising. From their previous experience, they have got a statistics about paybacks for each marketing option. Given the marketing budget (rupees in crores) for the current year and details of paybacks for each option, implement an algorithm to determine the amount that shall spent on each marketing option so that the company attains the maximum profit. **Missionaries and Cannibals** 10 hours 3. Three missionaries and three cannibals are on one side of a river, along with a boat that can hold one or two people. Implement an algorithm to find a way to get everyone to the other side of the river, without ever leaving a group of missionaries in one place outnumbered by the cannibals in that place. **Register Allocation Problem** 4. 15 hours A register is a component of a computer processor that can hold any type of

	data and can be accessed faster. As registers are faster to access, it is	
	desirable to use them to the maximum so that the code execution is faster.	
	For each code submitted to the processor, a register interference graph (RIG)	
	is constructed. In a RIG, a node represents a temporary variable and an edge	
	is added between two nodes (variables) t1 and t2 if they are live	
	simultaneously at some point in the program. During register allocation, two	
	temporaries can be allocated to the same register if there is no edge	
	connecting them. Given a RIG representing the dependencies between	
	variables in a code, implement an algorithm to determine the number of	
•	registers required to store the variables and speed up the code execution Selective Job Scheduling Problem	15 hours
	A server is a machine that waits for requests from other machines and	
	responds to them. The purpose of a server is to share hardware and software resources among clients. All the clients submit the jobs to the server for	
	execution and the server may get multiple requests at a time. In such a	
	situation, the server schedule the jobs submitted to it based on some criteria	
	and logic. Each job contains two values namely time and memory required	
	for execution. Assume that there are two servers that schedules jobs based	
	on time and memory. The servers are named as Time Schedule Server and	
	memory Schedule Server respectively. Design a OOP model and implement	
	the time Schedule Server and memory Schedule Server. The Time Schedule	
	Server arranges jobs based on time required for execution in ascending order	
	whereas memory Schedule Server arranges jobs based on memory required	
	for execution in ascending order	1.5.1
·	Fragment Assembly in DNA Sequencing	15 hours
	DNA, or deoxyribonucleic acid, is the hereditary material in humans and	
	almost all other organisms. The information in DNA is stored as a code made up of four chemical bases: adenine (A), guanine (G), cytosine (C), and	
	thymine (T). In DNA sequencing, each DNA is sheared into millions of	
	small fragments (reads) which assemble to form a single genomic sequence	
	(superstring). Each read is a small string. In such a fragment assembly, given	
	a set of reads, the objective is to determine the shortest superstring that	
	contains all the reads. For example, given a set of strings, 000, 001, 010,	
	011, 100, 101, 110, 111 the shortest superstring is 0001110100. Given a set	
	of reads, implement an algorithm to find the shortest superstring that	
	contains all the given reads.	
7.	House Wiring	10 hours
	An electrician is wiring a house which has many rooms. Each room has	
	many power points in different locations. Given a set of power points and	
	the distances between them, implement an algorithm to find the minimum	
	cable required.	
	Total Laboratory Hours	90 hours
	Book(s)	
l.	Stanley B Lippman, Josee Lajoie, Barbara E, Moo, C++ primer, Fifth edition, Wesley, 2012.	
2	Ali Bahrami, Object oriented Systems development, Tata McGraw - Hill Educ	
3	Brian W. Kernighan, Dennis M. Ritchie, The C programming Language, 2nd Prentice Hall Inc., 1988.	edition,
Refe	rence Books	
l.	Bjarne stroustrup, The C++ programming Language, Addison Wesley, 4th edi	
٠.	Harvey M. Deitel and Paul J. Deitel, C++ How to Program, 7th edition, Prenti	ce Hall, 2010
2.		
2.	Maureen Sprankle and Jim Hubbard, Problem solving and Programming conce	epts, 9th
2. 3.	edition, Pearson Eduction, 2014.	epts, 9th
2.		epts, 9th

Ammayad by Asadamia Caynail	No. 39	Data	17 12 2015
Approved by Academic Council	No. 39	Date	1/-12-2013

CSE1902	Indust	rial Internship	L	T	P	J	C
			0	0	0	0	1
Pre-requisite Completion of minimum of Two semesters							
Course Objectives:							
The course is design	ed so as to expose the students to	o industry environment and to take up of	n-site	e ass	ignn	nent	as
trainees or interns.							
Expected Course O	outcome:						
At the end of this int	ternship the student should be ab	le to:					
1. Have an expo	osure to industrial practices and t	o work in teams					
2. Communicat	e effectively						
3. Understand t	he impact of engineering solution	ns in a global, economic, environmenta	l and	soci	etal	conte	ext
4. Develop the	ability to engage in research and	to involve in life-long learning					
5. Comprehend	contemporary issues						
6. Engage in establishing his/her digital footprint							
Student Learning (Outcomes (SLO):	2, 9, 11, 13, 16					-
2. Having a clear u	ınderstanding of the subject re	elated concepts and of contempora	y iss	ues			

- 9. Having problem-solving ability solving social issues and engineering problems
- 11. Having interest in lifelong learning
- 13. Having cross-cultural competency exhibited by working in teams
- 16. Having a good working knowledge of communicating in English

Contents				4	Weeks
Four weeks of work at industry site.					
Supervised by an expert at the industry.					
Mode of Evaluation: Internship Report, Preser	ntation and Projec	t Review			
Recommended by Board of Studies	28-02-2016				
Approved by Academic Council	No. 37	Date	16-06-2015		

CSE1901	Technical Answers for Real World Problems (TARP) L T P J C
		1 0 0 4 2
Pre-requisite	PHY1999 and 115 Credits Earned	Syllabus version
		1.0

- To help students to identify the need for developing newer technologies for industrial / societal needs
- To train students to propose and implement relevant technology for the development of the prototypes / products
- To make the students learn to the use the methodologies available for analysing the developed prototypes / products

Expected Course Outcome:

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

- 1. Identify real life problems related to society
- 2. Apply appropriate technology(ies) to address the identified problems using engineering principles and arrive at innovative solutions

Student Learning Outcomes (SLO): 9, 18

[9] Having problem-solving ability solving social issues and engineering problems

[18] Having critical thinking and innovative skills

Module:1 15 hours

- 1. Identification of real life problems
- 2. Field visits can be arranged by the faculty concerned
- 3. 6-10 students can form a team (within the same / different discipline)
- 4. Minimum of eight hours on self-managed team activity
- 5. Appropriate scientific methodologies to be utilized to solve the identified issue
- 6. Solution should be in the form of fabrication/coding/modeling/product design/process design/relevant scientific methodology(ies)
- 7. Consolidated report to be submitted for assessment
- 8. Participation, involvement and contribution in group discussions during the contact hours will be used as the modalities for the continuous assessment of the theory component
- 9. Project outcome to be evaluated in terms of technical, economical, social, environmental, political and demographic feasibility
- 10. Contribution of each group member to be assessed
- 11. The project component to have three reviews with the weightage of 20:30:50

Mode of Evaluation: (No FAT) Continuous Assessment the project done – Mark weightage of 20:30:50 – project report to be submitted, presentation and project reviews

Recommended by Board of Studies | 28-02-2016

rescaling and a graduate	20 02 2010		
Approved by Academic Council	No.37	Date	16-06-2015

CSE1903	Comprehensive Examination	L T P J C
		0 0 0 0 1
Pre-requisite		Syllabus version
		1.00

Student Learning Outcomes (SLO): 2

[2] Having a clear understanding of the subject related concepts and of contemporary issues

Digital Logic and Microprocessor

Simplification of Boolean functions using K-Map – Combinational logic: Adder, subtractor, encoder, decoder, multiplexer, de-multiplexer – Sequential Logic: Flip flops- 8086 Microprocessor: instructions – peripherals: 8255, 8254, 8257.

Computer Architecture and Organization

Instructions - Instruction types- Instruction Formats - Addressing Modes- Pipelining- Data Representation - Memory Hierarchy- Cache memory-Virtual Memory- I/O Fundamentals- I/O Techniques - Direct Memory Access - Interrupts-RAID architecture

Programming, Data Structures and Algorithms

Programming in C; Algorithm Analysis – Iterative and Recursive Algorithms; ADT - Stack and its Applications - Queue and its Applications; Data Structures – Arrays and Linked Lists; Algorithms - Sorting – Searching; Trees – BST, AVL; Graphs – BFS, DFS, Dijkstra's Shortest Path Algorithm.

Theory of Computation

Deterministic Finite Automata, Non deterministic Finite Automata, Regular Expressions, Context Free Grammar, Push down Automata and Context Free Languages, Turing Machines.

Web Technologies

Web Architecture- JavaScript – objects String, date, Array, Regular Expressions, DHTML-HTML DOM Events; Web Server – HTTP- Request/Response model-RESTful methods- State Management – Cookies, Sessions – AJAX.

Operating Systems

Processes, Threads, Inter-process communication, CPU scheduling, Concurrency and synchronization, Deadlocks, Memory management and Virtual memory & File systems.

Database Management System

DBMS, Schema, catalog, metadata, data independence, pre-compiler; Users-naïve, sophisticated, casual ;ER Model- Entity, attributes, structural constraints; Relational Model-Constraints, Relational Algebra operations; SQL- DDL, DML, TCL, DCL commands, basic queries and Top N queries; Normalization-properties, 1NF, 2NF, 3NF, BCNF; Indexing-different types, Hash Vs B-tree Index; Transaction-problems, Concurrency Control-techniques, Recovery-methods.

Data Communication and Computer Networks

Circuit Switching, Packet Switching, Frame Relay, Cell Switching, ATM, OSI Reference model, TCP\IP, Network topologies, LAN Technologies, Error detection and correction techniques, Internet protocols, IPv4/IPv6, Routing algorithms, TCP and UDP, Sockets, Congestion control, Application Layer Protocols, Network Security: Basics of public and private key cryptosystems-Digital Signatures and Hash codes, Transport layer security, VPN, Firewalls.

Recommended by Board of Studies	05-03-2016		
Approved by Academic Council	No. 40	Date	18-03-2016

CSE1904	Capstone Project	L T P J C	
		0 0 0 0 12	
Pre-requisite	As per the academic regulations	Syllabus version	
		v. 1.0	

To provide sufficient hands-on learning experience related to the design, development and analysis of suitable product / process so as to enhance the technical skill sets in the chosen field.

Expected Course Outcome:

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

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

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

Contents

- 1. Capstone Project may be a theoretical analysis, modeling & simulation, experimentation & analysis, prototype design, fabrication of new equipment, correlation and analysis of data, software development, applied research and any other related activities.
- 2. Project can be for one or two semesters based on the completion of required number of credits as per the academic regulations.
- 3. Can be individual work or a group project, with a maximum of 3 students.
- 4. In case of group projects, the individual project report of each student should specify the individual's contribution to the group project.
- 5. Carried out inside or outside the university, in any relevant industry or research institution.
- 6. Publications in the peer reviewed journals / International Conferences will be an added advantage

Mode of Evaluation: Periodic reviews, Presentation, Final oral viva, Poster submission						
Recommended by Board of Studies	10.06.2015					
Approved by Academic Council	37 th AC	Date	16.06.2015			

Course Code	Course Title	L	T	P	J	C
ENG1901	Technical English - I	0	0	4	0	2
Pre-requisite	Foundation English-II	Syllabus Versio		ion		
						1

- 1. To enhance students' knowledge of grammar and vocabulary to read and write error-free language in real life situations.
- 2. To make the students' practice the most common areas of written and spoken communications skills.
- 3. To improve students' communicative competency through listening and speaking activities in the classroom.

Expected Course Outcome:

- 1. Develop a better understanding of advanced grammar rules and write grammatically correct sentences.
- 2. Acquire wide vocabulary and learn strategies for error-free communication.
- 3. Comprehend language and improve speaking skills in academic and social contexts.
- 4. Improve listening skills so as to understand complex business communication in a variety of global English accents through proper pronunciation.
- 5. Interpret texts, diagrams and improve both reading and writing skills which would help them in their academic as well as professional career.

Student Learning Outcomes (SLO): 3,16, 18

3 . Having ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ $\,$

(Emotional Quotient)

16. Having good working knowledge of communicating in English

18. Having critical thinking and innovative skills

Module: 1 | Advanced Grammar (CO: 1,2)

4 hours

Articles, Tenses, Voice and Prepositions

Activity: Worksheets on Impersonal Passive Voice, Exercises from the prescribed text

Module:2 Vocabulary Building I (CO:2&5)

4 hours

Idioms and Phrases, Homonyms, Homophones and Homographs

Activity: Jigsaw Puzzles; Vocabulary Activities through Web tools

Module:3 Listening for Specific Purposes (CO:4&5)

4 hours

Gist, monologues, short conversations, announcements, briefings and discussions Activity: Gap filling; Interpretations

Module:4 | Speaking for Expression (CO:3&4)

6 hours

Introducing oneself and others, Making Requests & responses, Inviting and Accepting/Declining Invitations

Activity: Brief introductions; Role-Play; Skit.

Module:5 Reading for Information (CO: 5&4)

4 hours

Reading Short Passages, News Articles, Technical Papers and Short Stories

Activity: Reading specific news paper articles; blogs

Module:6	Writing Strategies (CO:5&3)	4 hours
	sentences, word order, sequencing the ideas, introduction and conclusion	
Activity: Sh	ort Paragraphs; Describing familiar events; story writing	
Module:7	Vocabulary Building II (CO:2,3&5)	4 hours
Enrich the d	omain specific vocabulary by describing Objects, Charts, Food, Sports and	1
Employmen		
Activity: De	escribing Objects, Charts, Food, Sports and Employment	
Module:8	Listening for Daily Life (CO: 4 &5)	4 hours
Listening fo	r statistical information, Short extracts, Radio broadcasts and TV interviews	•
Activity: Ta	king notes and Summarizing	
Module:9	Expressing Ideas and Opinions (3,4 &5)	6 hours
	conversations, Interpretation of Visuals and describing products and processes	
	ble-Play (Telephonic); Describing Products and Processes	
Module: 10	Comprehensive Reading (1,2&5)	4 hours
	mprehension, Making inferences, Reading Graphics, Note-making, and Critic	
Reading.	imprehension, making inferences, reading Grapmes, rote-making, and effice	aı
_	ntence Completion; Cloze Tests	
Tienvity. Be	ntence completion, cloze resis	
Module: 11	Narration (5,2 &4)	4 hours
	rative short story, Personal milestones, official letters and E-mails.	
Activity: W	riting an E-mail; Improving vocabulary and writing skills.	
Module:12	Pronunciation (2,3 &4)	4 hours
1	nds, Word Stress, Intonation, Various accents	
Activity: Pr	acticing Pronunciation through web tools; Listening to various accents of Eng	lish
Module:13	Editing (1,4&5)	4 hours
	nplex & Compound Sentences, Direct & Indirect Speech, Correction of Errors	1
Punctuation		,
Activity: Pr	acticing Grammar	
34 1 1 4		
Module:14		4 hours
	ary" by Jhumpa Lahiri adding and analyzing the theme of the short story.	
Activity. Re	Total Lecture hours	60 hours
		1
Text Book	W OI KOUCK	
1. Wr	en, P.C.; Martin, H.; Prasada Rao, N.D.V. (1973–2010). High School English	Grammar
1. Wr		

Refe	rence Books						
1.	. Guptha S C, (2012) <i>Practic</i> Arihant Publishers	Guptha S C, (2012) <i>Practical English Grammar & Composition</i> , 1 st Edition, India: Arihant Publishers					
2.	Steven Brown, (2011) Dorolyn Smith, <i>Active Listening</i> 3 , 3 rd Edition, UK: Cambridge University Press.						
3.	. Liz Hamp-Lyons, Ben Heasle University Pres.	y, (2010) Study W	riting, 2 nd Edition, UK: Cam	bridge			
4.	. Kenneth Anderson, Joan Mac Cambridge, University Press.	ean, (2013) Tony	Lynch, Study Speaking, 2 nd I	Edition, UK:			
5.	Eric H. Glendinning, Beverly Cambridge University Press.	Holmstrom, (2012	2) <i>Study Reading</i> , 2 nd Edition	, UK:			
6	. Michael Swan, (2017) <i>Practice</i> Oxford University Press.	Michael Swan, (2017) <i>Practical English Usage</i> (Practical English Usage), 4th edition, UK: Oxford University Press.					
7.		Michael McCarthy, Felicity O'Dell, (2015) <i>English Vocabulary in Use Advanced</i> (South Asian Edition), UK: Cambridge University Press.					
8.	Michael Swan, Catherine Walter, (2012) Oxford English Grammar Course Advantage 4th Edition, UK: Oxford University Press.						
9.		Watkins, Peter. (2018) <i>Teaching and Developing Reading Skills: Cambridge for Language teachers</i> , UK: Cambridge University Press.					
	0. (The Boundary by Jhumpa Landttps://www.newyorke	er.com/magazine// amp		EAT			
	e of evaluation: Quizzes, Presentation of Challenging Experiments (Inc.)		Role play, Assignments and	rai			
1.	Self-Introduction	icative		12 hours			
2.	Sequencing Ideas and Writing a I	Paragraph		12 hours			
3.		Reading and Analyzing Technical Articles					
	Listening for Specificity in Interv	ecific)	8 hours 12 hours				
	Identifying Errors in a Sentence or Paragraph			8 hours			
6.	Writing an E-mail by narrating li		8 hours				
		П	Total Laboratory Hours	60 hours			
Mod	e of evaluation: Quizzes, Presenta	ation, Discussion,	Role play, Assignments and	FAT			
	mmended by Board of Studies	08.06.2019					
Appı	roved by Academic Council	55	Date: 13-06-2019				

Course Code		Course Title	I	1	P	J	C
ENG 1902		Technical English - II	0	(4	0	2
Pre-requisite 71%		% to 90% EPT score	Sy	 lab	ıs '	Ver	sion
							1

- 1. To acquire proficiency levels in LSRW skills on par with the requirements for placement interviews of high-end companies / competitive exams.
- 2. To evaluate complex arguments and to articulate their own positions on a range of technical and general topics.
- 3. To speak in grammatical and acceptable English with minimal MTI, as well as develop a vast and active vocabulary.

Expected Course Outcome:

- 1. Communicate proficiently in high-end interviews and exam situations and all social situations
- 2. Comprehend academic articles and draw inferences
- 3. Evaluate different perspectives on a topic
- 4. Write clearly and convincingly in academic as well as general contexts
- 5. Synthesize complex concepts and present them in speech and writing

Student Learning Outcomes (SLO): 3,16, 18

- 3. Having an ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ (Emotional Quotient)
- 16. Having a good working knowledge of communicating in English ving critical thinking and innovative skills

Module:1 Listening for Clear Pronunciation

4 hours

Ice-breaking, Introduction to vowels, consonants, diphthongs.

Listening to formal conversations in British and American accents (BBC and CNN) as well as other 'native' accents

Activity: Factual and interpretive exercises; note-making in a variety of global English accents

Module:2 Introducing Oneself

4 hours

Speaking: Individual Presentations

Activity: Self-Introductions, Extempore speech

Module:3 Effective Writing

6 hours

Writing: Business letters and Emails, Minutes and Memos

Structure/ template of common business letters and emails: inquiry/ complaint/ placing an order;

Formats of Minutes and Memos

Activity: Students write a business letter and Minutes/ Memo

Module:4 Comprehensive Reading

4 hours

Reading: Reading Comprehension Passages, Sentence Completion (Technical and General Interest),

Vocabulary and Word Analogy

Activities: Cloze tests, Logical reasoning, Advanced grammar exercises

Module:5 Listening to Narratives

4 hours

Listening: Listening to audio files of short stories, News, TV Clips/ Documentaries, Motivational Speeches in UK/ US/ global English accents.

Activity: Note-making and Interpretive exercises

Module:6	Academic Writing and Editing	6 hours
	ting/ Proofreading symbols	
Citation Form		
	n Abstract and Research Paper	
	ting Abstracts and research paper; Work with Editing/ Proofreading exercise	
Module:7	Team Communication	4 hours
	oup Discussions and Debates on complex/ contemporary topics	
	valuation parameters, using logic in debates	
	up Discussions on general topics	
Module:8	Career-oriented Writing	4
		hours
	umes and Job Application Letters, SOP	
<u>*</u>	ting resumes and SOPs	
Module:9	Reading for Pleasure	4 hours
	ding short stories	
	ssroom discussion and note-making, critical appreciation of the short story	
Module: 10	Creative Writing	4
		hours
	ginative, narrative and descriptive prose	
	ting about personal experiences, unforgettable incidents, travelogues	
Module: 11	Academic Listening	4
		hours
_	stening in academic contexts	
•	ening to lectures, Academic Discussions, Debates, Review Presentations, Rese	earch
	t Review Meetings	
Module:12	Reading Nature-based Narratives	4
NI	Climate Channel Network 1 Familian and	hours
	n Climate Change, Nature and Environment	
	ssroom discussions, student presentations Technical Proposals	4 hours
	hnical Proposals	4 Hours
C	1	
	riting a technical proposal	
Module:14		4 hours
	d Content-Specific Presentations	
Activity: Tec	hnical Presentations	
	Total Lecture hours:	60
		hours
Text Book / Y		
	den, Clive and Christina Latham-Koenig. New English File: Advanced Student.	s Book.
-	back. Oxford University Press, UK, 2017.	
2 Rizvi,	Ashraf. Effective Technical Communication. McGraw-Hill India, 2017.	
Reference Bo	nolzs	
		hau's
	nden, Clive and Christina Latham-Koenig, New English File: Advanced: Teach	
	k with Test and Assessment. CD-ROM: Six-level General English Course for A	Muits.
	erback. Oxford University Press, UK, 2013.	
	subramanian, T. English Phonetics for the Indian Students: A Workbook. Laxi lications, 2016.	111
rub	neanons, 2010.	

	(Demind to be University under cretion 5 of DOC Act. 1956)	
3	Philip Seargeant and Bill Greenwell, <i>From Language to Creative Writing</i> . Bloc Academic, 2013.	omsbury
4	Krishnaswamy, N. Eco-English. Bloomsbury India, 2015.	
5	Manto, Saadat Hasan. <i>Selected Short Stories</i> . Trans. Aatish Taseer. Random Ho 2012.	ouse India,
6	Ghosh, Amitav. <i>The Hungry Tide</i> . Harper Collins, 2016.	
7	Ghosh, Amitav. <i>The Great Derangement: Climate Change and the Unthinkable</i> . Books, 2016.	Penguin
8	The MLA Handbook for Writers of Research Papers, 8th ed. 2016.	
	Online Sources: https://americanliterature.com/short-short-stories. (75 short short stories) http://www.eco-ction.org/dt/thinking.html (Leopold, Aldo."Thinking like a Mour/www.esl-lab.com/; www.bbc.co.uk/learningenglish/; /www.bbc.com/news; /learningenglish.voanews.com/a/using-voa-learning-english-to-improve-listening-skills/3815547.html	,
Mod	e of evaluation: Quizzes, Presentation, Discussion, Role play, Assignments and FA	AT
	List of Challenging Experiments (Indicative)	
1.	Self-Introduction using SWOT	12 hours
2.	Writing minutes of meetings	10 hours
3.	Writing an abstract	10 hours
4.	Listening to motivational speeches and interpretation	10 hours
5.	Cloze Test	6 hours
6.	Writing a proposal	12 hours
	Total Laboratory Hours	60 hours
Mod	le of evaluation: Quizzes, Presentation, Discussion, Role play, Assignments and FA	ΑT
	, , , , , , , , , , , , , , , , , , , ,	

08.06.2019

55

Date: 13-06-2019

Recommended by Board of Studies

Approved by Academic Council

Course Code	Course title	L	Т	P	J	C
ENG1903	Advanced Technical English	0	0	2	4	2
Pre-requisite	Greater than 90 % EPT score	S	ylla	bus `	Vers	ion
						1

- 1. To review literature in any form or any technical article
- 2. To infer content in social media and respond accordingly
- 3. To communicate with people across the globe overcoming trans-cultural barriers and negotiate successfully

Expected Course Outcome:

- 1. Analyze critically and write good reviews
- 2. Articulate research papers, project proposals and reports
- 3. Communicate effectively in a trans-cultural environment
- 4. Negotiate and lead teams towards success
- 5. Present ideas in an effective manner using web tools

Student Learning Outcomes (SLO): 3,16, 18

3. Having an ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ

(Emotional Quotient)

16. Having a good working knowledge of communicating in English

18. Having critical thinking and innovative skills

Module:1 | Negotiation and Decision Making Skills through Literary Analysis | 5 hours

Concepts of Negotiation and Decision Making Skills

Activity: Analysis of excerpts from Shakespeare's "The Merchant of Venice" (court scene) and discussion on negotiation skills.

Critical evaluation of excerpts from Shakespeare's "Hamlet" (Monologue by Hamlet) and discussion on decision making skills

Module:2 Writing reviews and abstracts through movie interpretations 5 hours

Review writing and abstract writing with competency

Activity: Watching Charles Dickens "Great Expectations" and writing a movie review

Watching William F. Nolan's "Logan's Run" and analyzing it in tune with the present scenario of depletion of resources and writing an abstract

Module:3 Technical Writing 4 hours

Stimulate effective linguistics for writing: content and style

Activity: Proofreading Statement of Purpose

Module:4 Trans-Cultural Communication 4 hours

Nuances of Trans-cultural communication

Activity:

Group discussion and case studies on trans-cultural communication.

Debate on trans-cultural communication.

Module:5	Report Writing and Content Writing	4 hours
Enhancing re	eportage on relevant audio-visuals	
Activity:		
Watch a doc	umentary on social issues and draft a report	
Identify a vi	deo on any social issue and interpret	
Module:6	Drafting project proposals and article writing	4 hours
Dynamics of	drafting project proposals and research articles	
Activity:		
- 1	oject proposal.	
Writing a res	search article. Technical Presentations	1 house
		4 hours
	presentation skills and strategies	
Activity: 1e	chnical presentations using PPT and Web tools	20 1
Text Book /	Workbook Total Lecture hours	30 hours
1. Raman	, Meenakshi & Sangeeta Sharma. <i>Technical Communication: Principles and L</i> ion, Oxford University Press, 2015.	Practice,
Reference E		
1 Basu E	N. Technical Writing, 2011 Kindle edition	
2 Aratho	on, Anita. <i>Shakespeare's The Merchant of Venice</i> (Text with Paraphrase), Eveners, 2015.	ergreen
	, Sanjay and Pushp Lata. <i>English Language and Communication Skills for En</i> University Press, India, 2018.	gineers,
	ek, Burda. On Transcultural Communication, 2015, LAP Lambert Academic ning, UK.	
	r, C. Jane. <i>The Foundation Center's Guide to Proposal Writing</i> , 5 th Edition, 20 t 2012 The Foundation Center, USA.	007,
	Milena. Hacking Your Statement of Purpose: A Concise Guide to Writing Youndle Edition.	our SOP,
7 Ray, R	atri, William Shakespeare's Hamlet, The Atlantic Publishers, 2011.	
	alikrishna & Sunitha Mishra, <i>Communication Skills for Engineers</i> , 2 nd edition, 2011.	, NY:
	aluation: Quizzes, Presentation, Discussion, Role Play, Assignments	
List of Chal	lenging Experiments (Indicative)	
1. Enactin	ng a court scene - Speaking	6 hours
2. Watch	ng a movie and writing a review	4 hours
3. Trans-	cultural – case studies	2 hours
4. Draftin	g a report on any social issue	6 hours
	cal Presentation using web tools	6 hours
	g a research paper	6 hours
	ent Sample Projects	JIJUID
	Films	
Z. rieid	Visits and Reporting	

3.	Case studies					
4.	Writing blogs					
5.	Vlogging					
			Total Hours (J-Component)	60 hours		
Mode	e of evaluation: Quizzes, Presenta	ation, Discussion, R	Role play, Assignments and FAT			
Reco	Recommended by Board of Studies 08.06.2019					

Course code	Course title	L T P J C
PHY1901	Introduction to Innovative Projects	1 0 0 0 1
Pre-requisite	Nil	Syllabus version
T IIII SP T III PETIVES		1.0

st

This course is offered to the students in the 1 Year of B.Tech. in order to orient them towards independent, systemic thinking and be innovative.

- 1. To make students confident enough to handle the day to day issues.
- 2. To develop the "Thinking Skill" of the students, especially Creative Thinking Skills
- 3. To train the students to be innovative in all their activities
- 4. To prepare a project report on a socially relevant theme as a solution to the existing issues

Expected Course Outcome: Students will be able to

- 1. Understand the various types of thinking skills.
- 2. Enhance the innovative and creative ideas.
- 3. Find out a suitable solution for socially relevant issues- J component

Student Learning Outcomes (SLO): 2,3,9,17,18

- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 3. Having an ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ (Emotional Quotient)
- 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

Module:1 A | Self Confidence

Understanding self – Johari Window –SWOT Analysis – Self Esteem – Being a contributor – Case

1 hour

Study

Project : Exploring self, understanding surrounding, thinking about how s(he) can be a contributor

for the society, Creating a big picture of being an innovator – writing a 1000 words imaginary autobiography of self – Topic "Mr X – the great innovator of 2015" and upload. (4 non-contact hours)

Module:1 B Thinking Skill 1 hour

Thinking and Behaviour – Types of thinking– Concrete – Abstract, Convergent, Divergent, Creative,

Analytical, Sequential and Holistic thinking – Chunking Triangle – Context Grid – Examples – Case Study.

Project: Meeting at least 50 people belonging to various strata of life and talk to them / make field visits to identify a min of 100 society related issues, problems for which they need solutions and categories them and upload along with details of people met and lessons learnt. (4 non-contact hours)

	Module:1 C	Lateral Thinking Skill	1 hour
--	------------	------------------------	--------

Blooms Taxonomy – HOTS – Outof the box thinking – deBon	o lateral thinking model –
Examples Project • Last weeks incomplete parties to be done and unle	adad
Project: Last weeks - incomplete portion to be done and uplo	
Module: 2 A Creativity	1 hour
Creativity Models – Walla – Barrons – Koberg & Begnall – Ex	
Project: Selecting 5 out of 100 issues identified for future	
for prioritisation, use of statistical tools & upload . (4 non-col	,
Module: 2 B Brainstorming	1 hour
25 brainstorming techniques and examples	
Project: Brainstorm and come out with as many solutions as identified & upload. (4 non-contact hours)	possible for the top 3 issues
Module:3 Mind Mapping	1 hour
Mind Mapping techniques and guidelines. Drawing a mind ma	
Project : Using Mind Maps get another set of solutions for the	
	next 3 issues (issue 6 – 10) . (4
non- contact hours) Module:4 A Systems thinking	1 hour
i v	
Systems Thinking essentials – examples – Counter Intuitive co	
Project : Select 1 issue / problem for which the possible	
Apply Systems Thinking process and pick up one solution [ex	
other possible solutions have been left out]. Go back to the cu	stomer and assess the
acceptability and upload. (4 non- contact hours)	1 hove
Module: 4 B Design Thinking	1 hour
Design thinking process – Human element of design thinking	
Project: Apply design thinking to the selected solution, apply	
to it. Participate in "design week" celebrations upload the week	
Module:5 A Innovation	1 hour
Difference between Creativity and Innovation – Examples of i	_
Project: A literature searches on prototyping of your solution	finalized. Prepare a prototype
model or process and upload. (4 non- contact hours)	1.1
Module:5 B Blocks for Innovation	1 hour
Identify Blocks for creativity and innovation – overcoming ob	
Project : Project presentation on problem identification, solution	
results – Interim review with PPT presentation (4 non- contains and a second	
Module:5 C Innovation Process	1 hour
Steps for Innovation – right climate for innovation	
Project: Refining the project, based on the review report and to	uploading the text (4 non-
contact hours)	
Module: 6 A Innovation in India	1 hour
Stories of 10 Indian innovations	
Project: Making the project better with add ons (4 non- cont	, , , , , , , , , , , , , , , , , , ,
Module: 6 B JUGAAD Innovation	1 hour
Frugal and flexible approach to innovation - doing more wit	
Project: Fine tuning the innovation project with JUGAAD	
(Credit for JUGAAD implementation) . (4 non- contact	,
Module:7 A Innovation Project Proposal	1 hour
Presentation Poly T	
Project proposal contents, economic input, ROI – Template	ulood (4 non contact becaus)
Project: Presentation of the innovative project proposal and up	` , , , , , , , , , , , , , , , , , , ,
Module:8 A Contemporary issue in Innovation	1 hour

Coı	ntemporary issue in Innovation							
Pro	ject: Final project Presentation , Viva voce Exam (4 nor	n- conta	ct hours)					
	Total Lecture hours: 15 hours							
Tex	t Book(s)	·						
1.	How to have Creative Ideas, Edward debone, Vermilon	n publica	ation, UK,	2007				
2.	The Art of Innovation, Tom Kelley & Jonathan Littmar	n, Profil	e Books L	td, UK, 2008				
Ref	erence Books							
1.	Creating Confidence, Meribeth Bonct, Kogan Page Ind	ia Ltd, 1	New Delhi	, 2000				
2.	Lateral Thinking Skills, Paul Sloane, Keogan Page Indi	ia Ltd, N	New Delhi,	2008				
3.	Indian Innovators, Akhat Agrawal, Jaico Books, Mumb	oai, 2015	5					
4.	JUGAAD Innovation, Navi Radjou, Jaideep Prabhu, Si	mone A	huja Rand	om house India,				
	Noida, 2012.							
	de of Evaluation: CAT / Assignment / Quiz / FAT / Project reviews with weightage of 25 : 25 : 50 along with rep		minar					
	commended by Board of Studies 15-12-2015		1					
App	proved by Academic Council No. 39 D	ate	17-12-20	15				

	ET	HICS AND VALUE	ES	L	T	P	J
				2	0	0	0
Pre-requisite		Nil		Sy	llab		ersi
G 01:	•					1.1	
Course Object		:	41 i	:	-4	1	. 1:4
	l and appreciate the ethical I the negative health impac			ion, soci	ety a	napo	onty
3. To appreciate	the need and importance o	f physical, emotional h	ealth and social h	ealth			
***		1 3					
Expected Cou	rse Outcome:						
Students will be							
	nd morals and ethical value			5			
	various social problems an			. 11	1.1		
	the concept of addiction a ical concerns in research a					1100	اد مم
	ources, the objective prese					, use	anu
	main typologies, character						
		,,	· ····· · · · · · · · · · · · · · · ·				
Student Learn	ing Outcomes (SLO):	2,10,11,12					
2. Having a clea	r understanding of the subj	ect related concepts an		y issues			
•	ar understanding of profess	sional and ethical respo	nsibility				
	est in lifelong learning	•,					
	tive thinking and adaptabil						•
	eing Good and Responsib						ho
Gandhian values	such as truth and non-viol	ence 🗕 Comparative ar		ot nact	and n	reset	nt —
			alysis on leaders				
Society"s interes	ts versus self-interests - Per						
Society"s interes	ts versus self-interests - Per						
Society"s interesserving the socie	ts versus self-interests - Per ty					ty an	d
Society"s interesserving the society Module:2 Society	ts versus self-interests - Per ty ocial Issues 1	rsonal Social Responsil	pility: Helping the			ty an	
Society"s interesserving the society Module:2 Society	ts versus self-interests - Per ty	rsonal Social Responsil	pility: Helping the			ty an	d
Society's interesserving the society Module:2 Society Harassment – Ty	ts versus self-interests - Per ty ocial Issues 1	rsonal Social Responsil	pility: Helping the			ty an	d
Society"s interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi	ts versus self-interests - Per ty cial Issues 1 rpes - Prevention of harassi cial Issues 2 cal values, causes, impact,	ment, Violence and Te	rrorism	needy,		ty an	ho
Society"s interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi	ts versus self-interests - Per ty ocial Issues 1 ypes - Prevention of harassi ocial Issues 2	ment, Violence and Te	rrorism	needy,		ty an	ho
Society's interesserving the socie Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crim	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions – Unfai	ment, Violence and Te	rrorism	needy,		4 4	ho ho
Society"s interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crin Module:4 A	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions – Unfai	ment, Violence and Tellaws, prevention – Eler trade practices	rrorism	e needy,	chari	4 4 5	ho
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crim Module:4 Ac Peer pressure - Ac	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions – Unfai diction and Health Alcoholism: Ethical values,	ment, Violence and Tellaws, prevention – Eler trade practices	rrorism	e needy,	chari	4 4 5	ho
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crin Module:4 A Peer pressure - A Prevention of Su	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides;	ment, Violence and Te laws, prevention – Ele r trade practices causes, impact, laws, p	rrorism ctoral malpractice	es;	smol	4 4 sing	ho
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crin Module:4 A Peer pressure - A Prevention of Su	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions – Unfai diction and Health Alcoholism: Ethical values,	ment, Violence and Te laws, prevention – Ele r trade practices causes, impact, laws, p	rrorism ctoral malpractice	es;	smol	4 4 sing	ho
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crin Module:4 Ao Peer pressure – Ao Prevention of Su Sexual Health: F	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides;	ment, Violence and Te laws, prevention – Ele r trade practices causes, impact, laws, p	rrorism ctoral malpractice	es;	smol	4 4 5 sking sees	ho
Society"s interesserving the society Module:2 Society Harassment - Ty Module:3 Society Module:4 Accordance of Succession of	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai Idiction and Health Alcoholism: Ethical values, icides; Prevention and impact of prevention and impact of prevention and impact of prevention.	ment, Violence and Tellaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy ar	ctoral malpractice	es;	smol	4 4 5 5 5 sees 3	hor hor
Society's interesserving the society Module:2 Society Harassment - Ty Module:3 Society Corruption: Ethic White collar crin Module:4 Aocention of State of Accent of State of Stat	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides; revention and impact of program of the pro	rsonal Social Responsitement, Violence and Tellaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are all drugs: Ethical values	ctoral malpractice	es;	smol	4 4 5 sees 3	hor hor horion
Society's interesserving the society Module:2 Society Harassment - Ty Module:3 Society Corruption: Ethical White collar crim Module:4 Acceptable Acceptabl	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions – Unfair diction and Health Alcoholism: Ethical values, icides; revention and impact of presented the presented in the	rsonal Social Responsitement, Violence and Tellaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are all drugs: Ethical values	ctoral malpractice	es;	smol	4 4 5 sees 3	hor hor
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Module:4 A Peer pressure - A Prevention of Society Society's interess Module:3 Society Module:4 A Prevention of Society Society's interess Module:3 D Abuse of differ Module:6 Po	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides; revention and impact of program of the pro	ment, Violence and Tellaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are all drugs: Ethical values	prorism ctoral malpractice prevention – Ill end Sexually Trans s, causes, impact,	es;	smol	4 4 5 sees 3	hor hor horion
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Corruption: Ethi White collar crin Module:4 Act Peer pressure - Act Prevention of Society Sexual Health: Focus of different Module:6 Pociety Dishonesty - Society	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai Idiction and Health Alcoholism: Ethical values, icides; revention and impact of prevention and impact of prevention and impact of prevention and Professional I ealing - Malpractices in Experiments	ment, Violence and Tellaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are all drugs: Ethical values	prorism ctoral malpractice prevention – Ill end Sexually Trans s, causes, impact,	es;	smol	4 4 5 King sees 3	hon hon hon hon
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Module:4 A Peer pressure – A Prevention of Society Society's interesserving the society Module:4 A Peer pressure – A Prevention of Society Module:5 D Abuse of differ Module:6 Pociety Module:7 A	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides; revention and impact of prevention and impact of prevention and impact of prevention and Professional I ealing - Malpractices in Expuse of Technologies	ment, Violence and Telaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are lal drugs: Ethical values Ethics caminations – Plagiaris	prorism ctoral malpractice prevention – Ill end Sexually Trans s, causes, impact,	es; es; ffects of emitted I laws an	smol Disea	4 4 5 5 King sees 3 4 4 3	hor hor hor hor
Society's interesserving the society Module:2 Society Harassment - Ty Module:3 Society Corruption: Ethical White collar crim Module:4 Acceptable Acceptabl	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harasse cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai Idiction and Health Alcoholism: Ethical values, icides; revention and impact of prevention and impact of prevention and impact of prevention and Professional I ealing - Malpractices in Experiments	ment, Violence and Telaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are lal drugs: Ethical values Ethics caminations – Plagiaris	prorism ctoral malpractice prevention – Ill end Sexually Trans s, causes, impact,	es; es; ffects of emitted I laws an	smol Disea	4 4 5 5 King sees 3 4 4 3	hor hor hor hor
Society's interesserving the society Module:2 Society Harassment – Ty Module:3 Society Module:4 A Peer pressure – A Prevention of Society Society's interesserving Module:3 Society Module:4 A Peer pressure – A Prevention of Society Module:5 D Abuse of differ Module:6 Pociety Module:7 A	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides; revention and impact of prevention and impact of prevention and impact of prevention and Professional I ealing - Malpractices in Expuse of Technologies	ment, Violence and Telaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are lal drugs: Ethical values Ethics caminations – Plagiaris	prorism ctoral malpractice prevention – Ill end Sexually Trans s, causes, impact,	es; es; ffects of emitted I laws an	smol Disea	4 4 5 5 King sees 3 4 4 3	hor hor hor hor
Society's interesserving the society Module:2 Society Harassment - Ty Module:3 Society Corruption: Ethick White collar crin Module:4 Acceptable Acceptable Peer pressure - Acceptable Prevention of Succeptable Sexual Health: Formula Acceptable Module:5 Documentation Module:6 Pocceptable Dishonesty - Society Module:7 Acceptable Hacking and other websites	ts versus self-interests - Perty cial Issues 1 pes - Prevention of harassi cial Issues 2 cal values, causes, impact, nes - Tax evasions — Unfai diction and Health Alcoholism: Ethical values, icides; revention and impact of prevention and impact of prevention and impact of prevention and Professional I ealing - Malpractices in Expuse of Technologies	ment, Violence and Telaws, prevention – Eler trade practices causes, impact, laws, pe-marital pregnancy are lal drugs: Ethical values Ethics caminations – Plagiaris	prorism ctoral malpractice prevention – Ill end Sexually Trans s, causes, impact,	es; es; ffects of emitted I laws an	smol Disea	4 4 5 5 King sees 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	hor hor hor hor

			Total Lecture ho	ours:	30 hours	
Ref	ference l	Books				
1.	Dhaliwa	al, K.K, "Gandhian Philosoph	y of Ethics: A Stud	y of Rel	ationship betw	een his
		osition and Precepts, 2016, Wi				
2.	Vittal, N	N, "Ending Corruption? - How	to Clean up India?'	', 2012,	Penguin Publi	shers, UK.
3.		o, L.A. and Pagliaro, A.M, "Ha				
		cological, Developmental and				
4.	Pandey,	P. K (2012), "Sexual Harassr	nent and Law in Ind	lia", 201	2, Lambert Pu	blishers, Germany.
Mo	de of Ev	aluation: CAT, Assignment	, Quiz, FAT and S	Seminai	ſ	
Rec	commend	led by Board of Studies	26-07-2017			
App	proved b	y Academic Council	No. 46	Date	24-08-20	17

MAT-1011	Calculus for Engineers	L	T	PJ	C
		3	0	2 0	4
Pre-requisite	10+2 Mathematics or MAT1001	Sylla	abus	Versi	on
		1.0	0		
Course Objective					
1. To provi	de the requisite and relevant background nec	essary to understar	nd the	other	
importan	t engineering mathematics courses offered for	or Engineers and Se	cienti	sts.	
	luce important topics of applied mathematics	s, namely Single an	d		
Multivar	iable Calculus and Vector Calculus etc.				
3. To impar	t the knowledge of Laplace transform, an im	portant transform	techni	ique fo	or
Engineer	s which requires knowledge of integration				
Expected Cours					
	s course the students should be able to				
	gle variable differentiation and integration to		blems	s in	
_	ing and find the maxima and minima of func				
	nd basic concepts of Laplace Transforms and	=	ith pe	riodic	;
	s, step functions, impulse functions and conv				
	partial derivatives, limits, total differentials,				
-	tion problems involving several variables wi				
	multiple integrals in Cartesian, Polar, Cylind	-			
	nd gradient, directional derivatives, diverg	gence, curl and G	reens	, Stol	kes
Gauss the	eorems				
6. demonstr	rate MATLAB code for challenging problem	s in engineering			
	ng Outcome (SLO): 1, 2, 9				
	an ability to apply mathematics and science i	0 11			
	a clear understanding of the subject related co	oncepts and of conf	tempo	orary	
issues [9] Having 1	problem solving ability- solving social issues	s and engineering r	roble	ms	
Module:1 Ap	plication of Single Variable Calculus	9 houi		1113	
	Extrema on an Interval-Rolle's Theorem and			m-	
	Decreasing functions and First derivative test-				na
=	ncavity. Integration-Average function value -				
	lution - Beta and Gamma functions—interrela			, 510,1	
01 501145 01 10 70					
Module:2 Lap	place transforms	7 hou	irs		
	place transform-Properties-Laplace transform	n of periodic funct	ions-I	Laplac	e
transform of unit	t step function, Impulse function-Inverse Lap	olace transform-Co	nvolu	ition.	
	-				
Module:3 Mu	ltivariable Calculus	4 hou	ırs		
	variables-limits and continuity-partial deriv	atives -total differ	ential	-Jacol	oia
and its properties	S.				
Modular4 A	nlication of Multivaviable Calculus	5 h	IMC		
	plication of Multivariable Calculus on for two variables—maxima and minima—	5 hou		mini	<u></u>
Taylors expansi	on ioi two valiadies—maxima and minima—(Joustiained maxim	ia and	. 11111111	ınd

Evaluation of double integrals—change of order of integration—change of variables between Cartesian and polar co-ordinates - Evaluation of triple integrals-change of variables between Cartesian and cylindrical and spherical co-ordinates- evaluation of multiple integrals using gamma and beta functions.

8 hours

Multiple integrals

Module:5

			T	
Module				5 hours
	nd vector valued functions – gra			
and curl	-scalar and vector potentials-St	atement of vector is	dentities-Simp	le problems
Module				5 hours
	face and volume integrals - S			d Gauss divergence
theorem	s -verification and evaluation of	vector integrals us	ing them.	
Module	:8 Contemporary Issues:			2 hours
Indust	ry Expert Lecture			
	Tota	al Lecture hours:		45 hours
Text Bo				
	nas" Calculus, George B.Thomas			
	anced Engineering Mathematics	, Erwin Kreyszig, 1	0 th Edition, W	iley India, 2015.
Referen	ce Books			
	Higher Engineering Mathematic		·	
2. I	Higher Engineering Mathematic	s, John Bird, 6 th Ed	ition, Elsevier	Limited, 2017.
3. (Calculus: Early Transcendentals	, James Stewart, 8th	edition, Ceng	age Learning, 2017.
4. I	Engineering Mathematics, K.A	.Stroud and Dexte	er J. Booth,	7 th Edition, Palgrave
l	Macmillan (2013)			
Mode o	f Evaluation			
	Digital Assignments, Quiz,	Continuous Assessi	ments, Final A	ssessment Test
List of C	Challenging Experiments (Ind	icative)		
1. Int	roduction to MATLAB through	matrices, and gene	ral Syntax	2 hours
2 Plo	otting and visualizing curves and	l surfaces in MATI	LAB –	2 hours
Sy	mbolic computations using MA	TLAB		
3. Ev	aluating Extremum of a single v	ariable function		2 hours
4. Ur	derstanding integration as Area	under the curve		2 hours
5. Ev	aluation of Volume by Integrals	(Solids of Revolut	zion)	2 hours
6. Ev	aluating maxima and minima of	functions of sever	al variables	2 hours
	plying Lagrange multiplier opti	mization method		2 hours
	aluating Volume under surfaces			2 hours
	aluating triple integrals			2 hours
	aluating gradient, curl and diver	gence		2 hours
	aluating line integrals in vectors	_		2 hours
	plying Green's theorem to real v			2 hours
	<u>r-</u> ,8	<u> </u>	oratory Hours	24 hours
Mode o	f Assessment:	10 200		
		essment, Final Asse	essment Test	
Recomn	nended by Board of Studies	12-06-2015		
	ed by Academic Council	No. 37	Date	16-06-2015
Thhiom	a by reducinic Council	110.31	Date	10 00 2013

MAT2001	Statistics for Engineers	L	T	P	J	C
		3	0	2	0	4
Prerequisites	MAT1011 – Calculus for Engineers	Sylla	bus V	⁷ ersio	n:	1.0
	Eligilicers					

- 1. To provide students with a framework that will help them choose the appropriate descriptive methods in various data analysis situations.
- 2. To analyse distributions and relationship of real-time data.
- 3. To apply estimation and testing methods to make inference and modelling techniques for decision making.

Expected Course Outcome:

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

- 1. Compute and interpret descriptive statistics using numerical and graphical techniques.
- 2. Understand the basic concepts of random variables and find an appropriate distribution for analysing data specific to an experiment.
- 3. Apply statistical methods like correlation, regression analysis in analysing, interpreting experimental data.
- 4. Make appropriate decisions using statistical inference that is the central to experimental research.
- 5. Use statistical methodology and tools in reliability engineering problems.
- 6. demonstrate R programming for statistical data

Student Learning Outcome (SLO): 1, 2, 7, 9, 14

- [1] Having an ability to apply mathematics and science in engineering applications.
- [2] Having a clear understanding of the subject related concepts and of contemporary issues.
- [7] Having computational thinking (Ability to translate vast data in to abstract concepts and to understand database reasoning).
- [9] Having problem solving ability- solving social issues and engineering problems.
- [14] Having an ability to design and conduct experiments, as well as to analyse and interpret data.

Module: 1	Introduction to statistics and data analysis-Measures of central tendency –Measures of variability-[Moments-Skewness-Kurtosis (Concepts only)].	
Introduction to statist	ics and data analysis-Measures of centra	al tendency –Measures of
Introduction to statistics and data analysis-Measures of central tendency –Measures of variability-[Moments-Skewness-Kurtosis (Concepts only)].		
Module: 2	Random variables	8 hours

Introduction -random variables-Probability mass Function, distribution and density functions - joint Probability distribution and joint density functions- Marginal, conditional distribution and density functions- Mathematical expectation, and its properties Covariance, moment generating function – characteristic function.

8-11-11-11-11-11-11-11-11-11-11-11-11-11		
Module: 3	Correlation and regression	4 hours
Correlation and Regre	ession – Rank Correlation- Partial and N	Multiple correlation- Multiple
regression		

Module: 4	Probability Distributions	7 hours
Binomial and Poisson	distributions – Normal distribution – C	Samma distribution –
Exponential distributi	on – Weibull distribution.	

Module: 5	Hypothesis Testing I	4 hours
1110uuitt	11.) potnesis resting r	· nours

Testing of hypothesis – Introduction-Types of errors, critical region, procedure of testing hypothesis-Large sample tests- Z test for Single Proportion, Difference of Proportion, mean and difference of means.

Module: 6	Hypothesis Testing II	9 hours
Small sample tests- St	tudent's t-test, F-test-chi-square test-go	oodness of fit - independence of
attributes- Design of l	Experiments - Analysis of variance – or	ne and two way classifications -

attributes- Design of Experiments - Analysis of variance – one and two way classifications CRD-RBD- LSD.

Module: 7 Reliability 5 hours

Basic concepts- Hazar	rd function-Reliabilities of series and pa	arallel systems- System
Reliability - Maintain	ability-Preventive and repair maintenan	ce- Availability.

Modul	e: 8	Contemporary Issues		2 hours
Industr	y Expert 1			
		Total Lecture hours	4	45 hours
Text be				
•				pole, R.H.Myers,
			` /	
•				ontgomery, George
		<u> </u>	•	
Refere				
•				
•		•	Brooks/Cole	, Cengage Learning
	`	<i>'</i>) (*11 F	1" 0.1
•			son, Miller Fr	eund's, 8th
			a and Caianti	oto Dilal M. Ayanıb
·				sis, bilai M. Ayyub
Mode		· · · · · · · · · · · · · · · · · · ·	2011).	
			nal Assessme	ent Test
			nai 7 Issessine	int rest.
•			exporting	2 hours
	data.	etion. Chaerstanding Bata types, importing.	mporting	2 110415
•	Comput	ting Summary Statistics /plotting and visuali	zing data	2 hours
		• •	S	
•			odel to real	2 hours
	determi	nation.		
•				2 hours
Total Lecture Total Lecture hours 45 hours				
•			Binomial	2 hours
				2.1
•	_			
•	-	**	ortion	2 hours
		1		2.1
•			oportion	2 hours
			mnlac	2 hours
•			i iesi and	∠ nours
	 	·	Completely	2 hours
Ū		C	1 .	2 HOUIS
	Design	ized design, Kandonnized Diock design ,Lan	1 square	
	Design	Total labour		22 h a

Mode of Evaluation
Weekly Assessment, Final Assessment Test

47

25-02-2017

Recommended by Board of Studies

Approved by Academic Council

Total laboratory hours

Date:

22 hours

05-10-2017

MGT1022	Lean Start up Managem	ent	L T P J C
			1 0 0 4 2
Pre-requisite	Nil		Syllabus version
Course Objective	s: To develop the ability to		v.1.0
•	nods of company formation and management.		
	ical skills in and experience of stating of busing		et collection of
business id			
3. Learn basic	cs of entrepreneurial skills.		
Expected Course	Outcome: On the completion of this course	the student will b	ne able to:
	d developing business models and growth driv		
2. Use the but	siness model canvas to map out key compone	ents of enterprise	
•	arket size, cost structure, revenue streams, an	d value chain	
	I build-measure-learn principles I quantifying business and financial risks		
Torescenig and	d quantifying business and imaneralitisks		
Student Learning	g Outcomes (SLO): 1,2,3,4,5		
Module:1			2 Hours
	sign Thinking (identify the vertical for busine rely assess market opportunity)	ss opportunity, u	inderstand your
customers, accurat	ery assess market opportunity)		
Module:2			3 Hours
	Product (Value Proposition, Customer Segme	nts, Build- meas	
Module:3	1 (Cl 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	N 11 1 4	3 Hours
Resources, Activit	evelopment(Channels and Partners, Revenue ies and Costs, Customer Relationships and Convas –the lean model- templates)		
Module:4			3 Hours
Business Plan and Market plan include	Access to Funding(visioning your venture, ta ding Digital & Viral Marketing, start-up finant Bank Loans and Key elements of raising money	ce - Costs/Profit	t/ service to market,
N/ 11 /			2 11
Module:5	, CSR, Standards, Taxes		3 Hours
Legal, Regulatory,	, CSK, Standards, Taxes		
Module:6			2 Hours
Lectures by Entrep	preneurs		
	Total Lecture		15 hours
Text Book(s)			
_	Owner's Manual: The Step-By-Step Guide for E Ranch; 1 st edition (March 1, 2012)	Building a Great C	Company, Steve
2 The Four Ste	eps to the Epiphany, Steve Blank, K&S Rancl	n; 2 nd edition (Ju	ıly 17, 2013)
The Lean Sta Successful B	rtup: How Today's Entrepreneurs Use Continu Businesses, Eric Ries, Crown Business; (13 Se	ous Innovation to	
Reference Books			
1. Holding a Co			

2	Product Design and Developmen	t, Karal T Ulrich,	SD Eppir	nger, McGraw Hi	11
3	Zero to One: Notes on Startups, or Business(2014)	·How to Build the	Future, P	eter Thiel, Crown	1
4	Lean Analytics: Use Datato Build	a Better Startup Fa	ster (Lear	Series), Alistair (Croll&
	Benjamin Yoskovitz, O'Reilly M	edia; 1 st Edition (March 21	, 2013)	
5	Inspired: How To Create Products (18, 2008)				1st edition (June
6	Website References:				
	1. http://theleanstartup.com/				
	2. https://www.kickstarter.com/pr eric-ries	ojects/881308232/	only-on-	kickstarter-the-lea	aders-guide-by-
	3. http://businessmodelgeneration	on.com/			
	4. https://www.leanstartupmachin				
	5. https://www.youtube.com/watc		1S		
	6. http://thenextweb.com/entrepre methodology/#gref	neur/2015/07/05/v	vhats-wro	ong-with-the-lean	-startup-
	7. http://www.businessinsider.in/	Whats-Lean-about	-Lean-St	artup/articleshow	/53615661.cms
	8. https://steveblank.com/tools-an			1	
	9. https://hbr.org/2013/05/why-th	e-lean-start-up-cha	anges-eve	erything	
	10. chventures.blogspot.in/ platform	nsandnetworks.blo	ogspot.in/	/p/saas-model.htm	nl
	de of Evaluation: Assignments; Fig.	eld Trips, Case Stu	udies; e-l	earning; Learning	g through
	earch, TED Talks				
	pject				Land
1.	Project				60 hours
	1 11 2 1 22 1	T 00 06 001 5		Total Project	60 hours
	commended by Board of Studies	08-06-2015	-	16060015	
Ap	proved by Academic Council	37	Date	16-06-2015	
			Total	l Practical Hour	s 60 hours
	de of evaluation: Mini Project, Flipp		-		Assignments
Cla	ss/Virtual Presentations, Report and	beyond the classi	room acti	vities	
		1			
Red	commended by Board of Studies	22-07-2017			

PHY1701	Engineering Physics		L	T	P	J	C
			3	0	2	0	4
Dvo moguisito	None	C ,	villa	hu		0.144	gia
Pre-requisite	None	, S,	yma	ıbu	S V		sio 1 7.2.
Course Objective							
	lents to understand the basics of the latest advanceme	ents in Physic	s v	iz.,			
Quantum Mechan	ics, Nanotechnology, Lasers, Electro Magnetic Theor	ry and Fiber (Opt	ics			
T							
	Outcome: Students will be able to						
•	e dual nature of radiation and matter.	1 problems					
	dinger's equations to solve finite and infinite potential imideas at the nanoscale.	i problems.					
	in ideas for understanding the operation and working p	rinciple ofor	itoe	lec	tro	nic	
devices.	ideas for understanding the operation and working p	meipic orop	ioc	icc	uoi	1110	
	well"s equations in differential and integral form.						
	ous types of optical fibers for different Engineering a	pplications.					
	t of Lorentz Transformation for Engineering applicat						
8. Demonstrate th	e quantum mechanical ideas						
	g Outcomes (SLO): 2, 4, 5, 9						
_	understanding of the subject related concepts and of o						
_	Making Skills of creating unique insights in what is be	eing seen or o	bse	erve	ed		
(Higher level thin							
	nnot be codified) thinking capability						
	n solving ability- solving social issues and engineerin	o problems					
	oduction to Modern Physics	8 Processing			6	ho	our
	(hypothesis), Compton Effect, Particle properties of w	vave: Matter	Wa	ves			
	Experiment, Heisenberg Uncertainty Principle, Wave					ing	ger
	pendent & independent).	·					
						_	
	lications of Quantum Physics	(0 1', ,')	T				our
	oox (Eigen Value and Eigen Function), 3-D Analysis e) (AB 205), Scanning Tunneling Microscope (STM)		, 11	ınn	em	ıg	
Effect (Quantativ	(AB 203), Scanning Tunnering Microscope (STM)	'•					
Module:3 Nan	ophysics				5	ho	our
	nno-materials, Moore's law, Properties of Nano-mater	ials, Ouantur	n c	onf			
	re & dot, Carbon Nano-tubes (CNT), Applications of	, .					,
industry.							
	T						
	er Principles and Engineering Application						our
	tics, Spatial and Temporal Coherence, Einstein Co			_			
-	sion, Two, three & four level systems, Pumping	•					gaı
	onents of laser, Nd-YAG, He-Ne, CO2 and Dye laser	r and their en	gın	eer	ıng		
applications.					—		
Module:5 Elec	tromagnetic Theory and its application				6	ho	our
<u>'</u>	tromagnetic Theory and its application	of surface an	d w	<u> </u>		ho	our
Physics of Diver	tromagnetic Theory and its application gence, Gradient and Curl, Qualitative understanding of Equations (Qualitative), Wave Equation (Derivation)				me	ho	our

Module:6Propagation of EM waves in Optical fibers and
Optoelectronic Devices10 hoursLight propagation through fibers, Acceptance angle, Numerical Aperture, Types of fibers - step

index, graded index, single mode & multimode, Attenuation, Dispersion-intermodal and intramodal. Sources-LED & Laser Diode, Detectors-Photodetectors- PN & PIN - Applications of fiber optics in communication- Endoscopy.

Module:7 | Special Theory of Relativity

5 hours

Frame of reference, Galilean relativity, Postulate of special theory of relativity, Simultaneity, length contraction and time dilation.

Module:8 | Contemporary issues:

2 hours

Lecture by Industry Experts

Total Lecture hours:

45 hours

Text Book(s)

- 1. Arthur Beiser et al., Concepts of Modern Physics, 2013, Sixth Edition, Tata McGraw Hill.
- 2. William Silfvast, Laser Fundamentals, 2008, Cambridge University Press.
- 3. D. J. Griffith, Introduction to Electrodynamics, 2014, 4th Edition, Pearson.
- 4. Djafar K. Mynbaev and Lowell L.Scheiner, Fiber Optic Communication Technology, 2011, Pearson

Reference Books

- 1. Raymond A. Serway, Clement J. Mosses, Curt A. Moyer Modern Physics, 2010, 3rd Indian Edition Cengage learning.
- 2. John R. Taylor, Chris D. Zafiratos and Michael A. Dubson, Modern Physics for Scientists and Engineers, 2011, PHI Learning Private Ltd.
- 3. Kenneth Krane Modern Physics, 2010, Wiley Indian Edition.
- 4. Nityanand Choudhary and Richa Verma, Laser Systems and Applications, 2011, PHI
- 5. Learning Private Ltd.

Mode of evaluation: CAT / FAT

- S. Nagabhushana and B. Sathyanarayana, Lasers and Optical Instrumentation, 2010, I.K.
- 6. International Publishing House Pvt. Ltd.,
- 7. R. Shevgaonkar, Electromagnetic Waves, 2005, 1st Edition, Tata McGraw Hill
- 8. Principles of Electromagnetics, Matthew N.O. Sadiku, 2010, Fourth Edition, Oxford. Ajoy Ghatak and K. Thyagarajan, Introduction to Fiber Optics, 2010, Cambridge University Press.

Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar **List of Experiments** 1. Determination of Planck's constant using electroluminescence process 2 hrs 2. Electron diffraction 2 hrs Determination of wavelength of laser source (He -Ne laser and diode lasers of 3. 2 hrs different wavelengths) using diffraction technique 4. Determination of size of fine particle using laser diffraction 2 hrs Determination of the track width (periodicity) in a written CD 5. 2 hrs Optical Fiber communication (source + optical fiber + detector) 2 hrs 6. Analysis of crystallite size and strain in a nano -crystalline film using X-ray 7. 2 hrs diffraction Numerical solutions of Schrödinger equation (e.g. particle in a box problem) 8. 2 hrs (can be given as an assignment) Laser coherence length measurement 9. 2 hrs Proof for transverse nature of E.M. waves 10. 2 hrs 11. Quantum confinement and Heisenberg's uncertainty principle 2 hrs 12. Determination of angle of prism and refractive index for various colour – 2 hrs Spectrometer Determination of divergence of a laser beam 13. 2 hrs Determination of crystalline size for nanomaterial (Computer simulation) 14. 2 hrs Demonstration of phase velocity and group velocity (Computer simulation) 2 hrs **Total Laboratory Hours** 30 hrs

Recommended by Board of Studies	04-06-2019		
Approved by Academic Council	No. 55	Date	13-06-2019

PHY1999	Introduction to Innovative Projects	L T P J C			
		1 0 0 4 2			
Pre-requisite	None	Syllabus version			
		1.0			
Course Objectives.					

This course is offered to the students in the 1 Year of B.Tech. in order to orient them towards independent, systemic thinking and be innovative.

- 1. To make students confident enough to handle the day to day issues.
- 2. To develop the "Thinking Skill" of the students, especially Creative Thinking Skills
- 3. To train the students to be innovative in all their activities
- 4. To prepare a project report on a socially relevant theme as a solution to the existing issues

Expected Course Outcome: Students will be able to

- 1. Comprehend the various types of thinking skills.
- 2. Explain the innovative and creative ideas.
- 3. Analyze a suitable solution for socially relevant issues

Student Learning Outcomes (SLO): 2,3,9,17,18

- 2. Having a clear understanding of the subject related concepts and of contemporary issues
- 3. Having an ability to be socially intelligent with good SIQ (Social Intelligence Quotient) and EQ (Emotional Quotient)
- 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

Module:1 A | **Self Confidence**

1 hour

Understanding self – Johari Window – SWOT Analysis – Self Esteem – Being a contributor – Case

Study

Project : Exploring self, understanding surrounding, thinking about how s(he) can be a contributor

for the society, Creating a big picture of being an innovator – writing a 1000 words imaginary autobiography of self – Topic "Mr X – the great innovator of 2015" and upload. (4 non-contact

Module:1 B | Thinking Skill

1 hour

Thinking and Behaviour – Types of thinking– Concrete – Abstract, Convergent, Divergent, Creative,

Analytical, Sequential and Holistic thinking – Chunking Triangle – Context Grid – Examples – Case Study.

Project: Meeting at least 50 people belonging to various strata of life and talk to them / make field visits to identify a min of 100 society related issues, problems for which they need solutions and categories them and upload along with details of people met and lessons learnt. (4 non-contact hours)

Module:1 C | Lateral Thinking Skill

1 hou

Blooms Taxonomy – HOTS – Outof the box thinking – deBono lateral thinking model – Examples

Project: Last weeks - incomplete portion to be done and uploaded

Module:2 A | Creativity

1 hour

Creativity Models – Walla – Barrons – Koberg & Begnall – Examples

Project: Selecting 5 out of 100 issues identified for future work. Criteria based approach for prioritisation, use of statistical tools & upload. (4 non-contact hours)

Module:2 B Brainstorming		1 hour					
25 brainstorming techniques and examples							
Project: Brainstorm and come out with as many solutions as possible for the top 5 issues identified & upload. (4 non- contact hours)							
Module:3 Mind Mapping		1 hour					
Mind Mapping techniques and guidelines. Drawing a mind map Project : Using Mind Maps get another set of solutions for the next 5 issues (issue $6-10$). (4 non-contact hours)							
Module:4 A Systems thinking		1 hour					
Systems Thinking essentials – examples – Counter Intuitive core Project: Select 1 issue / problem for which the possible Apply Systems Thinking process and pick up one solution [exother possible solutions have been left out]. Go back to the acceptability and upload. (4 non-contact hours)	solutions are planation show customer and	ald be given why the assess the					
Module:4 B Design Thinking		1 hour					
Design thinking process – Human element of design thinking - Project : Apply design thinking to the selected solution, apply to it. Participate in "design week" celebrations upload the week Module:5 A Innovation Difference between Creativity and Innovation – Examples of in the selected solution in the selected solution is apply to it.	the engineering out	come. 1 hour					
Project: A literature searches on prototyping of your solution model or process and upload. (4 non- contact hours)							
Module:5 B Blocks for Innovation		1 hour					
Identify Blocks for creativity and innovation – overcoming ob Project: Project presentation on problem identification, solution results – Interim review with PPT presentation (4 non-contact)	on, innovation act hours)	s-expected					
Module:5 C Innovation Process		1 hour					
Steps for Innovation – right climate for innovation Project: Refining the project, based on the review report and to contact hours)	ploading the t	ext (4 non-					
Module: 6 A Innovation in India		1 hour					
Stories of 10 Indian innovations Project: Making the project better with add ons (4 non-cont.)	act hours)						
Module: 6 B JUGAAD Innovation	,	1 hour					
Frugal and flexible approach to innovation - doing more with Project: Fine tuning the innovation project with JUGAAD (Credit for JUGAAD implementation). (4 non- contact	principles	Examples and uploading					
Module: 7 A Innovation Project Proposal Presentation		1 hour					
Project proposal contents, economic input, ROI – Template Project: Presentation of the innovative project proposal and up	oload . (4 non-	contact hours)					
Module:8 A Contemporary issue in Innovation	` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` `	1 hour					
Contemporary issue in Innovation Project: Final project Presentation, Viva voce Exam (4 non- c	ontact hours)						
Total Lecture hours:	15 hours						
Text Book(s)		ı					
1. How to have Creative Ideas, Edward debone, Vermilon pu							
2. The Art of Innovation, Tom Kelley & Jonathan Littman, P.	rofile Books L	td, UK, 2008					
Reference Books							
1. Creating Confidence, Meribeth Bonct, Kogan Page India L	•	-					
2. Lateral Thinking Skills, Paul Sloane, Keogan Page India L	td, New Delhi,	, 2008					

2	T 1' T 4 A11 4 A 1	I I ' D 1 M	1 : 201	=	
3.	Indian Innovators, Akhat Agrawal	i, Jaico Books, Mi	imbai, 2013)	
4.	JUGAAD Innovation, Navi Radjou, Jaideep Prabhu, Simone Ahuja Random house India,				
Noida, 2012.					
Mode of Evaluation: CAT / Assignment / Quiz / FAT / Project / Seminar					
Recommended by Board of Studies 15-12-2015					
Approved by Academic Council No. 39 Date 17-12-2015					
Three reviews with weightage of 25 : 25 : 50 along with reports Recommended by Board of Studies 15-12-2015					

ENG1002	Effective English		L	T	P	J	C
			0	0	4	0	2
Pre-requisite Not cleared English Proficiency Test (EPT)		Sy	lla	bu	s v	ers	ion
		v.2.0					

- 1. To enable students develop basic proficiency in Language Skills
- 2. To help students overcome communication barriers
- 3. To facilitate students communicate effectively in academic and social contexts

Expected Course Outcome:

- 1. Speak fluently in academic and social contexts
- 2. Listen for global and specific comprehension to improve study skills like notetaking, summarizing, etc
- 3. Read and comprehend technical and general texts
- 4. Write grammatically correct creative and descriptive sentences and paragraphs in specific contexts
- 5. Enact on social contexts with a message, and communicate clearly and effectively in formal and informal contexts

Student Learning Outcomes (SLO): 16, 18

- **16.** Good working knowledge of communicating in English
- **18.** Critical thinking and innovative skills

Mode of Evaluation: Online Quizzes, Presentation, Role play, Group Discussions, Assignments, Mini project.

	- F3		
List	of Challenging Experiments (Indicative)		
1.	1. Speaking: Introduce yourself using Temperament Sorter		
2.	Reading: Loud Reading with focus on pronunciation	4 hours	
3.	Writing: Descriptive Writing – Process	6 hours	
	Compare & Contrast – Product description		
4.	Speaking: Just a Minute / Activities through VIT Community Radio	6 hours	
5.			
	have visited – Pair work		
6.	Speaking: Discuss facts and opinions using question tags	6 hours	
7.	Writing: Formal Letter Writing focusing on Content	6 hours	
8.	Vocabulary: Correct spelling errors	4 hours	
9.	Speaking: Asking for and giving Directions/Instructions	6 hours	
10.	Writing: Story writing using prompts/pictures	4 hours	
	Total Laboratory Hours	60 hours	

Text Books

- 1. Lewis Lansford and Peter Astley. Oxford English for Careers: Engineering 1: Student's Book. 2013. USA: Oxford University Press.
- 2. Jaimie Scanlon. Q: Skills for Success 1 Listening & Speaking. 2015. [Second Revised Edition]. Oxford: Oxford University Press.

Reference Books

- 1. Sanjay Kumar and Puspalata. Communication Skills. 2015. [Second Edition] Print. New Delhi: Oxford University Press.
- 2. John Seely. Oxford Guide to Effective Writing and Speaking. 2013. [Third Edition]. New Delhi: Oxford University Press.
- 3. Meenakshi Raman. Communication Skills. 2011. [Second Edition]. New Delhi: Oxford University Press.
- 4. Terry O"Brien. Effective Speaking Skills. 2011. New Delhi: Rupa Publishers.
- 5. BarunMitra. Effective Technical Communication: AGuide for Scientists and Engineers. 2015. New Delhi: Oxford University Press.

Mode of evaluation: Online Quizzes, Presentation, Role play, Group Discussions, Assignments,						
Mini project.						
Recommended by Board of Studies	22-07-2017					
Approved by Academic Council	No. 46	Date	24-08-2017			