

ACADEMIC REGULATIONS & SYLLABUS

Faculty of Technology & Engineering

Bachelor of Technology Programme (Information Technology)

CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY

Education Campus – Changa, (ECC), hitherto a conglomerate of institutes of professional education in Engineering, Pharmacy, Computer Applications, Management, Applied Sciences, Physiotherapy and Nursing, is one of the choicest destinations by students. It has been transformed into Charotar University of Science and Technology (CHARUSAT) through an Act by Government of Gujarat. CHARUSAT is permitted to grant degrees under Section-22 of UGC- Govt. of India.

The journey of CHARUSAT started in the year 2000, with only 240 Students, 4 Programmes, one Institute and an investment of about Rs.3 Crores (INR 30 million). At present there are seven different institutes falling under ambit of six different faculties. The programmes offered by these faculties range from undergraduate (UG) to Ph.D. degrees. These faculties, in all offer 64 different programmes. A quick glimpse in as under:

Faculty	Institute	Programmes Offered
Faculty of Technology & Engineering	Charotar Institute of Technology	B. Tech M. Tech MTM Ph. D
Faculty of Pharmacy	Ramanbhai Patel College of Pharmacy	B. Pharm M. Pharm MPM PGDCT/ PGDPT Ph. D
Faculty of Management Studies	IndukakaIpcowala Institute of Management	M.B.A PGDM Dual Degree BBA+MBA Ph.D
Faculty of Computer Applications	Smt. ChandabenMohanbhai Patel Institute of Computer Applications	M.C.A/MCAL M.Sc (IT) Dual Degree BCA+MCA Ph. D

Faculty of Applied Sciences	P.D.Patel Institute of Applied Sciences	M.Sc Dual Degree B.Sc+M.Sc Ph.D
	Ashok and Rita Institute of Physiotherapy	B.PT M.PT Ph.D
Faculty of Medical Sciences	ManikakaTopawala Institute of Nursing	B.Sc (Nursing) M.Sc PGDHA
	Charotar Institute of Paramedical Sciences	PGDMLT GNM Ph.D

The development and growth of the institutes have already led to an investment of over Rs.125 Crores (INR 1250 Million). The future outlay is planned with an estimate of Rs.250 Crores (INR 2500 Million).

The University is characterized by state-of-the-art infrastructural facilities, innovative teaching methods and highly learned faculty members. The University Campus sprawls over 105 acres of land and is Wi-Fi enabled. It is also recognized as the Greenest Campus of Gujarat.

CHARUSAT is privileged to have 360 core faculty members, educated and trained in IITs, IIMs and leading Indian Universities, and with long exposure to industry. It is also proud of its past students who are employed in prestigious national and multinational corporations.

From one college to the level of a forward-looking University, CHARUSAT has the vision of entering the club of premier Universities initially in the country and then globally. High Moral Values like Honesty, Integrity and Transparency which has been the foundation of ECC continues to anchor the functioning of CHARUSAT. Banking on the world class infrastructure and highly qualified and competent faculty, the University is expected to be catapulted into top 20 Universities in the coming five years. In order to align with the global requirements, the University has collaborated with internationally reputed organizations like Pennsylvania State University – USA, University at Alabama at Birmingham – USA, Northwick Park Institute –UK, ISRO, BARC, etc.

CHARUSAT has designed curricula for all its programmes in line with the current international practices and emerging requirements. Industrial Visits, Study Tours, Expert

Lectures and Interactive IT enabled Teaching Practice form an integral part of the unique CHARUSAT pedagogy.

The programmes are credit-based and have continuous evaluation as an important feature. The pedagogy is student-centred, augurs well for self-learning and motivation for enquiry and research, and contains innumerable unique features like:

- Participatory and interactive discussion-based classes.
- Sessions by visiting faculty members drawn from leading academic institutions and industry.
- Regular weekly seminars.
- Distinguished lecture series.
- Practical, field-based projects and assignments.
- Summer training in leading organizations under faculty supervision in relevant programmes.
- Industrial tours and visits.
- Extensive use of technology for learning.
- Final Placement through campus interviews.

Exploration in the field of knowledge through research and development and comprehensive industrial linkages will be a hallmark of the University, which will mould the students for global assignments through technology-based knowledge and critical skills.

The evaluation of the student is based on grading system. A student has to pursue his/her programme with diligence for scoring a good Cumulative Grade Point Average (CGPA) and for succeeding in the chosen profession and life.

CHARUSAT welcomes you for a Bright Future

CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY

Faculty of Technology and Engineering

ACADEMIC REGULATIONS

Bachelor of Technology (Information Technology) Programme

Charotar University of Science and Technology (CHARUSAT) CHARUSAT Campus, At Post: Changa – 388421, Taluka: Petlad, District: Anand Phone: 02697-247500, Fax: 02697-247100, Email: info@charusat.ac.in www.charusat.ac.in

Year - 2017-2018

CHARUSAT

FACULTY OF TECHNOLOGY AND ENGINEERING ACADEMIC REGULATIONS Bachelor of Technology Programmes

To ensure uniform system of education, duration of undergraduate and post graduate programmes, eligibility criteria for and mode of admission, credit load requirement and its distribution between course and system of examination and other related aspects, following academic rules and regulations are recommended.

1. System of Education

The Semester system of education should be followed across The Charotar University of Science and Technology (CHARUSAT) both at Undergraduate and Master's levels. Each semester will be at least 90 working day duration. Every enrolled student will be required to take a specified load of course work in the chosen subject of specialization and also complete a project/dissertation if any.

2. Duration of Programme

Undergraduate programme (B. Tech.)

Minimum 8 semesters (4 academic years)

Maximum 12 semesters (6 academic years)

3. Eligibility for admissions

As enacted by Govt. of Gujarat from time to time.

4. Mode of admissions

As enacted by Govt. of Gujarat from time to time.

5. Programme structure and Credits

As per annexure – 1 attached

6. Attendance

All activities prescribed under these regulations and enlisted by the course faculty members in their respective course outlines are compulsory for all students pursuing the courses. No exemption will be given to any student regarding attendance except on account of serious personal illness or accident or family calamity that may genuinely prevent a student from attending a particular session or a few sessions. However, such unexpected absence from classes and other activities will be required to be condoned by the Principal.

Student's attendance in a course should be 80%.

7 Course Evaluation

- 7.1 The performance of every student in each course will be evaluated as follows:
 - 7.1.1. Internal evaluation by the course faculty member(s) based on continuous assessment, for 30% of the marks for the course; and
 - 7.1.2 Final examination by the University through modes such as; written paper or practical test or oral test or presentation by the student or a combination of any two or more of these, is set to 70% of the marks for each the course.
- 7.2 Internal Evaluation

As per Annexure – 1 attached

- 7.3 University Examination
 - The final examination by the University for 70% of the evaluation for the course will be through written paper or practical test or oral test or presentation by the student or a combination of any two or more of these.
- 7.4 In order to earn the credit in a course a student has to obtain grade other than FF.
- 7.5 Performance at Internal & University Examination
 - 7.5.1 Minimum performance with respect to internal marks as well as university examination will be an important consideration for passing a course.
 - Details of minimum percentage of marks to be obtained in the examinations (internal/external) are as follows

Minimum	marks	in	Minimum marks Overall
University	Exam	per	per course
course			
40)%		45%

- 7.5.2 A student failing to score 40% in the final examination will get an FF grade.
- 7.5.3 If a candidate obtains minimum required marks in each course but fails to obtain minimum required overall marks, he/she has to repeat the university examination till the minimum required overall marks are obtained.

8 Grading

8.1 The total of the internal evaluation marks and final University examination marks in each course will be converted to a letter grade on a ten-point scale as per the following scheme:

Table: Grading Scheme (UG)

Range of Marks (%)	≥80	<80 ≥73	<73 ≥66	<66 ≥60	<60 ≥55	<55 ≥50	<50 ≥45	<45
Corresponding Letter Grade	AA	AB	BB	ВС	СС	CD	DD	FF
Numerical point (Grade Point) corresponding to the letter grade	10	9	8	7	6	5	4	0

- 8.2 The student's performance in any semester will be assessed by the Semester Grade Point Average (SGPA). Similarly, his/her performance at the end of two or more consecutive semesters will be denoted by the Cumulative Grade Point Average (CGPA). The SGPA and CGPA are calculated as follows:
 - (i) SGPA = $\sum C_i G_i / \sum C_i$ where C_i is the number of credits of course i G_i is the Grade Point for the course i and i = 1 to n, n = number of courses in the semester

- (ii) $CGPA = \sum C_i G_i / \sum C_i$ where C_i is the number of credits of course i G_i is the Grade Point for the course i and i = 1 to n, n = number of courses of all semesters up to which CGPA is computed.
- (iii) No student will be allowed to move further in next semester if CGPA is less than 3 at the end of an academic year.
- (iv) A student will not be allowed to move to third year if he/she has not cleared all the courses of first year.
- (v) A student will not be allowed to move to fourth year if he/she has not cleared all the courses of second year.

9. Award of Degree

- 9.1 Every student of the programme who fulfils the following criteria will be eligible for the award of the degree:
 - 9.1.1 He/She should have earned minimum required credits as prescribed in course structure; and
 - 9.1.2 He/She should have cleared all internal and external evaluation components in every course; and
 - 9.1.3 He/She should have secured a minimum CGPA of 4.5 at the end of the programme;
- 9.2 The student who fails to satisfy minimum requirement of CGPA at the end of program will be allowed to improve the grades so as to secure a minimum CGPA for award of degree. Only latest grade will be considered.

10 Award of Class:

The class awarded to a student in the programme is decided by the final CGPA as per the following scheme:

Distinction: $CGPA \ge 7.5$ First class: $CGPA \ge 6.0$ Second Class: $CGPA \ge 5.0$

11 Transcript:

The transcript issued to the student at the time of leaving the University will contain a consolidated record of all the courses taken, credits earned, grades obtained, SGPA,CGPA, class obtained, etc.

The ProgrammeEducationalObjectives(PEOs)

Program Objective 1

To provide students with Core Competence in mathematical, scientific and basic engineering fundamentals necessary to formulate, analyze and solve hardware/software engineering problems and/or also to pursue advanced study and research.

Program Objective 2

To train students with good breadth of knowledge in core areas of Information Technology and related engineering so as to comprehend engineering trade-offs, analyze, design, and synthesize data and technical concepts to create novel products and solutions for the real life problems.

Program Objective 3

To inculcate in students to maintain high professionalism and ethical standards, effective oral and written communication skills, to work as part of teams on multidisciplinary projects and diverse professional environments, and relate engineering issues to the society, global economy and to emerging technologies.

Program Objective 4

To provide our graduates with learning environment awareness of the life-long learning needed for a successful professional career and to introduce them to ethical codes and guidelines, leadership and demonstrate good citizenship.

The Course Outcome (COs)

- 1. An ability to apply knowledge of mathematics, probability & statistics, computer science, and engineering as it applies to the fields of computer software and hardware.
- 2. An ability to design and construct a hardware and software system, component, or process to meet desired needs, within realistic constraints such as economic, environmental, social, political, ethical, health & safety, manufacturability, and sustainability.
- 3. Graduates will be able to demonstrate the team work with an ability to design, develop, test and debug the project by developing professional interaction with each other that can lead to successful completion of project.
- 4. Graduates will possess leadership and managerial skills with best professional ethical practices and social concern.
- 5. Analyzing the requirement from the client, participating in preparing test plans, preparing test scenarios, preparing test cases for module, analyzing test cases, executing test cases, defect tracking.

The Programme Outcomes (Pos)

- 1. The graduates will become familiar with fundamentals of various science and technology subjects and thus acquire the capability to applying them.
- 2. The graduates will be able to apply engineering knowledge and skills to problem and challenges in the area of information technology and to use system or to implement system, information technologies and modern engineering tools for designing, developing high quality technology based solutions.
- 3. Students will be able to effectively design various engineering components and make process plan to successful completion of project.
- 4. The graduates will demonstrate effective English language communication skills.
- 5. The graduates will develop capacity to understand professional and ethical responsibility and will display skills required for continuous and lifelong learning and up gradation.
- 6. Students will be able to analyze the local and global impact of computing on individuals, organizations, and society.
- 7. The graduates will recognize the need for an ability to engage in continuing professional development.

Charotar University of Science & Technology

Chandubhai S Patel Institute of Technology

Department of Information Technology

Vision

To inculcate excellent education to enhance professional behavior, strong ethical values, innovative research capabilities and leadership abilities in the young minds so as to work with a commitment to the progress of the country.

Mission

To impart quality education in both the theoretical and applied foundations of IT and educate students to effectively apply this education to solve real-world problems thus strengthening their lifelong high-quality careers in global work environment of the 21st century.

CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY (CHARUSAT) TEACHING & EXAMINATION SCHEME FOR B TECH PROGRAMME IN IT Teaching Scheme **Examination Scheme** Course Course Title Contact Hours Practical/Project Theory Sem Code Credit Total Practical Tutorial Project Total Internal External Internal External Theory Discrete Mathematics MA242 Digital Electronics IT241 IT242 Java Programming University Elective- I XXXXX IT243 Data Communication SY Sem-Values and Ethics HS122A Software Group Project-I IT244 Assignment Practices/Student Counseling/Remedial Classes Statistical And Numerical MA244 Techniques Computer Organization & Microprocessor IT245 Interfacing Web Engineering IT246 Data Structures & IT247 Algorithms SY Database Management Sem-IT248 System Critical Thinking and HS123 Logic University Elective- II XXXXX Assignment Practices/ Student Counseling/ Remedial Classes

CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY (CHARUSAT) TEACHING & EXAMINATION SCHEME FOR B TECH PROGRAMME IN IT

	Course Trul						nation Sch	eme				
Sem	Course	Course Title		Contact	1		Credit	The	eory	Prac	tical	Total
	Coue		Theory	Practical	Tutorial	Total	Credit	Internal	External	Internal	External	Total
	IT302.02	Design & Analysis of Algorithm	4	2	0	6	5	30	70	25	25	150
	MA301.01	Modeling Simulation & Operation Research	3	0	1	4	3	30	70	0	0	100
	IT314	Operating System Fundamentals	4	4	0	8	6	30	70	50	50	200
TY	IT303.02	Advanced Database Management System	3	2	1	6	4	30	70	25	25	150
Sem-	HS124 A	Professional Communication	0	2	0	2	2	0	0	30	70	100
5		Elective I	2	4	0	6	4	30	70	50	50	200
	IT318	Software Group Project - III	0	2	0	2	1	0	0	25	25	50
		Assignment Practices/Student Counseling/Remedial Classes	0	2	0	2	0	0	0	0	0	0
			16	18	2	36	25	150	350	205	245	950
	IT315	Computer Networking	4	2	0	6	5	30	70	25	25	150
	IT319	Capstone Course	4	0	1	5	4	30	70	0	0	100
	IT306.02	Cryptography & Network Security	4	4	0	8	6	30	70	50	50	200
	IT307.02	Software Engineering	3	2	1	6	4	30	70	25	25	150
TY Sem-		Elective II	3	2	0	5	4	30	70	25	25	150
6	IT322	Software Group Project - IV	0	2	0	2	1	0	0	25	25	50
	HS125 A	Society, Governance and International Studies	2	2	0	4	2	25	25	25	25	100
		Assignment Practices/Student Counseling/Remedial Classes	0	2	0	2	0	0	0	0	0	0
			18	16	2	36	26	175	375	175	175	900

CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY (CHARUSAT) TEACHING & EXAMINATION SCHEME FOR B TECH PROGRAMME IN IT

	Course			Teaching Scheme				Examination Scheme				
Sem	Code	Course Title		Contact	Hours		Credit	The	eory	Prac	tical	Total
	Couc		Theory	Practical	Tutorial	Total	Credit	Internal	External	Internal	External	TOLAI
	IT415	Data Warehousing & Data Mining	4	2	0	6	5	30	70	25	25	150
	IT409	High Performance Computer Architecture	3	2	1	6	4	30	70	25	25	150
Final	IT402.01	Wireless Communication & Mobile Computing	4	4	1	9	6	30	70	50	50	200
Year Sem-	IT410	Enterprise Resource Planning & E-Commerce	3	0	0	3	3	30	70	00	00	100
7		Elective III	4	2	0	6	5	30	70	25	25	150
	IT414	Software Group Project - V	0	2	0	2	1	0	0	25	25	50
		Assignment Practices/Student Counseling/Remedial Classes	0	2	0	2	0	0	0	0	0	0
			18	14	2	34	24	150	350	200	200	800
Final Year	IT407	Software Project Major	0	36	0	36	20	0	0	250	350	600
Sem-			0	36	0	36	20	0	0	250	350	600

CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY (CHARUSAT)

LIST OF ELECTIVE SUBJECTS FOR B TECH PROGRAMME IN IT

	Code	Elective - I	Code	Elective - II	Code	Elective - III
VES	IT316	Advanced Java programming	IT320	Service Oriented Architecture	IT405.01	Advanced Computing
ELECTI	IT317	Advanced Programming using .NET Framework	IT321	Intelligent System	IT412	Image Processing & Multimedia System
	IT313.01	Embedded Systems	IT323	Advanced Operating System	IT404.01	Language Processor

Code	University Elective - I (UE - I) (3 rd Sem)
EC281	Introduction to MATLAB Programming
CE281	Art of Programming
CL281	Environmental Sustainability and Climate Change
EE281	Electrical Engineering Materials
IT281	ICT Resources and Multimedia
ME281	Engineering Drawing
PH233	Fundamentals of Packaging
PD260	Basic Laboratory Techniques
NR251	First Aid & Life Support
PT191	Health Promotion and Fitness
CA224	Introduction to Web Designing
BM231	Banking and Insurance

Code	University Elective - II (UE - II) (4 th Sem)			
EC282	Prototyping Electronics with Arduino			
CE282	Web Designing			
CL282	Basics of Environmental Impact Assessment			
EE282	Electrical Power Utilization			
IT282	Internet Technology and Web Design			
ME282	Material Science			
PH238	Cosmetics in daily life			
NR261	Life Style Diseases & Management			
PT192	Occupational Health & Ergonomics			
CA225	Programming the Internet			
BM241	Health Care Management			

В.	Tech.	(Information	Techno!	logy)	Programme

SYLLABI (Semester - 3)

CHAROTARUNIVERSITY OF SCIENCE AND TECHNOLOGY

FACULTY OF APPLIED SCIENCES DEPARTMENT OF MATHEMATICAL SCIENCES

MA242: DISCRETE MATHEMATICS

Credits and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	0	0	4	4
Marks	100	0	-	100	,

A. Objective of the Course:

This course is an important course to understand the courses viz. (i) Theory of Computation (ii) Artificial intelligence (iii) Data structure and algorithm (iv) Compiler constructions (v) Algorithm analysis and design (vi) Digital electronics etc. and related subjects of the higher semester of B. Tech. (IT/CE).

The objectives of the course are to:

- revise the elementary concepts of Set Theory
- Understand appropriate algorithms of Discrete Mathematics and Graph Theory as applicable to digital computers.
- understand the concepts of Group theory and Graph Theory

B. Outline of the course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Set Theory and Predicate calculus	08
2.	Relations, Lattices and Boolean algebra	14
3.	Abstract Algebra	10
4.	Graphs and Graph Algorithms	12
5.	Matrix Algebra- II	10
6.	Fundamentals of Finite State Machine and Recurrence	06

Total hours (Theory): 60

Total hours (Lab): 00

Total hours: 60

C. Detailed Syllabus:

1 Set Theory and Predicate Calculus

	1.1.	Proposition, Types of Proposition, Tautology, Contradictions,		
		Connectives, Types of connectives		
	1.2.	Logical equivalence, Verification using truth table		
	1.3.	Converse, Inverse and Contrapositive, Normal forms		
	1.4.	Introduction to predicates and quantifiers		
	1.5.	Predicate calculus using rules of inferences		
	1.6.	Logic in proof, Methods of Proof,		
	1.7.	Mathematical Inductions (First Principle)		
	1.8.	Properties of set operations with Predicate logic.		
	1.9.	Cardinality of sets, Cartesian product of sets		
2	Rela	tions, Lattice and Boolean Algebra	14 hours	22%
	2.1.	Relations on sets, Types of Relations in a set		
	2.2.	Properties of Relations		
	2.3.	Representations of Relations		
	2.4.	Equivalence relation, Covering of a set, Partition of a set		
	2.5.	Partially ordered relations, Partially ordered sets, Lattice, Sub		
		lattices		
	2.6.	Properties of lattice		
	2.7.	Some Special Lattices		
	2.8.	Finite Boolean Algebra, atoms, anti - Atoms,		
	2.9.	Sub - Boolean algebra, Boolean Expression		
	2.10.	Boolean Functions,		
	2.11.	Canonical Forms, Karnaugh map representation, Quine		
		Mckausky's Algorithm		
3	Abst	ract Algebra	10 hours	16%
	3.1.	Groupoid, Semi group, Monoid, Group		
	3.2.	Order of group, order of an element, Lagrange's theorem		
	3.3.	Subgroup, Cyclic subgroup, Permutation Group		
	3.4.	Introduction to Ring Theory		
	3.5.	Sub ring, Ring Homomorphism,		
	3.6.	Ideals		

08 hours 14%

4 Graphs and Graph Algorithms

12 hours 20%

- 4.1. Basic terminologies, Simple graph, Types of graphs
- 4.2. Degree of a vertex
- 4.3. Sub graphs, Spanning Sub-graphs, Isomorphic graphs
- 4.4. Path and connectivity
- 4.5. Eulerian and Hamiltonian graph
- 4.6. Matrix Representation of graph
- 4.7. Planar Graphs
- 4.8. Introduction to tree, Directed tree, Forest
- 4.9. Types of trees, Spanning Tree, Minimal Spanning Tree
- 4.10. Algorithm to find minimal spanning tree, Prim's, Krushkal's and Dijkstra's Algorithm

5 Matrix Algebra - II

10 hours 16%

- 5.1. Revision of Determinant and Matrix
- 5.2. Eigen values and Eigen vectors of Matrices
- 5.3. Eigen values and Eigen vectors of Special Matrices
- 5.4. Applications of Cayley Hamilton Theorem

6 Basics of Finite State Machine and Recurrence Relation

06 hours 12%

- 6.1. Introduction to Strings, Languages,
- 6.2. Regular expression, Grammars
- 6.3. Introduction to Recurrence relation,
- 6.4. Generating function

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures/laboratory which carries a 5% component of the overall evaluation.
- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.

- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of
 5%.
- Two Quizzes (surprise tests) will be conducted which carries 5% component of the overall evaluation.

E. Student Learning Outcomes:

• At the end of the course the students will be able to frame the fundamental algorithms of Discrete Mathematics/Graph theory and their applications in computer engineering.

F. Recommended Study Material:

❖ Reference Books:

- 1. Rosen, Kenneth H., and Kamala Krithivasan. Discrete mathematics and its applications. Vol. 6. New York: McGraw-Hill, 1995.
- 2. Tremblay, Jean-Paul, and Rampurkar Manohar. Discrete mathematical structures with applications to computer science. New York: McGraw-Hill, 1975.
- 3. McAllister, D. F., and D. F. Stanat. "Discrete Mathematics in Computer Science." 1977 Prentice-Hall, Inc
- 4. Deo, Narsingh. Graph theory with applications to engineering and computer science. Courier Dover Publications, 2016.
- 5. B. Kolman and R. C. Busby, Discrete Mathematical Structures for Computer Science, 2nd edition, Prentice-Hall, Englewood Cliffs, New Jersey (1987).
- 6. Malik, D. S., and Mridul K. Sen. Discrete mathematical structures: theory and applications. Course Technology, 2004.
- 7. Thomas H.. Cormen, Leiserson, C. E., Rivest, R. L., & Stein, C. Introduction to algorithms (Vol. 6). Cambridge: MIT press,2001
- 8. Anton, Howard. Elementary linear algebra. John Wiley & Sons, 2010.
- 9. Gallian, Joseph. Contemporary abstract algebra. Cengage Learning, 2016

♦ Web Materials:

- 1. http://mathworld.wolfram.com/
- 2. http://en.wikipedia.org/wiki/Math

IT241: DIGITAL ELECTRONICS

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	0	6	5
Marks	100	50	0	150	, J

A. Objective of the Course:

This course will introduce the students about fundamentals of digital electronics including number systems, Boolean algebra and logic gates, combinational logic, designing of combinational and sequential circuits. This course aims to make the students familiar with the fundamental concepts and understandings of the digital applications such as clocks, sign boards, crossing signals, railways, airports, television, monitoring devices, security systems etc.

B. Outline of the Course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Number Systems	05
2.	Boolean Algebra and Logic Gates	06
3.	Simplification of Boolean Functions	07
4.	Combinational Logic	08
5.	Combinational Logic With MSI AND LSI	10
6.	Sequential Logic	10
7.	Registers, Counters and the Memory Unit	10
8.	Introduction to Verilog	04

Total hours (Theory): 60 Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

1.	Number Systems 05Hrs	8%
	Digital Computer and Digital Systems, Binary Number, Number Base,	
	Conversion Octal And Hexadecimal Number, Complements, Binary	
	Codes, Binary Storage And Register, Binary Logic, Integrated Circuit	
2.	Boolean Algebra And Logic Gates 06Hrs	10%
	Basic Definition, Axiomatic Definition of Boolean Algebra, Minterm And	
	Maxterms, Basic Theorem And Properties of Boolean Algebra, Logic	
	Operations, IC Digital Logic Families, Propagation delay, Fan in, Fan out	
3.	Simplification of Boolean Functions 07Hrs	12%
	Two-Three Variable K-Map, Four- Five Variable K-Map, Product of Sum	
	Simplification, NAND or NOR Implementation, Don't Care Condition,	
	Tabulation Method	
4.	Combinational Logic 08Hrs	14%
	Introduction, Design Procedure, Hazards, Adder, Sub tractor, Code	
	Conversion, Universal Gate, Exclusive OR & Equivalence Functions	
5.	Combinational Logic With MSI And LSI 10Hrs	17%
	Introduction, Binary Parallel Adder, Decimal Adder, Magnitude	
	Comparator, Decoder, Multiplexer, ROM, PLA, PAL	
6.	Sequential Logic 10Hrs	17%
	Introduction, RS,JK,D,T Flip-Flops, Triggering of Flip-Flops, Flip-Flop	
	Excitation Tables, Analysis of Clocked Sequential Circuits, State	
	Reduction And Assignment Design Procedure, Design of Counters, Design	
	With State Equations	
7.	Registers, Counters And The Memory Unit 10Hrs	17%
	Introduction, Registers, Shift Registers, Ripple Counters, Synchronous	
	Counters, Timing Sequences, Memory Unit, Johnson Counter	
8.	Introduction to Verilog 04Hrs	5%
	Overview of Digital Design with Verilog HDL, Basic operations, Design of	
	Fundamental digital blocks using various modeling styles.	

D. Instructional Method and Pedagogy:

- In the very beginning, the course delivery pattern, prerequisites of the subject will be discussed.
- Multimedia and overhead Projectors, Chalk Board and White Board will be used for Class room and laboratory teaching.
- Chapter / unit wise practice assignments will be given and student-wise evaluation will be done to strengthen the subject knowledge.
- Quiz / Q-A session will be conducted by the concerned faculty / lab in-charge both for the theory and experiments. It carries a weightage of 5%.
- Audio Visual Presentations through electronic means and related software, and online demonstrations from the authentic web sites of the other premium institutes.
- Internal tests (as per the directions from the head and dean) will be conducted as a part of the regular curriculum.
- Seminars on advanced topics related to this subject will be key features.
- On-hand practices for the experiments will be given to each student.
- Student wise Viva-Voce will be conducted for each experiment to evaluate the student's depth of learning.
- Academic counselling will reduce the formal distance between / amongst the students and faculty every fortnight.
- Technical events will be organized to motivate and prepare the students for the real industry applications.
- Students will be provided the latest updates such as technical articles, e-resources, printed materials and projects from magazines and journals.
- Attendance is compulsory in lectures and laboratory which carries a 5% component of the overall evaluation.

• Laboratory Manual:

It contains the objective / aim, list of equipment, procedures and steps, sample observations, sample results, conclusion, future perspectives and figures for each experiment.

• Lesson Plan:

Lecture wise and faculty wise syllabus delivery plan for theory is provided to the students well in advance in the beginning of the semester. This consists of details of the faculty, course, no. of lectures, internal exam and assignment plans, names of the books, authors, publications etc...

Laboratory Plan

Laboratory wise and faculty wise syllabus delivery plan for lab is provided to the students well in advance in the beginning of the semester. This consists of details of the faculty, course, no. of experiments etc....

Hand Outs:

Printed and handwritten study materials consisting of lecture notes, assignments, questions, solutions of typical questions from GATE, UPSC and other competitive exams as well.

• Assignments:

It has a weightage of about 5% in the practical exams as an integrated component. About five / seven questions at the end of each chapter is given to the students and they are asked to submit the solutions / answers in writing within a stipulated time duration. The assignments are displayed on the notice board through the head of the department. The concerned faculty member evaluates the assignments, the results are submitted to the head of the department and the students are informed.

Question Bank:

At the end of the chapter, the concerned faculty(ies) discuss the questions asked in previous year exams. Also the hints, solutions and other variations of the questions are discussed in the class, in the faculty staff rooms and even through the e-mail facility. List of questions shorted out from the respective subject is circulated to the students at the end of the teaching term

E. Student Learning Outcome:

- Students will be able to design combinational circuits on bread board
- The development and formulation of different flip-flops will be a part of design.
- Students will learn the technical issues related to simulations for various types of digital circuits using VHDL software.
- Functioning and trouble shooting of the registers and other memory units through trainer-kits and on-hand practices.
- The real digital world technical issues related to design, analysis, simulation and applications will be the major attractions of this course.

F. Recommended Study Material:

Reference Books:

- 1. Digital Design: With an Introduction to the Verilog HDL, VHDL, and SystemVerilog by M. Morris R. Mano (5th Edition) PEARSON Pub.
- 2. Digital Principles and Application by Malvino & Leach, THI-1999
- 3. Fundamental of Digital Electronics by A. Anandkumar
- 4. Modern Digital Electronics by R.P.Jain

Web Materials:

- 1. http://nptel.ac.in/courses/117106086/1
- 2. http://uotechnology.edu.iq/appsciences/Laser/Lacture_laser/four_class/digital_electronics/digital_electronics.pdf
- 3. http://www.32x8.com/
- 4. http://nptel.ac.in/courses/106105083/

IT242: JAVA PROGRAMMING

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	4	-	8	6
Marks	100	100	-	200	6

A. Objective of the Course:

This subject introduces OOP using Java as the implementation language. It emphasizes proper formulation and abstraction of the problem domain in the programming process in order to build programs that are robust, secure, and portable.

The objective of course is,

- To teach the model of object oriented programming concepts like abstract data types, encapsulation, inheritance and polymorphism.
- To deliver the knowledge about fundamental features of core Java like object classes and interfaces, exceptions, libraries of object collections ,GUI and Lambda Expression.
- To teach how to take the statement of a business problem and from this determine suitable logic for solving the problem; then be able to proceed to code that logic as a program written in Java.
- To demonstrate how to test and prepare a real time application using java.

B. Outline of the Course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Fundamental of Object Oriented Programming	04
2.	Class Fundamentals	10
3.	Array & String Handling	06
4.	Inheritance, Interfaces & Packages	08
5.	Exceptions Handling	04
6.	A Quick start to Lambdas and Streams	08
7.	GUI Programming ,Applets, JFC	08
8.	Multithreaded Programming	08
9.	Java Collection Framework	04

Total hours (Theory): 60 Total hours (Lab): 60 Total hours: 120

C. Detailed Syllabus:

]	Fundamental of Object Oriented Programming History of Java, Basic overview of java, Bytecode, JVM, Application and applets, Constants, Variables & Data Types Operators, Control Flow		06 %
2. (Class Fundamentals General form of class, Creating class Overloading methods, Declaring Object, Returning objects, using objects as Assigning object reference variables, Introducing Acce Understanding static, Introducing final, The finalize () met keyword, Garbage collection	parameters, ss control ,	20 %
3.	Array & String Handling Array basics, String Array, String class, StringBuffer Tokenizer Class and Object Class	06 hours class, String	10 %
4.]	Inheritance, Interfaces & Packages Inheritance: Using super creating multilevel Hierard overriding, Dynamic method dispatch, abstract classes, Usi Inheritance, Using Package: Defining package, Finding CLASSPATH, Access protection, Importing package, Interf Interface, Implementing Interface, Variables in Interface	ng final with package and	13 %
5.	Exceptions Handling Exception types, TryCatchFinally, Throw, Throws, creat exception subclasses	04 hours ing your own	06 %
6. J	A Quick start to Lambdas and Streams Introduction to Annotation, Byte streams and character streaclasses, Why Lambda Expression, Lambda Expression Syntuse lambda expression, Adopting Patterns like matching, filtering,	ax, Where to	13 %
7. (GUI Programming ,Applets, JFC AWT Classes, Window Fundamentals (Component Panel, Window, Frame, Canvas) Working with Frame , Windows, Creating a Frame v Applet Working with Graphics(Drawing Lines, Rectangles, Elli Arcs, Polygons, Sizing Graphics) Working with Color, Working with Fonts, Understanding layout managers, Labels, Button, Check Controls, Text Field, Text Area, Menu Bars, Dialog Boxes Delegation event model (Event, Event Source, List Classes, Sources of events ,Event Listener Interfaces Adapter classes, Inner classes and anonymous inner class Applet Class, Applet Architecture, Life cycle of applet, S Display methods Designing a Web page using Applet Tags, Running Passing Parameter to Applet, More about HTML tags Swing overview ,Swing component classes: Ab ButtonGroup, ImageIcon, JApplet, Jbutton, JcheckBox, Jlabel, JradioButton, JscrollPane, JtabbedPane, Jtable, Jte. 	window in an appear, Circles, kbox, Choice s, File Dialog ener), Event the Applet the Applet, stractButton, JcomboBox,	13 %

8. Multithreaded Programming 08 hours 13 % Life cycle of thread, thread methods, thread priority, thread exceptions, Implementing Runnable interface, Synchronization

9. Java Collection Framework 04 hours 06 % Collection, Array List, Date

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries a 5% component of the overall evaluation.
- Faculty deals with concept test as it implies focus on one key concept of learning
- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5%.
- Surprise tests/Quizzes will be conducted which carries 5% component of the overall evaluation. The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Minimum 10 experiments are suggested in the laboratory related to course content.

E. Student Learning Outcome:

By taking this course Programming in Java,

- Students will be able to use APIs through Javadoc.
- Student will be able to implement standalone application, GUI based application as well as multithreaded programming for real life projects using core features of Java.
- Students will be able to design and develop projects in higher semesters using Object oriented design approach and java programming language.

F. Recommended Study Material:

Text Books:

- 1. HeadFirst Java Programming O'relly publication
- 2. Thinking in Java Bruce Eckel, Prentice Hall
- 3. SCJP Java Programming-Khalid A. Mughal

Reference Books:

- 1. Teach yourself Java by Joseph O'neil, TMH publication
- 2. Java Concurrency in Practice Brian Goetz, Pearson Publication
- 3. The Complete Reference Java 2, Herbert Schildt, TMH publication

Web Materials:

- 1. www.java.sun.com,
- 2. www.javaarchives.com,
- 3. www.docs.oracle.com/javase/tutorial/

IT243: DATA COMMUNICATION

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	0	6	5
Marks	100	50		150)

A. Objective of the Course:

The principles of data communications are carefully and thoroughly explored which can be applied to the complex systems found in communication networks and computer-communication architectures.

The main objective to give the course is

- To familiarize students with the concepts of circuits, signals, amplifier, oscillator and modulation.
- To be able to apply the concepts of data communication system theoretically and practically as well.

B. Outline of the Course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Introduction to Data Communications	08
2.	Analog and Digital Signals	10
3.	Communication Channel Characteristics	06
4.	Transmission Media	06
5.	Modulation	12
6.	Analog Communication and Multiplexing	12
7.	Interface Standard	06

Total hours (Theory): 60

Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

1.	Introduction to Data Communications	08 hours	13%
	Data Communication, Networks, Protocols and Standards, OSI Model, Network Topologies	el, Internet	
2.	Analog and Digital Signals	10 hours	17%
	Analog and Digital Data, Analog and Digital Signals, Periodic and Signals	Aperiodic	
	 Analog Signals: Sine wave, Examples of Sine Waves, Time and domains, Bandwidth 	Frequency	
	 Digital Signals: Bit Interval and Bit Rate, Low pass versus Band-p Transmission, Analog Transmission, Throughput, Propagation Propagation Time, Wavelength 	_	
3.	Communication Channel Characteristics	06 hours	10%
	Electromagnetic waves, Frequency and Wavelength, Bandwidth and Capacity, Bandwidth and Distance	d Channel	
4.	Transmission Media	06 hours	10%
	Guided Media: Twisted - Pair Cable, Coaxial Cable, Fiber - Optic Cable media: Radio Waves, Microwave and Infrared	, Unguided	
5.	Modulation	12 hours	20%
	Modulation and Demodulation, Fourier analysis, Types of Modulation, Modulation, Frequency Modulation, Phase Modulation, Analog vers Modulation, Synchronous and Asynchronous Modulation	-	
6.	Analog Communication and Multiplexing Functions within Analog Communication System, Multiplexing, Space Multiplexing, Frequency-Division Multiplexing, Time-Division Multiplexing Combined Modulation Systems, Shortcomings of analog communication Multiplexing	ultiplexing,	20%
7.	Interface Standard Introduction to RS - 232, RS - 232 voltages. Data Bits, RS-232 Signals	06 hours	10%

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc
- Faculty would use campus based learning as it uses campus environment itself as a teaching tool. Also use of teaching with visualization is done as it helps students to see how real network systems work.
- Attendance is compulsory in lectures and laboratory which carries a 5% component of the overall evaluation.

- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5%.
- Surprise tests/Quizzes/Seminar/Tutorials will be conducted which carries 5% component of the overall evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Minimum 10 experiments are suggested in the laboratory related to course content.

E. Student Learning Outcome:

By taking this course,

- Students will be able to apply the concept of amplifier and circuits.
- Students are able to perform various electronic circuits' related exercise.

F. Recommended Study Material:

Text Books:

- 1. Data Communication By William Schweber, McGraw Hill Publication
- 2. Data Communication and Networking, BehrouzForouzan, McGraw Hill Publication

Reference Books:

1. Electronic Communications, Kennedy McGraw Hill Publication.

Web Materials:

1. www.wikipedia.org

.

HS122A: VALUES AND ETHICS

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	2	-	-	2	2
Marks	100	-	,	100	2

A. Objective of the Course:

To facilitate learners to:

- Develop a familiarity with the mechanics of values and ethics
- Understand basic concepts of values and ethics
- Explore andunderstand values, ethics in context of professional, social and personal spectrum
- Explore andunderstand values, ethics in context of globalization and global issues
- Explore an application of values and ethics in personal, social, academic, global and profession life.
- Facilitate the learners to understand harmony at all the levels of human living, and live accordingly.

B. Outline of the Course:

Sr. No.	Title of the unit	Minimum number of hours
1	 Introduction to Values and Ethics Need, Relevance and Significance of Values and Ethics: General Concept and Meaning of Values and Ethics 	06
2	 Elements and Principles of Values Universal & Personal Values Social, Civic & Democratic Values Adaptation Models & Methods of Values 	08
3	 Applied Ethics Universal Code of Ethics Professional Ethics Organizational Ethics Ethical Leadership Domain Specific Ethics 	08
4	 Value, Ethics & Global Issues Cross-Cultural Issues Role of Ethics & Values in Sustainability Case Studies 	08
	Total	30

C. Instruction Methods and Pedagogy

The course is based on practical learning. Teaching will be facilitated by reading material, discussion, task-based learning, projects, assignments and various interpersonal activities like case studies, critical reading, group work, independent and collaborative research, presentations etc.

A. Fyaluation:

The students will be evaluated continuously in the form of internal as well as external examinations. The evaluation (Theory) is schemed as 30 marks for internal evaluation and 70 marks for external evaluation in the form of University examination.

Internal Evaluation

The students' performance in the course will be evaluated on a continuous basis through the following components:

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Assignment / Project Work	2	25	25
2	Attendance and Class Participation			05
	-	•	Total	30

External Evaluation

The University Theory examination will be of 70 marks and will test the reasoning, logic and critical thinking skills of the students by asking them theoretical as well as application based questions. The examination will avoid, as far as possible, grammatical errors and will focus on applications. There will be at least one question on case analysis relevant to the components of the course.

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Theory Paper	01	70	70
			Total	70

B. Learning Outcomes

At the end of the course, learners will be able to:

- Understandthe concepts and mechanics of values and ethics.
- Understand the significance of value and ethical inputs in and get motivated to apply them in their life and profession.
- Understand the significance of value and ethical inputs in and get motivated to apply them in social, global and civic issues.

C. Reference Books / Reading

- Human Values and Ethics in Workplace, United Nations Settlement Program, 2006.(http://www.unwac.org/new_unwac/pdf/HVWSHE/Human%20Values%20&%20Ethics%20-%20Individual%20Guide.pdf).
- Ethics for Everyone, Arthur Dorbin 2009.(http://arthurdobrin.files.wordpress.com/2008/08/ethics-for-everyone.pdf).
- Values and Ethics for 21st Century, BBVA. (https://www.bbvaopenmind.com/wp-content/uploads/2013/10/Values-and-Ethics-for-the-21st-Century_BBVA.pdf)
- www.ethics.org

IT244: SOFTWARE GROUP PROJECT- I

Credit and Hours:

Teaching Scheme	Theory	Project	Total	Credit
Hours/week	`	4	4	2
Marks	`	50	50	_

A. Objective of the Course:

The main objectives for offering the course software project are:

- To provide additional technical skill useful for the project work
- To develop and test one's ability to learn independently
- To provide exposure in the field of Software development
- To provide a deep understanding of various domains of software projects.
- To provide an innovative ability to solve practical/utility problems
- To provide a capacity to learn continually and interact with multidisciplinary groups

B. Outline of the Course:

- Student at the beginning of a semester may be advised by his/her supervisor (s) for recommended courses.
- Students are required to get approval of project definition from the department.
- After approval of project definition students are required to report their project work on weekly basis to the respective internal guide.
- Project will be evaluated at least once per week in laboratory hours during the semester and final submission will be taken at the end of the semester as a part of continuous evaluation.
- Project work should include whole SDLC of development of software / hardware system as a solution of particular problem by applying principles of Software Engineering.
- Students have to submit project with following listed documents at the time of final submission.
 - a. Project Synopsis
 - b. Software Requirement Specification

- c. SPMP
- d. Final Project Report
- e. Project Setup file with Source code
- f. Project Presentation (PPT)
- A student has to produce some useful outcome by conducting experiments or project work.

Total hours (Theory): 00

Total hours (Lab): 60

Total hours: 60

C. Instructional Method and Pedagogy:

- 1. Project Groups would be form of maximum two students.
- 2. Inter batch group formation is not permitted due to difficulties in progress tracking.
- 3. Students are advised to choose innovative and challenging definitions.
- 4. Batch wise project definitions must be unique.
- 5. Any kind of management system would not be encouraged.
- 6. Tools like GitHub would be used to track the progress of project development by the concern faculty. Concerned guide will demonstrate the working of GitHub Tool.
- 7. Student has to prepare report at end of semester as part of submission.
- 8. Report structure is finalized for semester end submission.
- 9. To have a better outcome as well as progress tracking at the end of semester, it is decided that students have to appear for two internal reviews, which will help them to get more insight in the project.

D. Student Learning Outcome:

After the completion of the course students will able to

- Explore the new ideas & the possible areas to work ahead.
- Use the various methodologies useful for doing project work.
- Investigate the chosen topic in depth. This implies collecting and reviewing literature and understanding and interpreting the most up-to-date concepts and theories of your chosen academic field and/or project topic.

• Apply the concepts and theories learnt in previous years of study and work placements

E. Recommended Study Material:

- 1. Reading Materials, web materials, Project reports with full citations
- 2. Books, magazines & Journals of related topics
- 3. Various software tools and programming languages compiler related to topic

URL Links:

- 1. www.ieeexplore.ieee.org
- 2. www.sciencedirect.com
- 3. www.elsevier.com
- 4. http://spie.org/x576.xml

B. Tech. (Information Technology) Programme

SYLLABI (Semester - 4)

CHAROTARUNIVERSITY OF SCIENCE AND TECHNOLOGY

MA244: STATISTICAL AND NUMERICAL TECHNIQUES

Credits and Hours:

Teaching Scheme	Theory	Tutorial	Total	Credit
Hours/week	4	0	4	4
Marks	100	-	100	

A. Objective of the Course:

This course is the foundation of the course of higher semester courses of B. Tech. (IT) viz.

(i) Data-mining (ii) Artificial Intelligence (iii) Image Processing and related courses.

The objectives of the course are to:

- 1. develop motivation towards Statistical and Numerical techniques
- 2. understand basics of Statistical Methods
- 3. understand the concepts of Probability and its use
- 4. understand Computing Probabilities of various random events
- 5. understand concept of Statistical Hypothesis Test

B. Outline of the course:

Sr No.	Title of the unit	Minimum number of
		hours
1.	Basic Statistics and Introduction to Probability	09
2.	Random variables and Probability distributions	12
3.	Regression and Correlation	09
4.	Interpolation, Curve fitting	15
5.	Numerical Integration, solution of equations	15

Total hours: 60

C. Detailed Syllabus:

1.	Basic Statistics and Introduction to Probability	09 Hours	16%
1.1	Descriptive Statistics and Exploratory Analysis		
1.2	Methods of Enumeration: Permutations and Combinations		
1.3	Introduction to Probability and Properties of Probability		
1.4	Conditional Probability		

3%
5%
5%
5%

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures/laboratory which carries a 5% component of the overall evaluation.
- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.

- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of
 5%.
- Two Quizzes (surprise tests) will be conducted which carries 5% component of the overall evaluation.

E. Student Learning Outcomes:

- At the end of course students will able to grasp, analyze, formulate and solve mathematical/statistical problems related to Information Technology.
- At the end of the course the students will be able to frame the fundamental algorithms/programming of Numerical analysis.

F. Recommended Study Material:

* Reference Books:

- 1. Johnson, Richard A. Miller and Freund" s Probability and Statistics for Engineers. Prentice Hall, 1994.
- 2. Hogg, Robert V., Elliot Tanis, and Dale Zimmerman. Probability and statistical inference. Pearson Higher Ed, 2014.
- 3. Sheldon, Ross. A first course in probability. Pearson Education India, 2002
- **4.** Trivedi, Kishor S. Probability & statistics with reliability, queuing and computer science applications. John Wiley & Sons, 2008.
- Chapra, Steven C., and Raymond P. Canale. Numerical methods for engineers. Vol. 2. New York: McGraw-Hill, 2012.
- **6.** Sastry, Shankar S. Introductory methods of numerical analysis. PHI Learning Pvt. Ltd., 2012.
- 7. Rajaraman, Vaidyeswaran. Computer oriented numerical methods. PHI Learning Pvt. Ltd., 1993.

URL Links:

- 1. http://numericalmethods.eng.usf.edu
- 2. http://mathworld.wolfram.com/
- 3. http://en.wikipedia.org/wiki/Math

IT245: COMPUTER ORGANIZATION & MICROPROCESSOR INTERFACING

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	-	6	5
Marks	100	50	-	150]

A. Objective of the Course:

The main objectives for offering the course Computer Organization & Microprocessor are:

- To explore the basic concepts of computer organization & computer architecture design, Computer System Components: Processor, Memory, and I/O Devices, Performance evaluation
- To provide insight details in Processor Components : Control Unit, Registers, Caches Memory, ALU, Instruction Execution Unit
- To provide introduction to Instruction Set Architecture and Practical exposure through simulation tools/Microprocessor Kits

B. Outline of the Course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Introduction to Computer Architecture	05
2.	Instruction Set Architecture	12
3.	Computer Architecture Space	04
4.	Performance Measures	04
5.	Basics of Arithmetic Logic Unit	12
6.	Processor Design	12
7.	Pipelined Processor	05
8.	Memory Hierarchy	06

Total hours (Theory): 60 Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

1.	Introduction to Computing Systems What is Computer Architecture,	05 Hours	8%
	Abstraction: Software & Hardware, Architecture Levels, Embedded Computers, Different types of Five generation computers, Growth in DRAM Capacity, Early Computer Inventional UNIVAC 360 CDC 6600 H. LAC	1	
	Early Computer Inventions: UNIVAC,360 CDC6600,ILLIAC HP 2115,	TV,PDP 8	
	Recursive Programs: Activation Record, Calls, Returns(after set architecture)	instruction	
	Looking into future: Grid Computing, Nano Computing, DN Computing, Quantum Computing	A	
2.	Instruction Set Architecture Instruction for arithmetic, Instructions to move data, Indecision making, Handling Constant Operands, Implementation of the Statement of the Miles Procedural abstractions, Requirements, Sorting example, conventions.	enting loops, Instructions,	20%
3.	Computer Architecture Space Architecture Space: MIPS ISA Features, Alternative Architecture Architecture Examples: RISC and CISC, PowerPC, VAX, x86		7%
4.	Performance Measures Performance and Cost, Purchasing perspective, Design perspections of Performance: Latency and throughput, Performance computer clocks, Computing CPU time and cycles Performance, Linking instruction, cycles and time, CIP examples, Computer Benchmarks, Sources of Benchmark: SPEC 89 and SPEC 95, Amdahl's law, Estimating performance improvements, poor metrics	nce and time, s, Improving S and MIPS	7%
5.	Basics of Arithmetic Logic Unit Binary Arithmetic, ALU Design, Signed Operations ar Multiplier Design, Divider Design, Fast Addition, Multiplica Point representation and operations, Floating Point Unit De Point Arithmetic	tion, Floating	20%
6.	Processor Design Introduction, Simple Design Multi cycle approach, control for Micro-programmed Control, Exception Handling	12 Hours or multi cycle,	20%
7.	Pipelined Processor Basic Design Idea, Data path and Control, Handling Dhandling Control Hazards	05 Hours ata Hazards,	8%

Basic Idea: Memory construction, size, speed,cost and data unit. Tradeoffs between them.PROM, EEPROM, DRAM, SRAM, Memory Technologies, Hierarchical organization, principle of locality, Simple Cache organization, Miss rate, block size, cache policies

Cache Organization: Mapping alternatives direct, associative and set associative, processor performance with cache, memory organization and miss penalty, Policies for read, load, fetch, replacement and write, How Caches work, Size of tags, Performance analysis examples

Virtual Memory: Similarities and differences of Virtual Memory and Cache, Mapping Virtual address to physical address, Page tables, TLB, Virtually addressed cache, Memory Protection

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 10 Marks weight.
- Assignments/ Surprise tests/Quizzes/Seminar based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

By taking this course Computer Organization and Microprocessor

- Students will able to understand the concepts of Computer Organization.
- Students will use knowledge of internal architecture of the system to develop an assembly language programs

F. Recommended Study Material:

Text Books:

- 1. John L. Hennesy & David A. Patterson, "Computer Organization & Design : The Hardware / Software Interface", Morgan Kaufmann Publishers, 2004.
- 2. R. E. Bryant and D. R. O'Hallaron, Computer Systems: A Programmer's Perspective, Prentice Hall
- 3. Computer Organization & Architecture-Designing for Performance, William Stalling, Pearson Prentice Hall(8th Edition).

Reference Books:

- 4. Introduction to Computing Systems: From Bits and Gates to C and Beyond, Yale N. Patt, Sanjay J. Patel, 2nd Edition, Tata McGraw-Hill Publication, 2005.
- 5. Structured Computer Organization, A. S. Tananbum, Pearson Education

- 6. The Essentials of Computer Organization And Architecture, Linda Null, Julia Lobur, Jones & Bartlett Learning, 2006
- 7. Computer Architecture & Organization, John P Hayes, McGraw-Hill
- 8. Computer System Architecture, Morris Mano (3rd Edition) Prentice Hall.

Web Materials:

- 1. http://nptel.ac.in/courses/106102062/37
- 2. http://highered.mcgraw-hill.com/sites/0072467509/

IT246: WEB ENGINEERING

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	2	4	-	6	1
Marks	100	100	-	200	T

A. Objective of the Course:

The main objectives for offering the course Web Technology are:

- To introduce various Web Server Protocol and Web Architecture.
- To have hands on experience for HTML and DHTML using CSS, PHP this will help them to prepare website and web base applications.

B. Outline of the Course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Introduction to WWW	02
2.	Web server, Access and security, Web Protocol(HTTP/1.1)	02
3.	HTML 4.0/5.0	04
4.	Cascaded Style Sheet (CSS2.0/3.0)	05
5.	Client side Scripting Language(JavaScript)	08
6.	DOM (Document Object Model)	01
7.	Server Side Language (PHP)	03
8.	MySQL and PHP Database	05

Total hours (Theory): 30 Total hours (Lab): 60

Total hours: 90

C. Detailed Syllabus:

1.	Introduction to WWW	02 hours	07%
2.	Web Related browser functions, Browser Configuration, Brow Issues, Cookies, Spider, Intelligent Agents and special purpose Web server, Access and security, Web	,	07%
	Protocol(HTTP/l.1)		
3.	Introduction WAMP, IIS7.0/7.5, Overview Of HTTP, HTT Elements, HTTP Extensibility, SSL and Security, Evolution Protocol, Methods-Headers and Response codes in 1.0 / Bandwidth Optimization, Connection Management HTML4.0/5.0	of HTTP/1.1	14 %
	HTML Headings, HTML Paragraphs, HTML Formatting, H HTML Styles, HTML Links, HTML Images, HTML Tables, I HTML Forms HTML Frames, HTML iframes		
4.	Cascaded Style Sheet (CSS2.0/3.0)	05 hours	16 %
5.	CSS Introduction, CSS Syntax, CSS Id & Class, CSS Box Border, CSS Outline, CSS Margin, CSS CSS Styling(Backgrounds, Text, Fonts, Links, Lists, Tables). Advance CSS: Grouping/Nesting, Dimension, Display, Floating, Align, Pseudo-class, Pseudo-element, Navigation Gallery, Image Opacity, Image Sprites, Media Types, Attribute CSS3 Introduction CSS3 Borders, CSS3 Backgrounds, CSS3 Te CSS3 Fonts, CSS3 2D Transforms, CSS3 3D Transforms, CSS3 CSS3 Animations, CSS3 Multiple Columns, CSS3 User Interfa Client side Scripting Language(JavaScript)	Padding), Positioning, Bar, Image Selectors. ext Effects, Transitions,	26 %
	Introduction to JavaScript: What Is JavaScript, What Can Jafor Me? Linking to an External JavaScript File, Advantages of Using File Types of Data in JavaScript: Numerical Data, Text Data, Boolea Variables: Creating Variables and Giving Them Values Variables with the Value of Other Variables, Calculations and Manipulation: Numerical Calculations, Basic String Operation Numbers and Strings Data Type Conversion: Dealing with Strings That Won't Conversions, Loops, and Functions: ifelse, for loop for switchcase, while Loop, dowhile loop, break and continue Creating function with and without arguments. Error Handling: Preventing Errors, The try catch Statements Interactive HTML Form and Validation: Button Elements, Text	an External an Data s, Assigning Basic String ons, Mixing vert orin Loop, Statements,	

The textarea Element, Check Boxes and Radio Buttons, Selection Boxes, validation. JavaScript object: String, Array, Regular Expression

6. DOM (Document Object Model)

01 hours

03%

Introduction to Document Object Model, HTML DOM, Java Script DOM

7. Server Side Language (PHP)

03 hours

11%

Introduction to server side language, PHP Syntax, Operator and Control statements, PHP Loops, function, PHP String manipulation, Arrays-Enumerated Arrays, Associative array, array iteration, Multi-dimensional array, Array functions. Date and Time & String functions.

8. MySQL and PHP Database

05 hours

16 %

PHP session and cookies management, PHP File handling, Introduction and Configuration of MySql, MySQL Database operation-Connect, Create, Insert, Select, Where, Order By, Update, Delete

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will able to develop static and dynamic website and web base software applications.
- Students will use knowledge of the subject in higher semester for subjects like Advance Java Technology and .Net Web technology and also for Project development.

F. Recommended Study Material:

Text Books:

- 1. Learning JQuery Third Edition, Jonathan ChafferKarlSwedberg, Packt Publishing
- 2. HTML 4, Bryan Pfaffenberge, Bible
- 3. Beginning JavaScript -4th Edition by Paul Wilton, Jeremy McPeak Wrox Publication
- 4. Beginning PHP 5.3 WroxByMatt Doyle.
- 5. HTML 5 and CSS 3.0 to the Real World by Alexis Goldstein Sitepoint publication

Reference Books:

- 1. JavaScript Bible- Gold Edition by Danny Goodman
- 2. CSS Cook book By Christopher Schmitt -O'Reilly publication
- 3. jQuery Cookbook O'Reilly Media by Cody Lindley

Web Materials:

- 1. www.w3schools.com
- 2. www.tutorialspoint.com

IT247: DATA STRUCTURES AND ALGORITHMS

Credit and Hours:

Teaching Scheme	Theory	Practical	Total	Credit
Hours/week	4	2	6	5
Marks	100	50	150	, J

A. Objective of the Course:

This course will introduce some of the most fundamental concepts in Computer Science like how data is represented and manipulated in computer systems in the form of stacks, queues, linked lists, tree, graph etc. To provide an in-depth knowledge in problem solving techniques and data structures.

The main objective to give the course is:

- To familiarize students with basic data structures and their use in fundamental algorithms.
- To teach the students how to select and design data structures and algorithms for a specified problem.
- To teach the students how data will be stored efficiently within computer memory.
- To select appropriate data structure and algorithm for a specified application.

B. Outline of the Course:

Sr	Title of the unit	Minimum number of hours
No.		
1.	Introduction to Data Structure.	04
2.	Linear Data Structure	20
3.	Non Linear Data Structure	15
4.	Searching and Sorting	15
5.	Hashing	06

Total hours (Theory): 60

Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

Introduction

INTRODUCTION TO DATA STRUCTURE

1.

1.1

Introduction to Data, Information, Data Type Different types of Data Type: Built-In and Abstract Data Type 1.2 Algorithm and Data Structure Algorithm, Program Introduction to Data Structure Needs for Data Structure Different types of Data Structure 20 hours 2. LINEAR DATA STRUCTURE 33% 2.1 Notations: one dimension, two dimension and multi Memory Representation of Array: Row Order and Column Order Concept of Sparse Matrices 2.2 Stack Memory Representation of Stack Operations: push, pop, peep, change Applications of Stack: Recursion: Recursive Function Tracing, Tower of Hanoi Conversion: Infix to Postfix Evaluation: Prefix and Postfix expression 2.3 Queue Memory Representation of queue Simple Queue: Insert and Delete operation Circular Queue: Insert and Delete operation Concepts of: Priority Queue, Double-ended Queue Applications of Queue 2.4 Linked List Memory Representation of LL Singly Linked List: Insert at First, Insert at End, Insert to Sorted order, Delete the specified node. Doubly Linked List: Insert and Delete operation Concept of Circular Linked List Applications of Link List NON LINEAR DATA STRUCTURE 15 hours 3. 25 % 3.1 Tree Concepts (Tree, Binary, Full Binary, Complete Binary) Memory Representation of Tree Tree Traversal Techniques: Pre-order, Post-order and Inorder (Recursive and Iterative) Binary Search Tree: Iterative and Recursive: Insert and Delete Operations with all options. Concept of Threaded Binary Tree, B- Tree General Tree to Binary Tree Conversion

04 hours

07%

Height-Balance Tree(AVL Tree): Insert and Delete

Operations

2-3 Tree: Insert and Delete Operations

Applications of Tree: Manipulation of Arithmetic Expression,

Decision Tree, Hierarchical Tree(Family Tree), Directory

structure of File system

3.2 Graph

Graph concepts (undirected, directed, simple, multi,

weighted, null, mixed, cycle, path, forest)

Memory Representation of Graph

BFS and DFS

Applications of Graph

4. SEARCHING AND SORTING

15 hours 25 %

4.1 Searching

Sequential Search, Binary Search: Iterative and Recursive

4.2 Complexity:

Time Complexity and Space Complexity

Big-oh Notation

4.3 Sorting

Different Sorting Techniques

Selection Sort, Bubble Sort, Insertion Sort, Quick Sort, Merge

Sort, Radix Sort, Heap Sort

5. HASHING 06 hours 10 %

5.1 Hashing

Collision-Resolution Techniques: rehashing and chaining

Different Hashing Functions: Division, Mid-square, Folding,

Length-dependent, Digit Analysis, Multiplicative

Applications of Hashing

D. Revised Bloom's Taxonomy

The below specification table shall be treated as a general guideline for students and teachers. The actual distribution of marks in the question paper may vary from the below table.

Level					
Remembrance	Understanding	Application	Analyze	Evaluate	Create
20	20	10	20	20	10

E. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.

- Faculty would use coached problem solving method as it is class format in which faculty provide a structured, guided context for students working collaboratively to solve problems.
- Attendance is compulsory in lectures and laboratory which carries 5% component of the overall evaluation.
- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.
- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weight age of
 5%.
- Surprise tests/Quizzes will be conducted which carries 5% component of the overall evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Minimum 10 experiments are suggested in the laboratory related to course content.

F. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will able to select and use appropriate data structures that efficiently address program requirements.
- Students will be able to identify and implement the algorithm, (basic operations) for manipulating each type of data structure.
- Student will be able to synthesize efficient algorithms in common engineering design situations.

G. Recommended Study Material:

Text Books:

1. An Introduction to Data Structures with Applications, Jean-Paul Tremblay, Paul G. Sorenson, McGraw-hill.

Reference Books:

- 1. Classic Data structures, D.Samanta, Prentice-Hall International.
- 2. Data Structures using C & C++, Ten Baum, Prentice-Hall International.
- 3. Data Structures Using C, Oxford Higher Education, Reema Thareja
- 4. Data Structures: A Pseudo-code approach with C, Gilberg & Forouzan, Thomson Learning.
- 5. Fundamentals of Data Structures in C++, Ellis Horowitz, Sartaj Sahni, Dinesh Mehta, W. H. Freeman.
- 6. Data Structure through C (A Practical Approach) , Dhanpat Rai & Co., G. S. Baluja

Web Materials:

- 1. http://www.itl.nist.gov/div897/sqg/dads
- 2. http://www.leda-tutorial.org/en/official/ch02s02s03.html
- 3. http://www.leda-tutorial.org/en/official/ch02s02s03.html
- 4. http://www.softpanorama.org/Algorithms/sorting.shtml

IT248: DATABASE MANAGEMENT SYSTEM

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	0	6	5
Marks	100	50	-	150)

A. Objective of the Course:

Databases are store house or repository for organizational information. Storing and efficient usage of information is crucial for any system. All organizations, large and small, must rely on data management in all aspects of business operations and management information systems.

The main objectives for offering the course Database Management System are:

- To understand the overall structure and design of DBMS software.
- To cover three major aspects of data: concurrency, integrity, and recovery.
- To give the motivations behind development of DBMS and Structured Query Language used with relational databases.
- To make students familiar with the concepts of database in computerized application.

B. Outline of the Course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Introductory concepts of DBMS	05
2.	Entity-Relationship model	07
3.	Formal Relational Query Languages	06
4.	Relational Database Design	14
5.	Transactions	11
6.	Concurrency Control	11
7.	Recovery System	06

Total hours (Theory): 60 Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

I.	Introductory concepts of DBMS 05 hours	10 %
	Introduction and applications of DBMS, Purpose of database, Data	
	Independence, Database System architecture- levels, Mappings, Database	
	users and DBA	
2.	Entity-Relationship model 07 hours	12 %
	Basic concepts, Design process, Constraints, Keys, Design issues, E-R	
	diagrams, Weak Entity Sets, Extended E-R features- Generalization,	
	Specialization, Aggregation, Reduction to E-R database schema	
3.	Formal Relational Query Languages 06 hours	10 %
	Structure of Relational Databases, Domains, Relations, Relational	
	Algebra fundamental Operators and Syntax, Relational algebra queries	
4.	Relational Database design 14 hours	22 %
	Functional Dependency-definition, Trivial and Non-Trivial FD, Closure of	
	FD set, Closure of attributes, Irreducible set of FD, Normalization -	
	1NF,2NF,3NF, Decomposition using FD- Dependency Preservation,	
	Multi-valued dependency& 4NF, Join Dependency & 5NF	
5.	Transactions 11 hours	18%
	Transaction concepts, A Simple Transaction Model, Properties of	
	Transactions, Serializability of transactions, Testing for Serializability	
6.	Concurrency Control 11 hours	18%
	Lock-Based Protocol, Timestamp-Based Protocol, Multiple Granularity,	
	Deadlock Handling	
7.	Recovery System 06 hours	10%
	Failure Classification, Recovery and Atomicity, Log-based recovery,	
	Transaction rollback and checkpoints, System recovery	

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc. Faculty would use the approach teaching with data as it would help to find and integrate real data sets into their classes.
- Attendance is compulsory in lectures.
- Internal exams/Unit tests/Surprise tests/Quizzes/Seminar/Assignments etc. will be conducted as a part of continuous internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Minimum 10 experiments are suggested in the laboratory related to course content.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will able to translate written business requirements into conceptual entity-relationship data models.
- Students will able to analyze business requirements and produce a viable model
- Students will able to convert conceptual data models into relational database schemas using the SQL Data Definition Language (DDL).
- Student will able to utilize database design and development skills for development of software projects.
- Students will able to utilize memory efficiently by appropriate database design.

F. Recommended Study Material:

Text Books:

- 1. Database System Concepts, Abraham Silberschatz, Henry F. Korth& S. Sudarshan, McGraw Hill.
- 2. An introduction to Database Systems, C J Date, Addition-Wesley

Reference Books:

- 7. "Fundamentals of Database Systems", R. Elmasri and S.B. Navathe, The Benjamin / Cumming Pub. Co
- 8. SQL,PL/SQL the Programming Language of Oracle,IvanBayross, BPB Publications
- 9. Oracle: The Complete Reference, George Koch, Kevin Loney, Oracle Press.

Web Materials:

- 1. http://www.sql.org
- 2. http://www.w3schools.com
- 3. http://www.sqlcourse.com

HS123: CRITICAL THINKING AND LOGIC

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	2	-	-	2	2
Marks	100	-	-	100	2

A. Objective of the Course:

To facilitate learners to:

- Develop a familiarity with the mechanics of critical thinking and logic
- Understand basic concepts of critical thinking and logic
- Explore and understand critical thinking and logic in context of professional, social and personal spectrum
- Explore an application critical thinking and logic in personal, social, academic, global and profession life.

B. Course Outline:

Sr. No.	Title/Topic	Minimum number of hours
1	Introduction to Critical Thinking and Logic	06
	• Need, Relevance and Significance of Critical Thinking and Logic	
	 Concept and Meaning of Critical Thinking and Logic 	
2	Elements and Principles of Critical Thinking	06
	 Models of Critical Thinking 	
	 Critical Thinking and Higher Order Thinking Skill 	
3	Logic & Arguments	06
	• Nature & Significance of Logical Arguments	
	 Structure and Types of Logical Arguments 	
	Application of Logical Arguments	
4	Applied Critical Thinking & Logic	06
	• Critical Thinking, Logic in Problem Solving & Decision- Making	
	Critical Thinking & Creativity	
	Moral Reasoning	
5	Practicing Critical Thinking & Logic	06
	Case Study	
	• Tasks	
	• Quiz	
	Total	30

C. Instruction Methods and Pedagogy

The course is based on practical learning. Teaching will be facilitated by reading material, discussion, task-based learning, projects, assignments and various interpersonal activities like case studies, critical reading, group work, independent and collaborative research, presentations etc.

D. Evaluation:

The students will be evaluated continuously in the form of internal as well as external examinations. The evaluation (Theory) is schemed as 50 marks for internal evaluation and 50 marks for external evaluation in the form of University examination.

Internal Evaluation

The students' performance in the course will be evaluated on a continuous basis through the following components:

Sr.	Component	Number	Marks per	Total
No.	_		incidence	Marks
1	Assignment / Project Work	2	20	40
2	Attendance and Class Participation			10
			Total	50

External Evaluation

The University Theory examination will be of 70 marks and will test the reasoning, logic and critical thinking skills of the students by asking them theoretical as well as application based questions. The examination will avoid, as far as possible, grammatical errors and will focus on applications. There will be at least one question on case analysis relevant to the components of the course.

Sr. No.	Component	Number	Marks per	Total Marks
			incidence	
1	Theory Paper	01	50	50
	50			

E. Learning Outcomes

At the end of the course, learners will be able to:

- Understand the mechanics and concept of critical thinking and logic.
- Understand the application of critical thinking and logic in context of creativity, logical arguments, moral reasoning and creativity

• Understand the application of critical thinking and logic in personal, social, academic, global and profession life.

F. Reference Books / Reading

- Introduction to Logic and Critical Thinking, Marrilee Salmon, 6th Ed. Wadsworth Ceneage Learning 2013.
 - (http://www.cengagebrain.com.au/content/9781133966982.pdf)
- 2. http://www.arn.org/realscience/koglasample/kog-ct-chem-la-sample.pdf
- 3. http://cw.routledge.com/textbooks/mcadoo/
- 4. www.criticalthinking.org

B. Tech. (Information Technology) Programme

SYLLABI (Semester - 5)

CHAROTARUNIVERSITY OF SCIENCE AND TECHNOLOGY

IT302.02: DESIGN & ANALYSIS OF ALGORITHM

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	-	6	5
Marks	100	50	-	150	9

A. Objective of the Course:

The main objectives for offering the course Design and Analysis of Algorithm are

- To explain the fundamentals of computer algorithm and create analytical skills, enable students to design algorithms for various applications, and analyze the algorithms.
- To introduce mathematical aspects and analysis of algorithms, sorting and searching algorithms, algorithmic techniques and algorithmic design methods which help in development of software.

B. Outline of the course:

Sr No.	Title of the unit	Minimum number of hours
1.	Basics of Algorithm and Mathematics	04
2.	Analysis of Algorithm	12
3.	Divide and Conquer Algorithm	10
4.	Greedy Algorithm	08
5.	Dynamic Programming	10
6.	Exploring Graphs	08
7.	String Matching and NP Completeness	08

Total hours (Theory): 60

Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

1.	Basics of Algorithm and Mathematics	04 hours	07%
1.1	What is an algorithm?		
1.2	Mathematics for Algorithm		
1.3	Performance Analysis, Model for Analysis - Random Access		
	Machine (RAM), Primitive Operations		
1.4	Time Complexity and Space Complexity		
2.	Analysis of Algorithm	12 hours	20%
2.1	The efficiency of algorithm, Best, Average and Worst case		
	Analysis		
2.2	Asymptotic Notation		
2.3	Solving Recurrence Equation		
2.4	Sorting Algorithm		
3.	Divide and Conquer Algorithm	08 hours	13%
3.1	Basic of Recursion and its complexity		
3.1	The general template for Divide and Conquer Problem		
3.2	Problem solving using divide and conquer algorithm - Binary		
	Search, Sorting - Merge Sort and Quick Sort		
3.3	Strassen's Matrix Multiplication		
4.	Greedy Algorithm	10 hours	17%
4.1	General Characteristics of greedy algorithms		
4.2	Problem solving using Greedy Algorithm: Making change		
	problem		
4.3	The Knapsack Problem, Job Scheduling Problem		
4.4	Minimum Spanning Trees (Kruskal's Algorithm, Prim's		
	Algorithm)		
4.5	Dijkstra Algorithm		
5.	Dynamic Programming	10 hours	17%
5.1	Introduction, The Principle of Optimality		
5.2	Problem Solving using Dynamic Programming – Calculating the		
	Binomial Coefficient		
5.3	Making Change Problem, Assembly Line Scheduling		

- 5.4 Knapsack Problem, All pair Shortest Path
- 5.5 Matrix Chain Multiplication
- 5.6 Longest Common Subsequence
- 6. Exploring Graphs and Backtracking

08 hours 13%

- 6.1 An introduction to Graph, Basic Definitions
- 6.2 Traversing Graphs Depth First Search, Breadth First Search, Topological Sort
- 6.3 Backtracking The Eight Queen Problem
- 6.4 The Knapsack Problem
- 6.5 Branch and Bound The Assignment Problem
- 7. String Matching and NP Completeness

08 hours 13%

- 7.1 Introduction
- 7.2 The naïve string matching algorithm
- 7.3 The Rabin-Karp algorithm
- 7.4 Introduction to NP Complete Theory

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of 5
 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

After completion of the course students will be able to

- Develop efficient and effective computer algorithm. This will help for development of efficient and optimized software and problem solving approach.
- Apply their theoretical knowledge in practice (via the practical component of the course).
- Accustom to the description of algorithms in both functional and procedural styles
- Analyze algorithms and estimate their worst-case and average-case behavior

F. Recommended Study Material:

Text Books:

- 1. Gills Brassard, Paul Brately, Fundamental of Algorithms, Prentice Hall of India Reference Books:
- 2. Thomas H. Coreman, Charles E. Leiserson, Ronald Rivest and Clifford Stein, Introduction to Algorithms, MIT Press
- 3. Ellis Horowitz, SartazSahni and SanguthevarRajasekarn Fundamental of Computer Algorithms, Computer Science Press

URL Links:

- 1. http://www.itl.nist.gov/div897/sqg/dads
- 2. http://www.stanford.edu/class/csl6l
- 3. http://highered.mcgraw-hill.com/sites/0073523402

MA301.01: MODELING SIMULATION & OPERATIONAL RESEARCH

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	3	0	1	4	3
Marks	100	00	00	100	

A. Objective of the Course:

The main objectives for offering the course Modeling Simulation and Operational Research are:

- To impart some modeling techniques and to offer basic operational research tools
 techniques are used for decision making.
- To provide an understanding of Operational Research models
- To emphasis on the application and computational aspects of Operational Research and simulation models.

B. Outline of the course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Introduction to OR	03
2.	Linear Programming (LP)	13
3.	Transportation & Assignment problems	10
4.	Network Analysis	07
5.	Queuing Models	06
6.	Computer Modeling & Simulation	06

Total hours (Theory): 45 Total hours (Lab): 00 Total hours: 45

C. Detailed Syllabus:

1.	Introduction to OR	03 hours	10%
1.1	Concepts and genesis		
1.2	Components of model	1 1/2	
1.3	Types of OR models		
1.4	Effect of data availability on modeling Computations in OR	116	
1.5	Art of modeling. Phases of OR study	1 1/2	
2.	Linear Programming (LP)	13 hours	25%
2.1	Transactions Concepts, Formulation of model	2	
2.2	Graphical solution	2	
2.3	Maximizations/ Minimizations - Simplex Algorithm	3	
2.4	Use of slack / surplus / artificial variables	2	
2.5	BigM method – Nature & type of solutions	3	
2.6	Interpretation of optimal solution	1 1/2	
2.7	Dual problem – relation between primal and dual	114	
2.8	Introduction to Integer programming	1 1/2	
3.	Transportation & Assignment problems	10 hours	17%
3.1	Concepts	1	
3.2	Formulations of models, Solution procedures	2	
3.3	Optimality checks	1	
3.4	Balanced/Unbalanced	2	
3.5	Maximum/Minimum problems	2	
3.6	Prohibited case - degeneracy	2	
4.	Network Analysis	07 hours	15%
4.1	Network Definition, Introduction of Minimum Spanning Tree	1	
4.2	Shortest route problem Dijkstra's, Floyd's	2	
4.3	Maximal flow problem concepts and solution algorithm as	1	
	applied to problems		
4.4	Project planning and control by CPM network	2	
4.5	Probability assessment in PERT network	1	
5.	Queuing Models	06 hours	22%
5.1	Concepts relating to Queuing systems	11/2	
5.2	Types of queuing system (use of six character code)	1 1/2	

5.3 Basic elements of Queuing Model, Role of Poison & Exponential Distribution 5.4 5.5 Concepts of Birth and Death process 1 5.6 Steady state measures of performance 5.7 M/M/I model with and without limitation of q-size M/G/I 1 5.8 single channel with Poisson arrival rate and general service 1 time 6. Computer Modeling & Simulation 06 hours 11% Use of Computer in modeling real life situations 6.1 1 6.2 Distribution functions 1 6.3 Random number generation 1 6.4 Design of simulation models 1 6.5 output analysis variance reduction techniques 1 6.6 Introduction to simulation languages Programming tools for developing simulation models

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks Weightage
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end
 of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5
 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

- After completion of the course students will able to
- Design of sampling schemes, including simple random sampling, stratified and cluster sampling, sample size determination

- survey data, including point estimate and variance estimation methods
- Report and presentation of results, confidential data

F. Recommended Study Material:

Text Books:

- 1. ND Vora, Quantitative Techniques in management, Tata McGraw Hill
- 2. Hamdy A Taha, Operations Research An Introduction, Prentice Hall of India,
- 3. Wagner, H.M. Principles of Operations Research: With Applications to Management Decisions, Prentice-Hall of India

Reference Books:

1. Hillier, F.S. and Lieberman G.J., Operations Research, Holden Day Inc. Philip Allan, Operational Research Techniques and examples, Oxford, The English Universities Press Ltd.

Web Links:

1. http://www.me.utexas.edu/~jensen/ORMM/models/index.html

IT314: OPERATING SYSTEM FUNDAMENTALS

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	4	0	8	6
Marks	100	100	-	200	0

A. Objective of the Course:

The operating system provides an established, convenient, and efficient interface between user programs and the bare hardware of the computer on which they run. In particular, the course will cover processes and threads, mutual exclusion, CPU scheduling, deadlock, memory management, and file systems.

The main objective of the course is,

- To give the fundamental knowledge of how operating system manages the applications that are running. Set a suitable environment for applications to run.
- To understand process management, memory management including virtual memory, protection and security management

B. Outline of the Course:

Sr.	Title of the unit	Minimum
No.		number of hours
1.	Introduction	03
2.	System Structures	03
3.	Process Management	06
4.	Process scheduling	06
5.	Process Coordination	06
6.	Deadlocks	06
7.	Memory Management	15
8.	File System	06
9.	Secondary Storage Structure & I/O systems	06
10.	System Security	03

Total hours (Theory): 60 Total hours (Lab): 60

Total hours: 120

C. Detailed Syllabus:

l.	Introduction 03 hours	05 %
	What is Operating System & evolution of OS, Computer-System Organization	
	& Architecture, OS Structure & Operations, Special purpose Systems, Open	
	source OS	
2.	System Structures 03 hours	05 %
	OS Services, System calls, Types of system calls, OS Structure: Layered,	
	Microkernel, Operating system Generation, Booting	
3.	Process Management 06 hours	10 %
	Process, Process Control Block, Process States, Scheduling concepts, Process	
	creation Threads, Types of Threads, Multithreading, Issues & termination	
4.	Process scheduling 06 Hours	10 %
	Concept, Scheduler, Preemptive Scheduling, Criteria, Scheduling Algorithms:	
	FCFS, SJF, RR, Priority, Multi-queue	
5.	Process Coordination 06 hours	10 %
	Race Conditions, Critical Section, Peterson's Solution, Hardware Solution,	·
	Strict Alternation, Semaphores	
	Classical IPC Problems: The Bounded-Buffer (Producer Consumer) Problem,	
	Reader's & Writer Problem, Dinning Philosopher Problem, Monitors	
6.	Deadlocks 06 hours	10 %
-	Deadlock Problem, Deadlock Characterization, Resource-allocation graph,	20 /0
	Deadlock Prevention, Deadlock avoidance: RAG & Banker's algorithm for	
	single & multiple resources, Deadlock Detection, Recovery	
7.	Memory Management 15 hours	25 %
•	Address binding, Address space, Swapping, Contiguous Memory allocation	2 3 /0
	Paging, Page table: Hierarchical, Hashed, Inverted	
	Segmentation	
	Virtual-Memory: Demand Paging, Page Replacement algorithms: FIFO, Optimal,	
	LRU, Second chance, LFU & MFU, Working set model, Thrashing, Frame	
	Allocation	
8.		10 %
0.	,	10 %
	File concept, Access methods, Directory & Disk Structure, File protection: Type,	
	access control	
	File System Structure, Implementation, Directory Implementation, Allocation	
0	Methods, Free space management,	10.0/
9.	Secondary Storage Structure & I/O systems 06 hours	10 %
	Disk: structure, Arm scheduling: FCFS, SSTF, SCAN, LOOK, Formatting & Boot	
	block, RAID Structure & levels	
	I/O Hardware, Interrupt, DMA, Block & Character devices, Network devices,	
. .	Transforming I/O request to Hardware operations	c =
10.	System Security 03 hours	05 %
	Goals of protection, domain of protection, Trojan Horse, Viruses, Worms	
D	Instructional Method and Pedagogy	

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will able to exhibit familiarity with the fundamental concepts of operating systems
- Students will able to exhibit competence in recognizing operating systems features and issues
- Students will able to apply a mature understanding of operating system designed how it impacts application systems design and performance.

F. Recommended Study Material:

Text Books:

1. Operating System Concepts, 9th Edition by AviSilberschatz, Peter Baer Galvin, Greg Gagne, Wiley Publication.

Reference Books:

- 1. Modern Operating Systems, 3rd Edition By Andrew S. Tanenbaum, PHI
- 2. Operating System Internals & Design Principles, William Stallings, PHI
- 3. Operating Systems, D.M.Dhamdhare, TMH
- 4. Unix System Concepts & Applications, 4E, Sumitabha Das, TMH
- 5. Unix Shell Programming, Yashwant Kanitkar, BPB Publications

Practical List Guidelines:

- Practical should be performed on Open source operation system: Linux
- Commands and Scripting on Linux OS.
- Installation from Central repository of Linux and different packages for different softwares.
- Kernel compilation and minor modification.

IT303.02: ADVANCED DATABASE MANAGEMENT SYSTEM

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	3	2	1	6	4
Marks	100	50	-	150	•

A. Objective of the Course:

The main objectives for offering the courseAdvance Database Management System are:

- To provide an understanding of new developments and trends such as advanced indexing methods, parallel and distributed database systems, next-generation data models and data mining on large databases, data on the web, and data security and privacy.
- To explain issues of backup and recovery, concurrency control, database security and data connectivity in the field of DBMS.

B. Outline of the Course:

Sr	Title of the unit	Minimum number of
No.		hours
1.	Database-System Architecture	05
2.	Indexing and Hashing	10
3.	Parallel Databases	09
4.	Distributed Databases	08
5.	Advance Transaction Processing	07
6.	Database Security	06

Total hours (Theory): 45

Total hours (Lab): 30

C. Detailed Syllabus:

	,		
1	Database-System Architectures	05 hours	11%
1.1	Centralized and Client-Server Architectures		
1.2	Server System Architectures		
1.3	Parallel Systems		
2	Indexing and Hashing	10 hours	22%
2.1	Basic Concepts(Types of Indices)		
2.2	Ordered Indices, B+-Tree Index Files, B+-Tree Extensions		
2.3	Multiple-Key Access, Static Hashing, Dynamic Hashing		
2.4	Index Definition in SQL		
3	Parallel Databases	09 hours	20%
3.1	Introduction		
3.2	I/O Parallelism		
3.3	Interquery Parallelism		
3.4	Intraquery Parallelism		
3.5	Intra-operation Parallelism		
3.6	Interoperation Parallelism		
3.7	Query Optimization		
4.	Distributed Databases	08 hours	18%
4.1	Homogeneous and Heterogeneous Databases		
4.2	Distributed Data Storage, Distributed Transactions, Commit		
	Protocols		
4.3	Concurrency Control in Distributed Databases, Availability		
5	Advanced Transaction Processing	07 hours	16%
5.1	Transaction-Processing Monitors		
5.2	Transactional Workflows		
5.3	Main-Memory Databases		
5.4	Real-Time Transaction Systems		
5.5	Long-Duration Transactions		
6	Database Security	06 hours	13%
6.1	Views - What are views for? , View retrievals, View updates,		
	Snapshots (a digression), Materialized view.		
6.2	Security - Security and Authentication, authorization in SQL,		

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

After completion of the course students will be able to

- Analyze and Design a data model for academic projects
- Apply the techniques learned to design databases to practical problems and to use SQL for data manipulation.
- Understand database performance issues and the basics of data management and administration
- Work as a valuable member of a database design and implementation team.
- Have an understanding of different DBMS architectures including parallel databases and distributed databases.
- Students can enhance their skills by gaining in-depth knowledge of PL\SQL stored program units such as procedures, functions, packages, and database triggers.

• Students will be able to understand database performance issues and the basics of data management and administration.

F. Recommended Study Material:

Text Books:

- 1. AviSilberschatz, Henry F. Korth, S. Sudarshan, Database System Concepts, McGraw-Hill Education
- 2. RamezElmasri, Shamkant B. Navathe, Fundamentals of Database Systems, Addison Wesley.
- 3. Ivan Bay Ross, Introduction to SQL/PL-SQL, PHI

Reference Books:

- 1. Rob and Coronel, Database Systems: Design, Implementation and Management, Web CT
- 2. C. J. Date, Introduction to Database Systems, Addition Wesley
- 3. Thomas Connolly-Carolyn Begg, Data Base systems, Pearson Education
- 4. Hector Garcia Molina, Database System Implementation, Pearson Eduction
- 5. RamakrishnamGehrke, Database management system, McGraw Hill
- 6. Gary W Hansey, Database Management & Design, PHI

Web Materials:

- i. http://www.roseindia.net/answers/viewqa/SQL/17707-Advanced-DBMS-questions.html
- 2. http://en.wikipedia.org/wiki/Database
- 3. http://www.quackit.com/database/tutorial
- 4. http://www.visualbuilder.com/database/tutorial/

PRACTICAL LIST GUIDELINES

Topics covered in Lab

- Revision of SQL concepts
- Pl/SQL cursor and loop concept(2 Practical)
- Locking
- Exception Handling
- Procedure and Functions
- Package
- Trigger concept

HS124A: PROFESSIONAL COMMUNICATION

I. Credits and Schemes

Sem	Course Code	Course Name	Credits	Teaching Evaluate Contact Theory		ation Sche Prac	me	Total	
				Hours/Week	Internal	External	Internal	External	
V	HS124 A/B/C/D/E/F	Professional Communication	02	02			30	70	100

II. Course Objectives

- To hone and sharpen Professional Communication Skills of students
- To prepare globally and multi-culturally competent communicators and professionally compatible cadre of future professionals
- To equip and empower students to qualify and successfully clear all the phases of selection procedure for on and off campus interviews

III. Course Outline

Module No.	Title/Topic	Classroom Contact Sessions
1	An Introduction Professional	03
	Communication	
	 Concept & Applications of Professional 	
	Communication	
	Rhetoric in Professional Communication	
	 Importance of Ethos, Logos, and Pathos 	
	in Professional Communication	
2	Cross-cultural Communication and	08
	Globalization	
	 Basic Concepts: Culture, Globalization 	
	andCross-cultural Communication	
	 Social and People Skills 	
	• Communicating with People of Different	
	Cultures	
	 Conflicts in Cross-cultural 	
	Communication and Tactics / techniques	
	to resolve them	
3	Group Discussion and Personal Interviews	10
	 Cover Letters and Resume 	
	 Styles, Formats and Content of Cover 	
	Letters	
	 Types of Resume 	
	 Concept and Rationale of Group 	
	Discussion	
	Skills and Aspects assessed in Group	
	Discussion	

	 Concept and Rationale of Personal Interview Types of Personal Interview 	
4	 Group Dynamics and Leadership An Introduction to Group Dynamics and Leadership Groups and their Structures Roles and Functions of Members in Groups Leading a Group Types of Leadership/Leaders Roles and Functions of a Leader Characteristics of an effective Leader 	05
5	 Statement of Purpose (SOP) Concept and Rationale of Statement of Purpose Statement of Purpose as a part of Selection Process Types, Format and Nature of Statement of Purpose Content and Process of Statement of Purpose 	04
	Total	30

IV. Pedagogy

Teaching will be facilitated by reading material, discussions, task-based learning, projects, assignments and interpersonal activities like group work, independent and collaborative study projects and presentations, etc.

V. Evaluation

Internal Evaluation

Students' performance in the course will be evaluated n a continuous basis through the following components:

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Assignment	02	05	10
2	Project	01	15	15
3			Attendance	05

Total 30

External Evaluation

University Practical Examination will be for 70 marks to be conducted at the end of the semester. Details are:

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Practical / Viva	01	70	70
		1	Total	70

VI. Learning Outcomes

After successfully passing through this course, the students would have -

- Gained thorough understanding and proficiency in various Professional Communication Skills.
- Developed awareness and competence in cross-cultural communication in their personal, academic and professional environments.
- Been empowered and confident to prepare impressive RESUMEs, and crack further phases of interview successfully.

VII. Reference Books

- Koneru, A. *Professional Communication*, Tata McGrow Hill Education Private Limited
- Disanza, J.R. &Legge, N. *Business and Professional Communication*, Pearson Education
- Anandamurugan, A. Placement Interviews Skills for Success, Tata McGrow Hill Education Private Limited
- Raman, M & Singh, P. Business Communication, Oxford University Press
- Adair, J. *Adair on Leadership*, CREST Publishing House.

IT316: ADVANCED JAVA PROGRAMMING (ELECTIVE I)

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	2	4	-	6	4
Marks	100	100	-	200	,

A. Objective of the Course:

The main objectives for offering the course Advanced Java Programmingare:

- To explain the key components of a J2EE system and understand how they interact.
- To develop an understanding of the various configurations and proper techniques for constructing Servlets, JSP and EJB applications

B. Outline of the Course:

Sr	Title of the unit	Minimum Number
No.		of Hours
1	RMI Programming	04
2	JDBC SQL Programming	04
3	Java mail API	02
5	Java Security	02
6	Servlet	06
7	JSP	06
8	Java Media Framework	06

Total hours (Theory): 30

Total hours (Lab): 60

C. Detailed Syllabus:

1	RMI Programming	04 hours	13%
1.1	Introduction to RMI, Serializable Classes, Remote Classes and		
	Interfaces, Programming a Client, Programming a Server,		
	Starting the Server, Running a Client, Security		
2	JDBC SQL Programming	04 hours	13%
2.1	The JDBC Connectivity Model		
2.2	Database Programming: Connecting to the Database, Creating		
	a SQL Query, Getting the Results, Updating Database Data		
2.3	Error Checking and the SQLException Class, The		
	SQLWarning Class		
2.4	The Statement Interface, The ResultSet Interface, Updatable		
	Result Sets		
2.5	JDBC Types,		
2.6	Executing SQL Queries, ResultSetMetaData, Executing SQL		
	Updates, Transaction Management		
3.	Java mail API	02 hours	07%
3.1	JavaMail (Version 1.2), Java Activation Framework (JAF),		
	Send a Simple Email, Send an HTML Email, Send Attachment		
	in Email, Deleting Email, Forwarding Email, JavaMail – GMail		
	via SSL, JavaMail – GMail via TLS		
4.	Java Security	02 hours	07%
4.1	J2EE security concepts, JVM Security		
4.2	Security management, java API security, browser security		
4.3	Web services security classification, security within a web		
	services tier, programmatic security		
5	Servlet	06 hours	20%
5.1	Overview of Servlet Architecture		
5.2	The Servlet Model and HttpServlets, HTTP and Server		
	Programs		
5.3	Handling Exceptions, Session Management, Filters		
6	JSP	06 hours	20%

- 6.1 Introduction to JSP, Writing JSP Pages, Translation and Compilation, , ,
- 6.2 Errors and Exceptions Handling
- 6.3 Including and Forwarding from JSP Pages, Expression Language, Custom Actions and Tag Libraries
- 6.4 JavaServer Pages Standard Tag Library(JSTL)

7 JAVA Media Framework

06hours 20%

- 7.1 Introduction to Framework
- 7.2 3D Graphics
- 7.3 Internationalization
- 7.4 Case Study: Deploying n-tier Application

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

After completion of the course students will be able to

• Design, create, test, and maintain J2EE components.

- Apply object oriented analysis and design techniques during development of an application.
- Use the various components like Servlets, JSPs, EJBs, involved in developing J2EE applications along with some advanced features like JMS, JNDI, JavaMail API etc.
- Design application based on MVC architecture and its usage.
- Create various xml files used for server configuration, application configuration, etc.
- Package and deploy a J2EE application. Students will have thorough understanding of JAR, WAR and EAR files.

F. Recommended Study Material:

Text Books:

- 1. James Keogh, The Complete Reference, TATA McGraw-Hill.
- 2. James L. Weaver, Kevin Mukhar, and Jim Crume, Beginning J2EE 1.4: From Novice to Professional, Wrox
- 3. Bryan Basham, Kathy Sierra, and Bert Bates, Head First Servlets and JSP: Passing the Sun Certified Web Component Developer Exam, O'Reilly Media

Reference Books:

- 1. Kathy Sierra and Bert Bates, Head First EJB, O'Reilly Media
- 2. Richard Monson-Haefel, J2EE Web Services: XML SOAP WSDL UDDI WS-I JAX-RPC JAXR SAAJ JAXP, Addison-Wesley Professional

Web Materials:

- http://www.service-architecture.com/applicationservers/articles/j2ee_web_site_architecture.html
- 2. http://www.oracle.com/technetwork/java/javaee/overview/index.html
- 3. http://www.roseindia.net/struts/hibernatespring/index.shtml
- 4. http://www.roseindia.net/jsf/

IT317: ADVANCED PROGRAMMING USING .NET FRAMEWORK(ELECTIVE I)

Credits and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	2	4	-	6	4
Marks	100	100	-	200	

A. Objective of the Course:

The main objectives for offering the course are

- To explain with the Windows and Web Based Development using Microsoft Visual Studio.
- To use and create various tool using .net technology for creating new software product.
- To impart the knowledge of latest technologies and software tools and having ability to use this tools for developing software application in specialize area.

B. Outline of the Course:

Sr. No.	Title of the Unit	Minimum
		Number of
		Hours
1	Introduction to .NET Framework	02
2	C# - The Basics, Console Applications in C#	04
3	C♯.NET	04
4	ADO.NET	04
5	Windows Forms and Controls in detail	06
6	ASP.NET	04
7	Themes and Master Pages	02
8	Creating and Consuming Web Services, Managing State,	03
9	Advanced in .NET	01

Total hours (Theory): 30

Total hours (Lab): 60

C. D	etailed Syllabus:		
1	Introduction to .NET Framework	02 Hours	06%
1.1	NET framework, MSIL, CLR, CLS, CTS, Namespaces,		•
	Assemblies The Common Language Implementation		
1.2	Assemblies		
1.3	Garbage Collection		
1.4	The End to DLL Hell - Managed Execution		
2	C# - The Basics and Console Applications in C#	04 Hours	14%
2.1	Name Spaces - Constructor and Destructors		
2.2	Function Overloading & Inheritance, Operator Overloading		
2.3	Modifiers - Property and Indexers		
2.4	Attributes & Reflection API.		
2.5	When to use Console Applications - Generating Console		
	Output		
2.6	Processing Console Input		
3	C#.NET	04 Hours	13%
3.1	Language Features and Creating .NET Projects		
3.2	Namespaces Classes and Inheritance		
3.3	Structured Error Handling		
3.4	Exploring the Base Class Library -		
3.5	Debugging and Error Handling -		
3.6	Data Types -		
3.7	Exploring Assemblies and Namespaces		
3.8	String Manipulation ,Files and I/O ,Collections		
4	ADO.NET	04 Hours	13%
4.1	Benefits of ADO.NET		
4.2	ADO.NET compared to classic ADO -		
4.3	DataSets		
4.4	Managed Providers		

Data Binding: Introducing Data Source Controls -

Windows Forms and Controls in details

The Windows Forms Model

Reading and Write Data Using the SqlDataSource Control

4.5

4.6

5

5.1

D	$\alpha =$	C	4	
Paga	× •	α t	•	h =
Page	\mathbf{o}	OI.	_	v

06 Hours 20%

5.2	Creating Windows Forms Windows Forms Properties and		
	Events		
5.3	Windows Form Controls		
5.4	Menus - Dialogs – ToolTips		
	Visual Inheritance in C♯.NET		
5.5	Apply Inheritance techniques to Forms		
5.6	Creating Base Forms -		
5.7	Programming Derived Forms		
	Mastering Windows Forms		
5.8	Printing - Handling Multiple Events		
5.9	Creating Windows Forms Controls		
6	ASP.NET	04 Hours	13%
6.1	Introduction to ASP.NET, Working with Web and HTML		
0.1	Controls		
6.2	Using Rich Server Controls, Login controls, Overview of		
0.2	ASP.NET Validation Controls		
6.3	Using the Simple Validations -		
6.4	Using the Complex Validators Accessing Data using ADO.NET		
6.5	Using the Complex Validators Accessing Data using ADO.NET		
6.6	Configuration Overview		
7	Themes and Master Pages	02 Hours	7 %
7.1	Creating a Consistent Web Site		
7.2	ASP.NET Themes - Master Pages		
7.3	Displaying Data with the GridView Control Introducing the		
	GridView Control		
7.4	Filter Data in the GridView Control		
7.5	Allow Users to Select from a DropDownList in the Grid		
7.6	Add a Hyperlink to the Grid		
7.7	Deleting a Row and Handling Errors		
8	Creating and Consuming Web Services , Managing State	03 Hours	10%
8.1	The Motivation for XML Web Services		
8.2	Creating an XML Web Service with Visual Studio -		
8.3	Designing XML Web Services -		

- 8.4 Creating Web Service Consumers -
- 8.5 Discovering Web Services Using UDDI
- 8.6 Preserving State in Web Applications and Page-LevelState
- 8.7 Using Cookies to PreserveState
- 8.8 ASP.NET SessionState ,Storing Objects in SessionState ,
 Configuring SessionState
- 8.9 Setting Up an Out-of-ProcessState Server -

9 Advanced in .NET

01 Hours 04%

- 9.1 Introduction to Windows Presentation Foundation (WPF)
- 9.2 Window Communication Foundation and its Application.

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
 - Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

After completion of the course students will be able to

- Aware of various .Net frameworks and able to develop various applications using visual studio IDE.
- Develop desktop based solutions by using windows application, GDI and visual inheritance.
- Effectively design the website and build their carrier in web designing and development.
- Use advanced concepts related to Web Services, WCF, and WPF in project development.

F. Recommended Study Material:

Text Books:

- 1. Christian Nagel, Professional C# .Net, Wrox Publication
- 2. Vijay Mukhi, C# The Basics, BPB Publications
- 3. Matthew Macdonald and Robert Standefer, ASP.NET Complete Reference, TMH

Reference Books:

1. Asp.Net 4.0: Covers C# 2010 & VB 2010 Codes, Black Book

Web Materials:

- 1. www.c-sharpcorner.com
- 2. www.csharp-station.com/Tutorial.aspx

IT313.01: EMBEDDED SYSTEMS (ELECTIVE I)

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	2	4	_	6	4
Marks	100	100	-	200	

A. Objective of the Course:

The main objectives for offering the course Embedded Systems are:

- To have a basic proficiency in a traditional embedded *C* language including an ability to write simple to intermediate programs and an ability to understand code written in that language.
- To have an understanding of the basic issues of embedded software development and associated hardware.
- To have a basic understanding of some of the more advanced topics of embedded systems.

B. Outline of the Course:

Sr.	Title of the unit	Minimum Number
No.		of hours
1.	Introduction to Embedded System.	04
2.	Embedded Software.	07
3.	Embedded System Development.	06
4.	Real Time Operating System.	06
5.	Real Time Programming Issues.	05
6.	Case Study of embedded and real-time operating systems,	02
	real time applications	

Total hours (Theory):30

Total hours (Lab): 60

C. Detailed Syllabus:

1. Introduction to Embedded System.

04 hours 13%

- 1.1 Characteristics of Embedded System.
- 1.2 Types of Embedded Systems.
- 1.3 Examples of Embedded Systems.

2. Embedded Software.

07 hours 25%

- 2.1 Embedded Programming in C and C++
- 2.2 Source Code Engineering Tools for Embedded C/C++
- 2.3 Program Modeling Concepts in Single and Multiprocessor Systems
- 2.4 Software Development Process
- 2.5 Software Engineering Practices in the Embedded Software Development

3. Embedded System Development.

06 hours19%

- 3.1 Embedded software development tools Emulators and debuggers.
- 3.2 Design issues and techniques
- 3.3 Case studies
- 3.4 Complete design of example embedded systems

4. Real Time Operating System.

06 hours 20%

- 4.1 Typical OS structure.
- 4.2 RTOS structure.
- 4.3 The context of its use.
- 4.4 Schedule management for multiple tasks.
- 4.5 Scheduling in real time.
- 4.6 Interrupt routines in RTOS environment.
- 4.7 RTOS task scheduling models.
- 4.8 List of basic actions in pre-emptive scheduler and expected time taken.

5 Real Time Programming Issues.

05 hours17%

- 5.1 Real time programming issues during software development process
- 5.2 Distinction between functions, ISR and tasks.
- 5.3 Problems of sharing data in RTOS.
- 5.4 Inter-process communication in RTOS.
- 5.5 Interrupt servicing mechanism.
- 5.6 Context and periods for context switching.
- 5.7 Deadline and Interrupt latency.

6 Case Study of embedded and real-time operating systems,

real time applications.

02 hours 06%

- 6.1 Case study of RTOS using MUCOS.
- 6.2 Case study for RTOS based programming.
- 6.3 Coding for Automatic Chocolate vending machine using MUCOS.

D. Instructional Method and Pedagogy:

 At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.

- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of 5
 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able:

- To solve difficult and complex problem of computer science using Embedded Systems
- To select any R&D field related to application of Embedded Systems in PG courses.
- To develop hardware based solutions to industry problems
- To develop software solution as per need of today's IT edge which requires high automation and less human intervention.

F. Recommended Study Material:

Text Books

- 1. Rajkamal, "Embedded System: Architecture, Programming and Design" Tata McGraw-Hill, 2003.
- 2. WayneWolf, "Computers as Components: Principles of Embedded Computer SystemDesign", Elsevier, 2006.

Reference Books

- 1. SriramIyer and Pankaj Gupta, "Embedded Real Time Systems Programming", Tata McGraw-Hill, 2004.
- 2. F. Vahid, T. Givargis, Embedded System Design, John Wiley and Sons, 2002
- 3. Code generation for Embedded Processors by Peter Marwedel, G. Goosens, KlunerAcademic Pub. 1993.

IT318: SOFTWARE GROUP PROJECT - III

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	0	2	-	2	1
Marks	0	50	-	50	1

A. Objective of the Course:

The main objective of the course is:

- To increase awareness and enhance knowledge of students in developing software projects compatible with industry standard, technology and latest development in field of Computer and IT.
- To apply various tools in software development life cycle.

B. Outline of the Course:

Sr. No.	Title	Minimum
		Number of Hours
1	Software Project Planning and Tracking tools	10
2	Software Designing Tools	10
3	Software Testing Tools	10

Total hours (Theory): 00

Total hours (Lab): 30

C. Detailed Syllabus:

- 1. Software Project Planning and Tracking Tools 10 Hours
- 1.1 Pert Chart, Gantt Chart, MS Project and Visio
- 1.2 Primavera for project tracking
- 2 Software Project Designing Tools 10 Hours
- 2.1 MS Visio, Rational Rose, Edraw Max
- 3 Software Testing Tools 10 Hours
- 3.1 Win runner, HP Load Runner

D. Instructional Method and Pedagogy:

- 1. Project Groups would be form of maximum two students.
- 2. Inter batch group formation is not permitted due to difficulties in progress tracking.
- 3. Students are advised to choose innovative and challenging definitions.
- 4. Batch wise project definitions must be unique.
- 5. Any management system as project topic would be preferable in this semester.
- 6. Tools like GitHub would be used to track the progress of project development by the concern faculty. Concerned guide will demonstrate the working of GitHub Tool.
- 7. Student has to prepare report at end of semester as part of submission.
- 8. Report structure is finalized for semester end submission.
- 9. To have a better outcome as well as progress tracking at the end of semester, it is decided that students have to appear for two internal reviews, which will help them to get more insight in the project.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- At the end of this practical session student will do certain hand on experience on software project phase tools.
- Students will able to apply software project management concepts in software engineering subject.

B. Tech. (Information Technology) Programme

SYLLABI (Semester - 6)

IT315: COMPUTER NETWORKING

Credit Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	-	6	и
Marks	100	50	-	150)

A. Objective of the Course:

The main objectives for offering the course Computer Network are:

- To learn the basics of data communications technologies.
- To build knowledge on various OSI and TCP/IP.
- To study the working principles of LAN and its standards.
- To build skills in working with Ethernet Protocols to develop simulated environment.

B. Outline of the Course:

Sr. No.	Title of the unit	Minimum number of hours
1.	Computer Networks and the Internet	05
2.	Application Layer	13
3.	Transport Layer	18
4.	The Network Layer	13
5.	The Link Layer: Links, Access Networks, and LANs	07
6.	Network Management	04

Total hours (Theory): 60

Total hours (Lab): 30

C. Detailed Syllabus: 05 hours 1. Computer Networks and the Internet 08 % 1.1 What Is a Protocol? Access Networks 1.2 1.3 Physical Media 1.4 Packet Switching & Circuit Switching Delay, Loss, and Throughput in Packet-Switched Networks 1.5 2. 13 hours **Application Layer** 22 % Principles of Network Applications 2.1 2.2 The Web and HTTP 2.3 File Transfer: FTP 2.4 **SMTP** 18 hours 3. Transport Layer 30 % 3.1 Introduction and Transport-Layer Services 3.2 Multiplexing and DE multiplexing 3.3 Connectionless Transport: UDP 3.4 Principles of Reliable Data Transfer 3.5 Connection-Oriented Transport: TCP 3.6 Principles of Congestion Control 4. The Network Layer 13 hours 22 % 4.1 Introduction Virtual Circuit and Datagram Networks 4.2 4.3 What's Inside a Router? The Internet Protocol (IP): Forwarding and Addressing in the 4.4 Internet 4.5 Routing Algorithms 5. The Link Layer: Links, Access Networks, and LANs 07 hours 12 % 5.1 Introduction to the Link Layer

٥.1	merodaction to the Link Layer		
5.2	Error-Detection and -Correction Techniques		
5.3	Multiple Access Links and Protocols		
5.4	Switched Local Area Networks		
6	Network Management	04 hours	07%
6.1	What Is Network Management?		

- 6.2 The Infrastructure for Network Management
- 6.3 The Internet-Standard Management Framework

7 Self-Study Topics

Data Centre Networking, Socket Programming with UDP, Socket Programming with TCP

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of 5
 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will learn the fundamentals of Computer Networking & its applications.
- Students will develop "state of the art application" with the use of theoretical and practical knowledge gained in the semester.

F. Recommended Study Material:

Text Book

1. Computer Networking: A Top-Down Approach James F. Kurose, University of Massachusetts, Amherst Keith W. Ross, Polytechnic University, Brooklyn

Reference Materials:

- 1. Computer Networks by Andrew S Tanenbaum.
- 2. Data Communication And Networking by BehrouzForouzan

Web Materials:

- 1. www.ietf.org For drafts
- 2. www.ieee.org For standards and technical research papers
- 3. http://nptel.iitm.ac.in/courses.php?disciplineId=117

IT319 CAPSTONE COURSE

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	0	1	5	4
Marks	100	_		100	,

A.Objective of the Course:

The main objectives for offering the Capstone Course are:

- To provide an understanding and learn basic concepts of core subjects which will help students in placement technical knowledge and clearing graduate exams.
- By studying capstone course students will able to apply for higher studies in reputed institutes.

B. Syllabus

Digital Logic

Boolean algebra. Combinational and sequential circuits. Minimization. Number representations and computer arithmetic (fixed and floating point).

Computer Organization and Architecture

Machine instructions and addressing modes. ALU, data-path and control unit. Instruction pipelining. Memory hierarchy: cache, main memory and secondary storage; I/O interface (interrupt and DMA mode).

Programming and Data Structures

Programming in *C.* Recursion. Arrays, stacks, queues, linked lists, trees, binary search trees, binary heaps, graphs.

Algorithms

Searching, sorting, hashing. Asymptotic worst case time and space complexity. Algorithm design techniques: greedy, dynamic programming and divide-and-conquer. Graph search, minimum spanning trees, and shortest paths.

Operating System

Processes, threads, inter-process communication, concurrency and synchronization. Deadlock. CPU scheduling. Memory management and virtual memory. File systems.

Databases

ER-model. Relational model: relational algebra, tuple calculus, SQL. Integrity constraints, normal forms. File organization, indexing (e.g., B and B+ trees). Transactions and concurrency control.

C. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 20 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the student'sin-between each core subject and students need to submit unsolved questions related to core subject.

IT306.02 CRYPTOGRAPHY & NETWORK SECURITY

Credit and Hours:

Teaching	Theory	Practical	Tutorial	Total	Credit	
Scheme	THEOLY	eory fractical rutorial		Total	Credit	
Hours/week	4	4		8	6	
Marks	100	100	-	200		

A. Objective of the Course:

The main objectives for offering the course Cryptography and Network Security are:

- To introduce cryptography theories, algorithms and systems. Necessary approaches and techniques to build protection mechanisms in order to secure computer networks
- To explain the basics of modern cryptography including symmetric key cryptography, public key cryptography, secure hash and digital signature.
- To explore issues surrounding secure key management, random number generation, and the incorporation of cryptography into legacy applications.
- To analyze performance of various cryptographic and cryptanalytic algorithms.

B. Outline of the Course:

Sr	Title of the unit	Minimum
No.		number of hours
1.	Introduction and Mathematical Foundations	09
2.	Symmetric Key Ciphers	15
3.	Public Key Cryptography	09
4.	Message Authentication and HashFunction	09
5.	Network Security	12
6.	System Security	06

Total hours (Theory): 60

Total hours (Lab): 60

C. Detailed Syllabus:

1.	Introduction and Mathematical Foundations	09 hours	15 %
1.1	Security trends - Attacks, Services and Mechanism		
1.2	Conventional Encryption Model, Classical Encryption		
	Techniques, Different types of ciphers, Steganography		
1.3	Basic Number theory—Prime And Relative Prime Numbers,		
	Modular Arithmetic, Congruence ,Fermat and Euler's		
	theorem, Euclid's Algorithm, Chinese Remainder theorem,		
	LFSR sequences, Finite fields.		
2.	Symmetric Key Ciphers	15 hours	25 %
2.1	Simplified Data Encryption Standard, DES, Triple DES		
2.2	Block Cipher Principles, Characteristics Of Advanced		
	Symmetric Block Cipher, Differential And Linear		
	cryptanalysis, Block Cipher Design Principles		
2.3	Advanced Encryption Standard Algorithm,RC4 and RC5		
2.4	Modes of Operation		
2.5	Pseudorandom Number generator and function, Key		
	Distribution		
3.	Public Key Cryptography	09 hours	15%
3.1	Principles Of Public-Key Cryptography		
3.2	RSA Algorithm		
3.3	Key Management		
3.4	ElGamal Algorithm		
3.5	Diffie-Hellman Key Exchange		
4.	Message Authentication and Hash Function	09 hours	15 %
4.1	Authentication Requirement		
4.2	Hash Functions ,Message Authentication Code, Security Of		
	Hash Functions And MAC		
4.3	MD5 Message Digest Algorithm, Secure Hash Algorithm,		
	HMAC		
4.4	Authentication protocols, Digital Signatures, DSS,		
5.	Network Security	12 hours	20%
5.1	AuthenticationApplications—Kerberos, X.509 Directory		

- Authentication Service,
- 5.2 Electronic Mail Security—PGP ,S/MIME
- 5.3 IP security —Overview, ESP, AH, Transport and Tunnel mode in IP Sec
- 5.4 Web Security— Web Security Requirement, SSL, TLS, SET
- 6. System Security

06 hours 10%

- 6.1 Intruders, Viruses and Related Threats
- 6.2 Firewall Design Principles
- 6.3 Trusted Systems

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of 5
 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

After completion of the course students will be able to

- Know the importance of security and to apply the concepts of techniques and methods to implement security mechanism.
- Implements the aspects of integrity and authentication, like digital signature and message digest, and map them with practical use of it.

- Come up with new techniques and methods which can be considered as algorithm of cryptography and eventually can be deployed as independent technique.
- Apply the technique to make legacy system more secure by adapting latest methods.

F. Recommended Study Material:

Text Books:

 William Stallings, Cryptography And Network Principles And Practice, Prentice Hall, Pearson Education Asia

Reference Books:

- 1. Behrouz A. Forouzan, Cryptography and Network Security, McGraw-Hill Companies
- 2. AtulKahate, Cryptography & Network Security, The McGraw-Hill Companies
- 3. William Stallings Network Security Essentials: Applications And Standards, Prentice Hall, Pearson Education

Reference Links/ e-content:

- 1. http://people.csail.mit.edu/rivest/crypto-security.html
- 2. http://www.cryptix.org/
- 3. http://www.cryptocd.org/
- 4. http://www.cryptopp.com/

IT307.02: SOFTWARE ENGINEERING

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	3	2	1	6	4
Marks	100	50	-	150	,

A. Objective of the Course:

The main objectives for offering the course Software Engineering are:

- To describe the concepts of Software requirements gathering and analyzing, Software design techniques, implementation guidelines,
- To explain CASE tools, design concepts, automated Software Testing, Documentation and Maintenance.

B. Outline of the Course:

		Number of
		Hours
1	Introduction to Software and Software Engineering	05
2	Agile Development	04
3	Managing Software Project	07
4	Requirement Analysis and Specification	04
5	Software Design	06
6	Software Coding & Testing	07
7	Quality Assurance and Management	04
8	Software Maintenance and Configuration Management	05
9	Advanced Topics in Software Engineering	03

Total hours (Theory): 45

Total hours (Lab): 30

C. Detailed Syllabus:

1	Introduction to Software and Software Engineering	05 hours	11%
1.1	The Evolving Role of Software		
1.2	Software: A Crisis on the Horizon and Software Myths		
1.3	Software Engineering: A Layered Technology		
1.4	Software Process Models, The Linear Sequential Model, The Prototyping Model, The RAD Model, Evolutionary Process Models, Spiral Model, Agile Process Model Component-Based Development, Process, Product and Process		
2.	Agile Development	04 hours	9%
2.1	Agility and Agile Process model		,
2.2	Extreme Programming		
2.3	Other process models of Agile Development and Tools		
3	Managing Software Project	07 hours	16%
3.1	Software Metrics (Process, Product and Project Metrics)		
3.2	Software Project Estimations		
3.3	Software Project Planning (MS Project & Visio Tool)		
3.4	Project Scheduling & Tracking(Earn Value Analysis)		
3.5	Risk Analysis & Management (Risk Identification, Risk Projection, Risk Refinement, Risk Mitigation)		
4	Requirement Analysis and Specification	04 hours	9%
4.1	Understanding the Requirement		
4.2	Requirement Modeling		
4.3	Requirement Specification (SRS)		
4.4	Requirement Analysis and Requirement Elicitation		
4.5	Requirement Engineering		
5	Software Design	06 hours	13%
5.1	Design Concepts and Design Principal		
5.2	Architectural Design		
5.3	Component Level Design (Function Oriented Design, Object		
	Oriented Design) (MS Visio Tool)		
5.4	User Interface Design		
6.	Software Coding & Testing	07 hours	16%
6.1	Coding Standard and coding Guidelines		

6.2	Code Review		
6.3	Software Documentation		
6.4	Testing Strategies		
6.5	Testing Techniques and Test Case, Test Suites Design		
6.6	Testing Conventional Applications		
6.7	Testing Object Oriented Applications		
6.8	Testing Web and Mobile Applications, Testing Tools (Win		
	runner, Load runner)		
7	Quality Assurance and Management	04 hours	9%
7.1	Quality Concepts and Software Quality Assurance		
7.2	Software Reviews (Formal Technical Reviews)		
7.3	Software Reliability		
7.4	The Quality Standards: ISO 9000, CMM, Six Sigma for SE.		
7.5	SQA Plan		
8	Software Maintenance and Configuration Management	05 hours	11%
8.1	Types of Software Maintenance, Re-Engineering, Reverse		
	Engineering, Forward Engineering		
8.1	The SCM Process, Identification of Objects in the Software		
	Configuration		
8.2	Version Control and Change Control		
9	Advanced Topics in Software Engineering	03 hours	6%
9.1	Component-Based Software Engineering, Client/Server		
	Software Engineering, Web Engineering, Reengineering, Computer-Aided Software Engineering		
9.2	Software Process Improvement		
9.3	Emerging Trends in software Engineering		

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.
- Students have to under gone MOOCS Classes by Armando Fox and David Patterson

E. Student Learning Outcome:

After completion of the course students will be able to

- Prepare SRS (Software Requirement Specification) document and SPMP (Software Project Management Plan) document.
- Apply the concept of Functional Oriented and Object Oriented Approach for Software Design.
- Recognize how to ensure the quality of software product, different quality standards and software review techniques.
- Apply various testing techniques and test plan in.
- Able to understand modern Agile Development and Service Oriented Architecture Concept of Industry.

F. Recommended Study Material:

Text Books:

1. Roger S.Pressman, Software engineering - A practitioner's Approach, McGraw-Hill International Editions

Reference Books:

- 1. Engineering Software as a Service An Agile Software Approach, Armando Fox and David Patterson
- 2. Ian Sommerville, Software engineering, Pearson education Asia
- 3. Pankaj Jalote, An Integrated Approach to Software Engineering by, Springer
- 4. Rajib Mall, Fundamentals of software Engineering, Prentice Hall of India.
- 5. John M Nicolas, Project Management for Business, Engineering and Technology, Elsevier

Web Materials:

- 1. www.en.wikipedia.org/wiki/Software engineering
- 2. www.win.tue.nl
- 3. www.rspa.com/spi
- 4. www.onesmartclick.com/engsineering/software-engineering.html
- 5. www.sei.cmu.edus
- 6. https://www.edx.org/school/uc-berkeleyx

IT320: SERVICE ORIENTED ARCHITECTURE [ELECTIVE-II]

Credit Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	3	2	-	5	4
Marks	100	50	-	150	

A. Objective of the Course:

- The primary objective of this subject to close the gap between the high-level concept of Service-Oriented Architecture
- Gain a comprehensive understanding of the philosophy and architecture of Web services and Service Oriented Architecture
- Understand the principle of Web services security and implement authentication on both the server and client

B. Outline of the course:

Sr No.	Title of the unit	Minimum number of hours
1.	Roots of SOA	03
2.	Webservice Basics	16
3.	Service Oriented Analysis	02
4.	SOA Platform Basics	12
5.	WS-BPEL basics	12

Total hours (Theory): 45 Hrs.

Total hours (Lab): 30Hrs.

Total hours: 75Hrs.

1. Roots of SOA 03Hrs 08%

Introduction, Comparing SOA to different architecture, Anatomy of SOA How Components in SOA interrelate, Principles of SOA

2. Web Service Basics 16Hrs 36%

Service Description, Messaging with SOAP, Message Exchange pattern,

Coordination, Transaction, Business Activities, Orchestration,

Choreography, Task centric business service design

3. Service Oriented Analysis

02Hrs **04%**

Business centric SOA, WSDL Basics, SOAP Basics, Service Layer Abstraction Application Server Design

4. SOA Platform Basics

12Hrs **26%**

SOA supports in J2EE, Java API for XML based web service (JAX-WS)

Java architecture for XML Registries (JAXR), JAX-RPC, SOA supports in .NET

ASP.NET web service, Web service Enhancement (WSE)

5. WS-BPEL 12Hrs 26%

Introduction, WS-Coordination overview, WS-Choreography WS-Policy, WS-Security

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Faculty would use **coached** problem solving method as it is class format in which faculty provide a structured, guided context for students working collaboratively to solve problems.
- Attendance is compulsory in lectures and laboratory which carries 5% component of the overall evaluation.
- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weight age of 5%.
- Surprise tests/Quizzes will be conducted which carries 5% component of the overall evaluation.

- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Minimum 10 experiments are suggested in the laboratory related to course content.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Dissect the unique characteristics of web services; be able to distinguish web services from web-based applications and other middleware technologies
- Demonstrate an in-depth knowledge of key standards and platforms that enable the realization of web services, including SOAP, WSDL, UDDI and XML
- Articulate the architectural principles of SOA; be able to demonstrate and critically appraise the role of SOA within the framework of business process management and enterprise system integration
- Deploy, use, and publish web services based on SOA principles and service oriented development methodology

F. Recommended Study Material:

Text Books:

- Thomas Erl, "Service-Oriented Architecture: Concepts, Technology, and Design", Pearson Education
- 2. SOA Using Java™ Web Services by Mark D. Hansen

Reference Books:

- 1. Thomas Erl, "Service-Oriented Architecture: Concepts, Technology, and Design", Pearson Education.
- 2. Service-Oriented Computing: Semantics, Processes, Agents, Munindar P. Singh and Michael N Huhns, John Wiley & Sons, Ltd., 2005
- 3. Newcomer, Lomow, "Understanding SOA with Web Services", Pearson Education.
- 4. SandeepChatterjee, James Webber, "Developing Enterprise Web Services, An Architect's Guide", Pearson Education.
- 5. Dan Woods and Thomas Mattern, "Enterprise SOA Designing IT for Business Innovation" O'REILL

IT321: INTELLIGENT SYSTEM [ELECTIVE-II]

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	3	2	-	5	4
Marks	100	50	-	150	7

A. Objective of the Course:

The main objectives for offering the course Artificial Intelligence are:

- To have a basic proficiency in a traditional AI language including an ability to write simple to intermediate programs and an ability to understand code written in that language.
- To have an understanding of the basic issues of knowledge representation and blind and heuristic search, as well as an understanding of other topics such as minimax, resolution, etc. that play an important role in AI programs.
- To have a basic understanding of some of the more advanced topics of AI such as learning, natural language processing, agents and robotics, expert systems, and planning.
- Students will explore this through problem-solving paradigms, logic and theorem proving, language and image understanding, search and control methods and learning.

B. Outline of the Course:

Sr.	Title of the unit	Minimum
No.		number of hours
1.	Introduction to Intelligent System(IS)	02
2.	Problem Solving	12
3.	Knowledge and Reasoning	10
4.	Adversarial Search: Game Plying	06
5.	Uncertain Knowledge and Reasoning	06
6.	Machine Learning	05
7.	NLP and ES	04

Total hours (Theory): 45

Total hours (Lab): 30

Total hours: 75

1.	Introduction to Intelligent System(IS)		
1.1	Introduction to IS, Characteristics, Advantages and its Application		
1.2	Defining the Problems as a State Space Search, Production System	02 Hours	04%
	Characteristics, and Issues in the design of Search Programs		
1.3	Additional Problems		
2.	Problem Solving		
2.1	Solving Problems by Searching		
2.2	Uninformed Search Strategies	12 Hours	27%
2.3	Heuristic Search Techniques		
2.4	Constraint Satisfaction Problems, Mean Ends Analysis		
3	Knowledge and Reasoning		
3.1	Logic, Building a Knowledge Base: Propositional logic, First order logic		
3.2	Theorem Proving in First Order Logic, Inference in FOL, Procedural	10 Hours	23%
	Versus Declarative Knowledge, Forward Versus Backward Reasoning,		
	Resolution, Knowledge Representation, Fuzzy Logic		
4	Adversarial Search: Game Plying		
4.1	Optimal Decision in Game	06 Hours	14%
4.2	Minimax Algorithm, Alpha-Beta Pruning		
5	Uncertain Knowledge and Reasoning		
5.1	Uncertainty, Probabilities, Bayesian Networks.	06 Hours	14%
5.2	Planning, Planning Problem: The Blocks World, partial order planning		
6	Machine Learning		
6.1	Introduction to Machine Learning		
6.2	Examples of Machine Learning Applications		
6.3	Learning Associations, Classification, Regression, Supervised and	05 Hours	10%
	Unsupervised Learning, Reinforcement Learning		
6.4	Machine Learning Algorithms: Artificial Neural Networks, Support		
	Vector Machine, Bayesian Decision Theory, Reinforcement learning		
7	NLP and ES		
7.1	Introduction to NLP	04 Hours	08%
7.2	Syntactic Processing, Semantic Analysis, Discourse And Pragmatic		

Processing

- 7.3 Introduction to Expert System
- 7.4 Expert System Developments Process, Knowledge Acquisition

D. Instructional Method and Pedagogy:

At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.

- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of
 each unit/topic and will be evaluated at regular interval. It carries a weightage of 5
 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able:

- To solve difficult and complex problem of computer science using AI techniques.
- To select any R&D field related to application of AI in PG courses.
- To understand soft computing and machine learning courses at PG level.
- To develop software solution as per need of today's IT edge which requires high automation and less human intervention.
- To demonstrate working knowledge in Python in order to write and explore more sophisticated Python programs
- To apply knowledge representation, reasoning, and machine learning techniques to real-world problems

F. Recommended Study Material:

Text Books:

- 1. Elaine Rich and Kevin Knight, Artificial Intelligence, Tata Mcgraw-Hill
- 2. Nils J Nilson, Artificial intelligence: A new synthesis, Morgan Kaufmann Publishers.
- 3. Carl Townsend, Introduction to Prolog Programming, Sybex Inc
- 4. Machine Learning for Hackers Paperback –by Conway (Author)

Reference Books:

- 1. D.W.Rolston, Artificial Intelligence And Expert System Development, Mcgraw-Hill International Edition
- 2. D.W.Patterson, Artificial Intelligence And Expert Systems, Prentice hall of India
- 3. Ivan Bratko, PROLOG Programming For Artificial Intelligence, Addison-Wesley

Web Materials:

- 1. http://en.wikipedia.org/wiki/Artificial intelligence
- 2. http://nptel.iitm.ac.in/video.php?courseId=1041
- 3. http://www-formal.stanford.edu/jmc/whatisai/whatisai.html
- 4. http://www.webopedia.com/TERM/A/artificial_intelligence.html

IT323: ADVANCED OPERATING SYSTEM [ELECTIVE-II]

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	3	2	-	5	4
Marks	100	50	-	150	7

A. Objective of the Course:

The main objectives for offering the course Advanced Operating System are:

- To expose the classic and current operating systems literature.
- To gain experience of conducting research in the area of operating system.
- To acquire and pursue deeper knowledge in the field of operating system.

B. Outline of the Course:

Sr.	Title of the unit	Minimum
No.		number of hours
1.	Basics of operating system	05
2.	The Process and The kernel	08
3.	Threads and Lightweight Processes	08
4.	The Buffer Cache	06
5.	System Calls for the file system	10
6.	Signal and Session Management	04
7.	Case Study: Multiprocessor Systems, Distributed Unix Systems	04

Total hours (Theory): 45

Total hours (Lab): 30

Total hours: 75

,		
1. Basics of operating system	05 hours	11%
Introduction to an operating system, history of an Operating system	n, computer	
hardware review, Operating system Concepts, System Calls		
2. The Process and The kernel	08 hours	18%
Introduction, architecture of Unix operating system, Mode space and c	ontext, The	
process abstraction, kernel data structure, Executing in kernel mo	ode, System	
administrator		
3. Threads and Lightweight Processes	08 hours	18%
Introduction, Fundamental Abstractions, Lightweight Process design	, User-level	
thread libraries, Scheduler Activations, Multithreading in Solaris	and SVR4,	
Threads in Mach, Digital Unix, Mach 3.0 continuations		
4. The Buffer Cache	06hours	13%
Buffer headers, Structure of the buffer pool, Scenario for retrieval	of a buffer,	
Reading and writing disk blocks, Advantages and disadvantages of duffe	r cache.	
5. System Calls for the file system	08 hours	22%
Open, read, write, file and record locking, adjusting the position of File	I/O - Iseek	
, close, file creation, creation of special file, change directory and c	hange root,	
change owner and change mode, STATE and FSTATE, Pipes, Dup, mo	ounting and	
unmounting file systems, link and unlink, file system abstractions and \boldsymbol{m}	aintenance	
6. Signal and Session Management	04 hours	9%
Single generation and handling, Unreliable single, Reliable single, Single	es in SVR4,	
Signals implementations, Exceptions, Mach exception handling, Process	groups and	
Terminal Management, The SVR4 sessions architecture		
7. Case Study: Multiprocessor Systems, Distributed Unix Systems	04 hours	9%
overview, Solutions with master and slave processors, solutions with	semaphore.	

D. Instructional Method and Pedagogy:

distributed file systems

• At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.

performance limitation, Satellite Processors, The Newcastle connection, transparent

- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc. Faculty would use the approach teaching with data as it would help to find and integrate real data sets into their classes.
- Attendance is compulsory in lectures and laboratory which carries a 5% component of the overall evaluation.
- Minimum two internal exams will be conducted and average of two will be considered as a part of 15% overall evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5%.
- Surprise tests/Quizzes will be conducted which carries 5% component of the overall evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Minimum 10 experiments are suggested in the laboratory related to course content.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Be familiar with the modules of kernel and data structure used for kernel management
- Be familiar with memory management schemes in detail and internal data structures used for memory management
- Be exposed to practical knowledge of thread, signal and system calls for file system at system level
- Be exposed to the various types of operating system at the end
- Be exposed to the basic concepts of data consistency and data consistency models.

F. Recommended Study Material:

Text Books:

- 1. Maurice J. Bach, "The Design of the Unix Operating System", by Tata McGraw Hill
- 2. UreshVahalia, "UNIX Internals", Prentice Hall Press

Reference Books:

- 1. MukeshSinghal and NiranjanShivaratri, "Advanced Concepts in Operating Systems: Distributed, Database and Multiprocessor Operating System", Tata McGraw Hill Publisher.
- 2. Silberschatz and Galvin, "Operating Systems Concepts"
- 3. Maekawa, Oldehoeft, "OS: Advanced Concepts", Addison-Wesley.
- 4. SapeMullender, "Distributed Systems", Addison-Wesley.
- 5. Bil Lewis, Daniel J. Berg, "Multithreaded Programming with Pthreads"
- 6. Andrew Tanenbaum and Maarten van Steen, "Distributed Operating System", PHI Publisher

IT322: SOFTWARE GROUP PROJECT - IV

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	0	2	-	2	1
Marks	0	50	-	50	1

A. Objective of the Course:

The main objective of the course is:

- To increase awareness and enhance knowledge of students in developing software
 projects compatible with industry standard, technology and latest development in field
 of Computer and IT.
- To apply various tools in software development life cycle.

B. Outline of the Course:

Sr. No.	Title	Minimum
		Number of Hours
1	Software Project Planning and Tracking tools	10
2	Software Designing Tools	10
3	Software Testing Tools	10

Total hours (Theory): 00 Total hours (Lab): 30

Total hours: 30

- 1. Software Project Planning and Tracking Tools 10 Hours
- 1.1 Pert Chart, Gantt Chart, MS Project and Visio
- 1.2 Primavera for project tracking
- 2 Software Project Designing Tools 10 Hours
- 2.1 MS Visio, Rational Rose, Edraw Max
- 3 Software Testing Tools 10 Hours
- 3.1 Win runner, HP Load Runner

D. Instructional Method and Pedagogy:

- 1. Project Groups would be form of maximum two students.
- 2. Inter batch group formation is not permitted due to difficulties in progress tracking.
- 3. Students are advised to choose innovative and challenging definitions.
- 4. Batch wise project definitions must be unique.
- 5. Project based on Web development, E-commerce etc. are restricted. As they would be covered as part of curriculum in other courses.
- 6. Tools like GitHub would be used to track the progress of project development by the concern faculty. Concerned guide will demonstrate the working of GitHub Tool.
- 7. Student has to prepare report at end of semester as part of submission.
- 8. Report structure is finalized for semester end submission.
- 9. To have a better outcome as well as progress tracking at the end of semester, it is decided that students have to appear for two internal reviews, which will help them to get more insight in the project.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- At the end of this practical session student will do certain hand on experience on software project phase tools.
- Students will able to apply software project management concepts in software engineering subject.

HS125 A: SOCIETY, GOVERNANCE AND INTERNATIONAL STUDIES

I. Credits and Schemes:

Se		Course	Credit	Teaching Scheme		Evalu	ation Sche	eme	
	Course Code	Course Name		Contact	The	eory	Prac	ctical	Tot
m		Name	S	Hours/We	Intern	Extern	Intern	Extern	al
				ek	al	al	al	al	al
VI	HS125 A/B/C/D/E/F /G	Society, Governanc e and Internatio nal Studies	02	02	25	25	25	25	100

II. Course Objectives

To facilitate learners to:

- develop a familiarity with the mechanics of critical thinking and logic
- understand basic concepts of critical thinking and logic
- explore and understand critical thinking and logic in context of professional, social and personal spectrum
- explore an application critical thinking and logic in personal, social, academic, global and profession life.

III. Course Outline

Module No.	Title/Topic	Classroom Contact Hours
1	Fundamental Concepts	04
2	 Self, Citizenship, and Social Responsibility Aspects of Self & Citizenship Aspects of Self, Citizenship and Social Responsibility 	06
3	 Governance & Society Concept of Governance and Government: the Relationship Role of Civil Society in Effective Governance The System of Democratic Governance: the features of Effective Democratic Governance 	06
4	International Studies • Study of International Organizations • International Laws	08

	 Concept of Human Rights Concept of Multiculturalism Globalization and Communication Concept and Methods of International Relationship 	
5	Society, Governance and International Studies & Contemporary Issues • Sustainable Living • Peace & Conflict • Contemporary Global Trends • Contribution and Creativity • Case Studies	06
	Total	30

IV. Instruction Methods and Pedagogy

The course is based on practical learning. Teaching will be facilitated by reading material, discussion, task-based learning, projects, assignments and various interpersonal activities like case studies, critical reading, group work, independent and collaborative research, presentations etc.

V. Evaluation

Internal Evaluation

The students' performance in the course will be evaluated (25 marks for theory and 25 marks for practical) on a continuous basis through the following components:

Theory

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Assignment	02	10	20
2			Attendance	5
			Total	25

Practical

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Project	01	10	10
2	Term-Work	-	10	10
			Attendance	5
			Total	25

External Evaluation

The University examination will be for 50 marks (25 marks for theory and 25 marks for practical). The examination will avoid, as far as possible, direct questions on usage, grammar, errors, etc. and will focus on applications.

Theory

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Theory Paper	01	25	25
			Total	25

Practical

Sl. No.	Component	Number	Marks per incidence	Total Marks
1	Viva	01	25	25
			Total	25

VI. Learning Outcomes

At the end of the course, learners will be able to:

- understand the concept of society, governance and international studies.
- understand the application of citizenship, governance, international principles and trends
- understand the application of society, governance and international studies in personal, social, academic, global and profession life.

VII. Reference Books / Reading

- Theories of InternationalRelations, Scott Burshilet. al. Palgrave Macmillan, 2005.
 - (http://psi505.cankaya.edu.tr/uploads/files/Theories%20of%20IR.pdf)
- http://cmsdata.iucn.org/downloads/eplp_70_governance_for_sustainability.p
 df
- www.uno.org
- www.unesco.org

B. Tech. (Information Technology) Programme

SYLLABI (Semester - 7)

CHAROTARUNIVERSITY OF SCIENCE AND TECHNOLOGY

IT415: DATA WAREHOUSING & DATA MINING

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	-	6	5
Marks	100	50	-	150	

A. Objective of the Course:

The main objectives for offering the course Data Warehousing and Data Mining are:

- To introduce students to basic applications, concepts, and techniques of data Warehousing & mining
- Understand the fundamental processes, concepts and techniques of data mining and develop an appreciation for the inherent complexity of the data-mining task
- To develop skills for using recent data mining software to solve practical problems in a variety of disciplines.
- To gain experience doing independent study and research.

B. Outline of the Course:

Sr No.	Title of the unit	Minimum number of hours
1.	Introduction	08
2.	Data Pre-processing	12
3.	Data Warehouse and OLAP Technology	10
4.	Mining Frequent Patterns, Associations, and Correlations	10
5.	Classification and Prediction	14
6.	Mining Complex Types of Data	06

Total hours (Theory): 60

Total hours (Lab): 30

Total hours: 90

1.	Introduction	08	13.33 %
		hours	
1.1	Motivation for Data Mining, Importance of Data Mining		
1.2	Data Mining—On What Kind of Data		
1.3	Data Mining Functionalities		
1.4	Classification of Data Mining Systems		
1.5	Data Mining Task Primitives		
1.6	Major Issues in Data Mining.		
2.	Data Pre-processing	12	20 %
		hours	
2.1	Importance of Pre-processing the Data		
2.2	Data Cleaning		
2.3	Data Integration and Transformation		
2.4	Data Reduction		
2.5	Data Discretization and Concept Hierarchy Generation		
3.	Data Warehouse and OLAP Technology	10	16.64 %
		hours	
3.1	Introduction to Data Warehouse		
3.2	A Multidimensional Data Model		
3.3	Data Warehouse Architecture		
3.4	From Data Warehousing to Data Mining		
4.	Mining Frequent Patterns, Associations, and Correlations	10	16.64 %
		hours	
4.1	Basic Concepts and a Road Map		
4.2	Efficient and Scalable Frequent Item-set Mining Methods		
4.3	Mining Various Kinds of Association Rules		
4.4	From Association Mining to Correlation Analysis		
5.	Classification and Prediction	14	23.33
		hours	%
5.1	Issues Regarding Classification and Prediction		
5.2	Classification by Decision Tree Induction		

5.3	Bayesian Classification		
5.4	Rule-Based Classification		
5.5	Lazy Learners		
5.6	Other Classification Methods		
5.7	Prediction		
5.8	Evaluating the Accuracy of a Classifier		
5.9	Introduction to Clustering		
6.	Mining Complex Types of Data	06	10 %
		hours	
6.1	Mining Unstructured Data		
6.2	Mining Data Streams		
6.3	Web Mining		
6.4	Model for Recommendation System		

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will able to understand important of data mining and its various concepts like data preprocessing, various classification algorithms etc.
- Student will be able to develop a reasonably sophisticated data mining application.
- Student is able to select methods and techniques appropriate for the task
- Student is able to develop the methods and tools for the given task

F. Recommended Study Material:

Text Books:

- 1. J. Han, M. Kamber, "Data Mining Concepts and Techniques", Morgan Kaufmann
- 2. Paulraj Ponnian, "Data Warehousing Fundamentals", John Willey.

Reference Books:

- 1.M. Kantardzic, "Data mining: Concepts, models, methods and algorithms, John Wiley &Sons Inc.
- 2. M. Dunham, "Data Mining: Introductory and Advanced Topics", Pearson Education.
- 3. Pieter Adriaans, Dolf Zantinge, "Data Mining", Pearson Education Asia

Web Links:

- 1. http://www.dataminingblog.com
- 2. http://www.kdnuggest.com

IT402.01: WIRELESS COMMUNICATION & MOBILE COMPUTING

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	4	1	9	6
Marks	100	100	-	200	

A. Objective of the Course:

The main objectives for offering the course Wireless Communication & Mobile Computing are:

- To learn the basics of Wireless voice and data communications technologies.
- To build knowledge on various Mobile Computing algorithms.
- To study the working principles of wireless LAN and its standards.
- To build skills in working with Wireless application Protocols to develop mobile content applications.

B. Outline of the Course:

Sr.		Minimum number of
No.	Title of the unit	hours
1.	Wireless Communication Fundamentals	06
2.	Telecommunication Network	13
3.	Wireless LAN	18
4.	Mobile Network Layer	13
5.	Transport and Application Layer	10

Total hours (Theory): 60

Total hours (Lab): 60

Total hours: 120

1.	Wireless Communication Fundamentals	06 hours	10 %
1.1	Introduction		
1.2	Wireless transmission – Frequencies for radio transmission –		
	Signals – Antennas – Signal Propagation		
1.3	Multiplexing - Modulations - Spread spectrum		
1.4	MAC – SDMA – FDMA – TDMA – CDMA – Cellular		
	Wireless Networks		
2.	Telecommunication Network	13 hours	25 %
2.1	Telecommunication systems Overview - GSM - GPRS -		
	DECT - UMTS - Satellite Networks		
2.2	GSM		
2.3	GPRS		
2.4	CDMA		
3.	Wireless LAN	18 hours	30 %
3.1	Wireless LAN – IEEE 802.11 - Architecture – services – MAC		
	– Physical layer		
3.2	IEEE 802.11a - 802.11b – 802.11n standards		
3.23.3	IEEE 802.11a - 802.11b – 802.11n standards Bluetooth		
3.3	Bluetooth	13 hours	20 %
3.3 3.4	Bluetooth Hyperlan, Wi-Fi, WiMax - Overview	13 hours	20 %
3.3 3.4 4.	Bluetooth Hyperlan, Wi-Fi, WiMax - Overview Mobile Network Layer	13 hours	20 %
3.33.44.4.1	Bluetooth Hyperlan, Wi-Fi, WiMax - Overview Mobile Network Layer Mobile IP	13 hours	20 %
3.3 3.4 4. 4.1 4.2	Bluetooth Hyperlan, Wi-Fi, WiMax - Overview Mobile Network Layer Mobile IP Dynamic Host Configuration Protocol	13 hours	20 % 12 %
3.3 3.4 4. 4.1 4.2 4.3	Bluetooth Hyperlan, Wi-Fi, WiMax - Overview Mobile Network Layer Mobile IP Dynamic Host Configuration Protocol Routing Protocols - DSDV - DSR - Alternative Metrics.		·

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Students will learn the fundamentals of Wireless communication and WLAN standards.
- Students will develop "state of the art application" with the use of theoretical and practical knowledge gained in the semester.

F. Recommended Study Material:

Text Books:

 "Mobile Computing: Technology, Applications and Service Creation" by Asoke K Talukder and Roopa R Yavagal, TMH,ISBM: 0-07-058807-4

Reference Materials:

- 1. Jochen Schiller, "Mobile Communications", PHI/Pearson Education, Second Edition, 2003.
- 2. William Stallings, "Wireless Communications and Networks", PHI/Pearson Education, 2002.

- 3. KavehPahlavan, PrasanthKrishnamoorthy, "Principles of Wireless Networks", PHI/Pearson Education, 2003.
- 4. UweHansmann, LotharMerk, Martin S. Nicklons and Thomas Stober, "Principles of Mobile Computing", Springer, New York, 2003.
- 5. Hazysztof Wesolowshi, "Mobile CommunicationSystems", John Wiley and Sons Ltd, 2002
- 6. Research papers from IEEE, Springer etc.

Web links:

- 1. www.ietf.org For drafts
- 2. www.ieee.org For standards and technical research papers

IT409: High Performance Computer Architecture

Credits and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	03	02	O1	06	04
Marks	100	50	00	150	

A. Objectives of the Course:

Objectives of introducing this subjectare:

- The course objective is to gain the knowledge required to design and analyze high performance computer systems.
- To understand and overcome the challenges in the design of next-generation memory systems for large-scale high performance computer systems.
- To Build Application to and optimize it to run on high performance computer systems.

B. Outline of the Course:

Sr.No.	TitleoftheUnit	Minimum Numberof Hours
1	Review of Basic Organization and Architectural	07
2	Instruction Level Parallelism	08
3	Memory Hierarchies	10
4	Thread Level Parallelism	08
5	Process Level Parallelism	07
6	Peripheral Devices	05

Total Hours (Theory): 45

Total Hours (Lab): 30

Total Hours: 75.

1	Review of Basic Organization and Architectural Techniques	07 Hrs.	16 %
1.1	RISC processors and Characteristics of RISC processors		
1.2	RISC Vs CISC		
1.3	Classification of Instruction Set Architectures		
1.4	Review of performance		
1.5	Measurements Basic parallel processing techniques: instruction level, thread level and process level		
1.5	Classification of parallel architectures		
2	Instruction Level Parallelism	08 Hrs.	17 %
2.1	Basic concepts of pipelining		
2.2	Pipelining Hazards and Solutions		
2.3	Instruction-level parallelism using software approaches		
2.4	Superscalar techniques		
2.5	Speculative execution		
	Review of modern processors /*The objective is to explain how ILP		
2.6	techniques have been deployed in modern processors*/		
2.0	i. Pentium Processor: IA 32 and P6 microarchitectures		
	ii. ARM Processor		
3	Memory Hierarchies	10 Hrs.	22 %
3.1	Basic concept of hierarchical memory organization: Main memory,		
J.1	Cache memory and Optimization, Virtual memory.		
3.2	Memory protection and Evaluating memory hierarchy		
3.3	RAID		
4	Thread Level Parallelism	08 Hrs.	17 %
4.1	Centralized vs. distributed shared memory		
4.2	Interconnection topologies		
4.3	Synchronization and Memory consistency		
4.4	Review of modern multiprocessors		
5	Process Level Parallelism	07 Hrs.	16 %
5.1	Distributed Computing		

5.2	Grid		
5.3	Cluster		
5.4	Mainframe Computers		
6	Peripheral Devices	05 Hrs.	12 %
6.1	Bus structures and standards		
6.2	Types and uses of storage devices		
6.3	I/O system design and Interfacing I/O to the rest of the system		
6.4	Reliability and availability		

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 10 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignment/Surprise tests/Quizzes/Seminar will be conducted which carries 5
 Marks as a part of internal theory evaluation.
- The course includes a design laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Design of major problems/Tutorials related to course content will be carried out in the laboratory.
- In the lectures and laboratory discipline and behavior will be observed strictly.

E. StudentLearningOutcomes:

- This course will provide fundamental knowledge of memory architecture of high performance computer systems.
- At the end of this course students will be able to understand challenge issues while designing programs for high performance computer systems.
- At the end of this course students will be able to write programs for high performance computer systems.

F. RecommendedStudyMaterial:

TextBooks:

- 1. Hennessey and Patterson, "Computer Architecture: A quantitative Approach", Morgan Kaufman.
- 2. RajkumarBuyya "High PerformanceClusterComputing:ArchitecturesandSystems"

Reference Books:

- 1. JacekRadajewski and Dr. Douglas Eadline"HOW TO build a Beowulf Cluster"
- 2. "SCL Cluster Cookbook" from the Scalable Computing Laboratory at Ames.

WebMaterials:

- 1. SIMA, "Advanced Computer Architectures", Addison-Wesley.
- 2. http://www.buyya.com/cluster/v1toc.pdf
- 3. http://nptel.ac.in/syllabus/106105033/

IT410: Enterprise Resource Planning & E-Commerce

Credit and Hours:

Teaching Scheme	Theory	Practical	Total	Credit
Hours/week	3	0	3	3
Marks	100	0	100	

A. Objective of the Course:

The main objectives for offering the course E-Business and ERP are

 To make them learn how to develop work plans for an ERP implementation, provide conceptual understanding of E-Business and components of E-Business and its architecture; provide experience of SAP software system through computer-based training materials and hands on experience.

B. Outline of the course:

Sr.	Title of the unit	Minimum number
No.		of hours
1.	Introduction to ERP	2
2.	ERP and Related Technologies	6
3.	ERP Modules	7
4.	Benefits of ERP	4
5.	ERP Implementation Lifecycle	6
6.	ERP Vendors, Consultants, and Employees	5
7	E-Business and E-Commerce	6
8	ERP Case studies	7
9	ERP Present and Future	2
	T	. 11 /元1 \ /元

Total hours (Theory): 45

Total hours (Lab): 00

Total hours: 45

С. Г	Detailed Syllabus:		
1	Introduction to ERP	02 Hours	05%
1.1	Enterprise – An Overview		
1.2	Integrated Management Information,		
1.3	Business Modeling, Integrated Data Model		
2	ERP and Related Technologies	06 Hours	13%
2.1	Business Processing Reengineering (BPR)		
2.2	Data Warehousing		
2.3	Data Mining		
2.4	On-line Analytical Processing (OLAP)		
2.5	Supply Chain Management (SCM)		
2.6	Customer Relationship Management (CRM)		
3	ERP Modules	07 Hours	15%
3.1	Introduction of ERP modules		
3.2	Finance Module : General Ledger, Accounts Receivable/		
	Payable, Special Ledgers, Fixed Asset Accounting, Legal		
	Consolidation		
3.3	Manufacturing Module : Material and Capacity Planning, Shop		
	Floor Control, Just in Time Manufacturing		
3.4	HR Module: Personnel Management, Personnel		
	Administration, Recruitment Management, Payroll Accounting,		
	Time Management, Shift Planning, Employee Development,		
	Event Management, Marketing		
3.5	Sales and Distribution: Marketing Resource Management,		
	Campaign Management, E-Mail Marketing, Promotion		
	Management, Lead Management, Market Analytics, Order		
	Management, Warehouse Management, Shipping and Billing		
	Management		
4	Benefits of ERP	04 Hours	9%

4.1

4.2

4.3

4.4

Reduction of Lead-Time

Reduction in Cycle Time

Improved Resource Utilization

On-time Shipment

Page 139 c)ť	16	5
-------------------	----	----	---

4.5	Better Customer Satisfaction		
4.6	Improved Supplier Performance		
4.7	Increased Flexibility		
4.8	Reduced Quality Costs		
4.9	Improved Information Accuracy and Design-making Capability		
5	ERP Implementation Lifecycle	06 Hours	13%
5.1	Pre-evaluation Screening		
5.2	Package Evaluation		
5.3	Project Planning Phase		
5.4	Gap Analysis		
5.5	Reengineering		
5.6	Configuration		
5.7	Implementation Team Training		
5.8	Testing		
5.8	Going Live		
5.9	End-user Training		
5.10	Post-implementation (Maintenance mode)		
6	ERP Vendors, Consultants, and Employees	05 Hours	11%
6.1	Vendors- Role of the Vendor		
6.2	Consultants: Types of consultants, Role of a Consultant		
6.3	Employees: Role of employees		
6.4	Resistance by employees		
6.5	Dealing with employee resistance		
7	E-Business and E- Commerce	6 Hours	14%
7.1	Importance of E-Business		
7.2	E-Business Vs E- Commerce		
7.3	Cross Functional Integrated Apps		
7.4	Integrating Application Clusters into an e-business		
	architecture		
7.5	Aligning the e-business design with application integration		
7.6	Constructing an e-business design		
7.7	Challenges of e-business strategy creation		
8	ERP Case studies	07 Hours	15%

- 8.1 SAP at Tata Steel
- 8.2 EPICOR at SKF Automotive Bearings Co Ltd
- 8.3 Matrix ERP at Mani Group
- 8.4 JD Edwards at Hindustan Petroleum and ORACLE at Qualcomm CDMA Technologies
- 8.5 Industry Visit with report submission
- 9 Future Directions in ERP

02 Hours 05%

- 9.1 New Trends in ERP
- 9.2 ERP to ERP II-Implementation of Organization-Wide ERP
- 9.3 Development of New Markets and Channels
- 9.4 Latest ERP Implementation Methodologies

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board,
 OHP etc.
- Attendance is compulsory in lectures which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.

E. Student Learning Outcome:

After completion of the course student will be able to

- Describe the role information plays in enterprise resource planning systems
- Identify the primary forces driving the explosive Identify the primary forces driving the explosive growth of enterprise resource planning systems
- Explain the business value of integrating supply chain management, customer relationship management, and enterprise resource planning systems

• Apply knowledge for developing any enterprise application software; students can apply knowledge of this subject in higher semester project work.

F. Recommended Study Material:

Text Books:

- Dr. Ravi Kalakota and Marcia Robinson, E-Business Roadmap for Success, Addison Wesley (Pearson Education)
- 2. Alexix Leon, Enterprise Resource Planning Demystified, Tata McGraw Hill

Reference Books:

- 1. Ravi Shankar &S. Jaiswal, Enterprise Resource Planning, Galgotia
- 2. AnnettaClewwto and Dane Franklin, Network Resource planning using SAP R/3 Baan and Peoplesoft : A Practical Guide to Planning ERP Application, McGRaw-Hill
- 3. Jose Antonio, The SAP R/3 Handbook, McGraw Hill

URL Links:

- 1. http://www.eresourceerp.com/
- 2.http://www.open-sourCEerp-site.com/erp-modules.html

IT404.01: LANGUAGE PROCESSOR (ELECTIVE III)

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	-	6	5
Marks	100	50	-	150	

A. Objective of the Course:

The main objectives for offering the course Language Processor are:

- To study Language processor and language processing activities.
- To explore design and implement lexical analyzer and parser.
- To explore, design code generation schemes.
- To explore optimization of codes and runtime environment

B. Outline of the Course:

Sr No.	Title of the unit	Minimum number of hours
1.	Language Processors	05
2.	Assemblers	08
3.	Introduction To Compilers	10
4.	Syntax Analysis And Syntax-Directed Translation	12
5.	Dynamic Memory Allocation And Memory Management	05
6.	Intermediate Code Generation	05
7.	Code Optimization And Code Generation	10
8.	Linker And Loader	05

Total hours (Theory): 60 Hrs.

Total hours (Lab): 30 Hrs.

Total hours: 90 Hrs.

1.	LANGUAGE PROCESSORS	05 Hours	08 %
1.1	Introduction		
1.2	Language processing activities		
1.3	Fundamental of language processing		
1.4	Fundamental of language Specification		
2.	ASSEMBLERS	08 hours	13 %
2.1	Elements of assembly language programming		
2.2	Overview of the assembly process		
2.3	A simple Assembly Scheme		
2.4	Design of two pass assembler		
3.	INTRODUCTION TO COMPILERS	10 hours	16 %
3.1	Analysis of the source program		
3.2	Phases of compiler		
3.3	Compiler construction tools		
3.4	Lexical analysis		
3.5	Role of the lexical analyzer		
3.6	Specification of tokens		
3.7	Recognition of tokens		
3.8	Lexical analyzer generators.		
4.	SYNTAX ANALYSIS AND SYNTAX-DIRECTED TRANSLATION	12 hours	20 %
4.1	Role of the parser		
4.2	Context free grammars		
4.3	Top-down parsing, Bottom- up parsing		
4.4	LR parsers (SLR, Canonical LR, LALR)		
4.5	Syntax-Directed Definitions		
4.6	Bottom-Up Evaluation of S-Attributed Definitions and L-		
	Attributed Definitions		
4.7	Top Down Translation and Bottom-Up Evaluation of		
	Inherited Attributes		
4.8	Type Systems and Specification of a Simple Type Checker		
4.9	Equivalence of Type Expressions, Type Conversions		
5.	DYNAMIC MEMORY ALLOCATION & MEMORY MANAGEMENT	05 hours	08 %

J.1	Source Language Issues		
5.2	Storage Organization		
5.3	Storage-Allocation Strategies, and Access to Non local Names		
5.4	Parameter Passing		
5.5	Symbol Tables, and Language Facilities for Dynamic Storage		
	Allocation		
5.6	Dynamic Storage Allocation Techniques		
6.	INTERMEDIATE CODE GENERATION	05 hours	08 %
6.1	Intermediate Languages, Declarations, Assignment		
	Statements		
6.2	Boolean Expressions, Case Statements		
6.3	Back patching, Procedure Calls		
7.	CODE OPTIMIZATION AND CODE GENERATION	10 hours	16 %
7.1	The Principal Sources of Optimization		
7.2	Loops in Flow Graphs, Introduction to Global Data-Flow		
	Analysis, Iterative Solution of Data-Flow Equations		
7.3	Data-Flow Analysis of Structured Flow Graphs		
7.4	Issues in the Design of a Code Generator		
7.5	The Target Machine		
7.6	A Simple Code Generator, Register Allocation and		
	Assignment		
7.7	The DAG Representation of Basic Blocks, Peephole		
	Optimization, Generating Code from DAGs		
7.8	Dynamic Programming Code-Generation Algorithm, Code-		
	Generator Generators.		
8.	LINKER AND LOADER	05 hours	08 %
8.1	Relocation and linking concepts		
8.2	Design of a linker		
8.3	Self-relocating programs		
8.4	Loaders		

D. Instructional Method and Pedagogy:

• At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.

- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

By taking this course Language Processor,

- Students will be able to simulate Compilation process by using tools such as LEX and YACC tool.
- Students will be able to analyze and generate the different parsing techniques.
- Students will be able to perform optimization at different level of program.

F. Recommended Study Material:

Text Books:

- 1. Alfred Aho, Ravi Sethi, Jeffrey D Ullman, "Compilers Principles, Techniques and-Tools", Pearson Education Asia.
- 2. D. M. Dhamdhere, "System Programming and Operating Systems", Tata McGraw-Hill.

Reference Books:

- 1. Allen I. Holub "Compiler Design in C", Prentice Hall of India.
- 2. C. N. Fischer and R. J. LeBlanc, "Crafting a compiler with C", Benjamin Cummings.
- 3. J.P. Bennet, "Introduction to Compiler Techniques", Second Edition, Tata McGraw-Hill

- 4. HenkAlblas and Albert Nymeyer, "Practice and Principles of Compiler Building with C", PHI.
- 5. Kenneth C. Louden, "Compiler Construction: Principles and Practice", Thompson Learning.
- 6. Compiler Construction by Kenneth. C. Louden, Vikas Pub.

Web Links:

- 1. http://compilers.iecc.com/crenshaw
- 2. http://www.compilerconnection.com
- 3. http://dinosaur.compilertools.net
- 4. http://pltplp.net/lex-yacc

IT405.01: ADVANCED COMPUTING (ELECTIVE III)

Credit and Hours:

Teaching Scheme	Theory	Practical	Tutorial	Total	Credit
Hours/week	4	2	-	6	5
Marks	100	50	-	150	, ,

A. Objective of the Course:

The main objectives for offering the course Advanced Computing are:

- To provide an overview of the basic concepts of cluster computing, grid computing and cloud computing.
- To highlight the advantage of deploying grid computing and cluster computing.
- To illustrate the practical adoption of a grid and cluster deployment through real life case studies.

B. Outline of the Course:

Sr. No.	Title of the unit	Minimum number of hours
1.	Cluster Computing at Glance	08
2.	Cluster Setup and Administration	06
3.	Constructing Scalable Services	06
4.	Introduction to Grid and its Evaluation	06
5.	Implementing Production Grid	06
6.	Anatomy of Grid	08
7.	Introduction to Cloud Computing	05
8.	Nature of Cloud	09
9.	Cloud Elements	06

Total hours (Theory): 60

Total hours (Lab): 30

Total hours: 90

C. Detailed Syllabus:

1.	Cluster Computing at Glance	08 hours	13 %
1.1	Ease of Computing		
1.2	Scalable Parallel Computer Architecture		
1.3	Towards Low Cost Parallel Computing and Motivation		
1.4	Windows of Opportunity		
1.5	A Cluster Computer and its Architecture		
1.6	Cluster Classifications		
1.7	Commodity Components for Clusters		
1.8	Network Services/Communication SW		
1.9	Cluster Middleware and Single System Image		
1.10	Resource Management and Scheduling		
1.11	Programming Environments and Tools		
1.12	Cluster Applications		
1.13	Representative Cluster System		
1.14	Cluster of SMPs		
2.	Cluster Setup and its Administration	06 hours	10 %
2.1	Introduction		
2.2	Setting up the Cluster		
2.3	Security		
2.4	System Monitoring		
2.5	System Tuning		
3.	Constructing Scalable Services	06 hours	10 %
3.1	Introduction		
3.2	Environment		
3.3	Resource Sharing		
3.4	Resource Sharing Enhanced Locality		
3.5	Prototype Implementation and Extension		
3.6	Conclusion and Future Study		
4.	Introduction to Grid and its Evolution	06 hours	10 %
4.1	Beginning of the Grid		
4.2	Building blocks of Grid		
4.3	Grid Application and Grid Middleware		

4.4	Evolution of the Grid: First, Second & Third Generation		
5.	Implementing Production Grid	06 hours	10 %
5.1	Grid Context		
5.2	Grid Support for Collaboration		
5.3	Building an initial multisite		
5.4	Computational and Data Grid		
5.4	Cross Site Trust Management		
5.5	Transition to a prototype production grid		
6.	Anatomy of Grid	08 hours	13 %
6.1	Virtual Organization		
6.2	Nature of Grid Architecture		
6.3	Grid Architecture Description and Practice		
6.4	Intergrid Protocols		
6.5	Relation to other technologies		
6.6	Other perspective on grids		
7.	Introduction to Cloud Computing	05 hours	09%
7.1	Defining Cloud		
7.2	Cloud Providers		
7.3	Consuming Cloud Services		
7.4	Cloud Models – IaaS, PaaS, SaaS		
7.5	Inside the cloud		
7.6	Administering cloud services		
7.7	Technical interface		
7.8	Cloud Resources		
8.	Nature of Cloud	09 hours	15%
8.1	TraditionDataCenter		
8.2	Cost of CloudDataCenter		
8.3	Scaling computer system		
8.4	Economics		
8.5	Cloud work load		
8.6	Managing Data on Clouds		
8.7	Public, Private and Hybrid Clouds		
9.	Cloud Elements	06 hours	10%

- 9.1 Infrastructure as a service
- 9.2 Platform as a service
- 9.3 Software as a service

D. Instructional Method and Pedagogy:

- At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Lectures will be conducted with the aid of multi-media projector, black board, OHP etc.
- Attendance is compulsory in lectures and laboratory which carries 5 Marks weightage.
- Two internal exams will be conducted and average of the same will be converted to equivalent of 15 Marks as a part of internal theory evaluation.
- Assignments based on course content will be given to the students at the end of each unit/topic and will be evaluated at regular interval. It carries a weightage of 5 Marks as a part of internal theory evaluation.
- Surprise tests/Quizzes/Seminar will be conducted which carries 5 Marks as a part of internal theory evaluation.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.
- Experiments/Tutorials related to course content will be carried out in the laboratory.

E. Student Learning Outcome:

Upon completion of this course, students will be able to do the following:

- Understand and explain the concept of Grid, Cluster and Cloud Computing.
- Prepare for any upcoming deployments of Grid or Cluster and be able to get started with a potentially available Grid or Cluster setup.

F. Recommended Study Material:

Text Books:

- 1. RajkumarBuyyal, High Performance Cluster Computing Vol-1 Architecture and System, Pearson Publication.
- 2. Berman, Fox and Hey, Grid Computing Making the Global Infrastructure a Reality, Wiley India.
- 3. Hurwitz, Bllor, Kaufman, Halper, Cloud Computing for Dummies, Wiley India.

Reference Books:

- 1. Ronald Krutz, Cloud Security, Wiley India.
- 2. Bernard Golden, Virualization for Dummies, Wiley India.

Web Links:

1. www.redbooks.ibm.com/redbooks/pdfs/sg246778.pdf

Credit Hours:

Teaching	Theory	Practical	Tutorial	Total	Credit
Scheme					
Hours/week	4	2	0	6	5
Marks	100	50	-	150	

A. Objective of the Course:

- To study
 - i) Image fundamentals and Formation of Digital Images
 - ii) Technique for Image Enhancement in Spatial Domain and Frequency Domain
 - iii) Image Restoration Operations and Procedures
 - iv) Multimedia Presentation and Format
 - v) Compression in Text, Image and Video

B. Outline of the course:

Sr	Title of the unit	Minimum
No.		number of
		Hours
1.	Digital Image Fundamentals	06
2.	Spatial Domain Image Enhancement Techniques	12
3.	Frequency Domain Image Enhancement Techniques	12
4.	Image Restoration Operations	12
5.	Text Compression	14
6.	Image, Video Compression	04

Total hours (Theory): 60 Hrs.

Total hours (Lab): 30 Hrs.

Total hours: 90 Hrs.

C. Detailed Syllabus:

1. Digital Image Fundamentals

06Hrs 10%

Image Basics - Elements of visual perception - Human Eye Structure-Why digital images -The digital camera-Data types and 2D representation of digital

images- Application fields of Image Processing- Image Acquisition Techniques-Single Sensor-Strip-Array Sensor - Image sampling and quantization - Discrete sampling model Quantization - Noise processes-Spatial & Gray level resolution- Image attributes- Image Types- Basic relationship between pixels-Neighborhood-Adjacency- Distance measures, Color fundamentals , Color Models, HIS,YIQ,RGB,CMYK,CIE Lab, XYZ, Intensity Slicing, Gray level to Color Transform

- 2. Spatial Domain Image Enhancement Techniques 12 Hrs 20% Intensity based transforms- PowerLaw, Log ,Image Negative, Histogram based transforms- Histogram processing, Equalization, Local Enhancement, Specification, Image Averaging, Subtraction, AND-OR-NOT Operations between images, Smoothing Filters- Linear Filters, Order Statistic Filters, Sharpening Filters-Laplacian Filter, Unsharp masking, high boost filtering
- 3. Frequency Domain Image Enhancement Techniques 12 Hrs
 Introduction to signal-frequency concept, Discrete Fourier Transform and
 Inverse Transform, properties of Fourier Transform ,1D Fourier Transform,
 2D Fourier Transform, Frequency Filtering Concepts, Smoothing Filters(Low
 pass Filters)- Ideal low-pass, Butterworth low-pass, Gaussian low-pass filters,
 Sharpening Filters(High-Pass filters)- Ideal , Butterworth, Gaussian, Laplacian
 Filter in Frequency domain, Unsharp masking , high boost filtering
 ,Homomorphic Filtering , Convolution & Correlation Theorem , Fast Fourier
 Transform

4. Image Restoration 12 Hrs 20%

Image Degradation-Restoration Model, Noise Models, Noise probability density functions, Noise estimation parameters, Spatial Domain Restoration-Mean filters – Arithmetic mean, Geometric mean, Harmonic mean Order Statistics Filters-Median filter, Max & min filter, Midpoint filter, Alpha trimmed filter, Adaptive filters, Adaptive local noise filter, Adaptive median filter, Frequency Domain Restoration Techniques- Band reject filter, Bandpass filter, Notch filter, Optimum Notch filter, Estimation of Degradation function-By experiment, By Modeling, Inverse Filtering, Wiener Filtering, Constrained Least Square Filtering, Geometric Mean filter

5. Text Compression 14Hrs 23%

20%

Fundamental to Data Compression, Compression Techniques: Loss less VsLossy Compression, Measures of Performance Parameters for Data Compression, Modeling and Coding of Data, Models: Physical Models, Probability Models, Markov Models, Composite Source Models, Coding: Uniquely Decodable Codes, Prefix Codes, Shannon Fano Algorithm, The Huffman coding algorithm, Minimum variance Huffman codes, Adaptive Huffman coding Update procedure, Encoding procedure Decoding procedure, Golomb codes, Rice codes, Tunstall codes, Statistical Coding: Arithmetic Coding, Coding A Sequence, Generating A Binary Code- Decoding Of Tag-Checking Uniquely Decode Tag, LZW Algorithm.

6. Image, Video Compression

04Hrs 07%

Image Basics, DiscretecosineTransform,JPEG Compression -Quantization-Zigzag sequence-EntropyEncoding, MPEG -I - B - P frames.

D. Instructional Method and Pedagogy:

- Lectures will be taken in class room with the use of multi-media presentations and black board mix of both.
- Assignments based on above course content will be given to the students at the end
 of each chapter. Each assignment contains minimum 5 questions.
- Quizzes and Surprise tests will be conducted for testing the knowledge of students for particular topic.

E. Student Learning Outcome:

By taking this course Digital Image Processing:

- Understand the basic concepts image processing.
- Image Restoration & Enhancement techniques.
- Image Analysis and Processing
- JPEG, MPEG
- Data Compression : Lossy& Lossless Techniques

F. Recommended Study Material:

5. Text Books:

- 1. "Digital Image Processing", Rafael C Gonzalez, Richard E Woods, 2nd Edition, Pearson Education 2003.
- 2. Fundamentals of Multimedia, Ze-Nian Li and Mark S. Drew, 2nd Edition, Prentice-Hall, 2004

3. Introduction to Data Compression, Khalid Sayood, 3rd Edition, Morgan Kaufmann Publishers, 2006

6. Reference Books:

- 1. Fundamentals of Digital Image Processing, A.K. Jain, PHI, New Delhi (1995).
- 2. Digital Image Processing Using MATLAB,Gonzalez/Woods/Eddins , McGrawhill Publication 2nd edition
- 3. Data Compression, Mark Nelson and Jean-loupGailly, 2nd Edition, M&T Books, 1995.

7. Reference Links/ e-content:

- 1. http://www.imageprocessingplace.com/
- 2. https://sites.google.com/a/charusat.ac.in/pnp/

IT414: SOFTWARE GROUP PROJECT - V

Credit and Hours:

Teaching Scheme	Theory	Practical	Total	Credit
Hours/week	0	2	2	1
Marks	0	50	50	

A. Objective of the Course:

The main objectives for offering the course software project are:

- To provide additional technical skill useful for the project work
- To develop and test one's ability to learn independently
- To provide exposure in the field of Software development
- To provide a deep understanding of various domains of software projects.
- To provide an innovative ability to solve practical/utility problems
- To provide a capacity to learn continually and interact with multidisciplinary groups

B. Outline of the Course:

- Student at the beginning of a semester may be advised by his/her supervisor (s) for recommended courses.
- Students are required to get approval of project definition from the department.
- After approval of project definition students are required to report their project work weekly to respective internal guide.
- Project will be evaluated at least once per week in laboratory during the semester and final submission at the end of the semester as a part of continuous evaluation.
- Project work should include whole SDLC of development of software / hardware system as a solution of particular problem by applying principles of Software Engineering.
- Students have to submit project with following listed documents at the time of final submission.
 - g. Project Synopsis
 - h. Software Requirement Specification

- i. SPMP
- j. Final Project Report
- k. Project Setup file with Source code
- l. Project Presentation (PPT)
- A student has to produce some useful outcome by conducting experiments or project work.

Total hours (Theory): 00

Total hours (Lab): 30

Total hours: 30

C. Instructional Method and Pedagogy:

- 1. Project Groups would be form of maximum two students.
- 2. Inter batch group formation is not permitted due to difficulties in progress tracking.
- 3. Students are advised to choose innovative and challenging definitions.
- 4. Batch wise project definitions must be unique.
- 5. Any management system would not be encouraged.
- 6. Tools like GitHub would be used to track the progress of project development by the concern faculty. Concerned guide will demonstrate the working of GitHub Tool.
- 7. Student has to prepare report at end of semester as part of submission.
- 8. Report structure is finalized for semester end submission.
- 9. To have a better outcome as well as progress tracking at the end of semester, it is decided that students have to appear for two internal reviews, which will help them to get more insight in the project.

D. Student Learning Outcome:

After the completion of the course students will able to

- Explore the new ideas & the possible areas to work ahead.
- Use the various methodologies useful for doing project work.
- Investigate the chosen topic in depth. This implies collecting and reviewing literature and understanding and interpreting the most up-to-date concepts and theories of your chosen academic field and/or project topic.
- Apply the concepts and theories learnt in previous years of study and work placements

E. Recommended Study Material:

- 1. Reading Materials, web materials, Project reports with full citations
- 2. Books, magazines & Journals of related topics
- 3. Various software tools and programming languages compiler related to topic

Web Links:

- 1. www.ieeexplore.ieee.org
- 2. www.sciencedirect.com
- 3. www.elsevier.com

B. Tech. (Information Technology) Programme

SYLLABI (Semester -8)

CHAROTAR UNIVERSITY OF SCIENCE AND TECHNOLOGY

IT407: SOFTWARE PROJECT MAJOR

Credit Hours:

Teaching Scheme	Theory	Practical	Total	Credit
Hours/week	0	36	36	20
Marks	0	600(250+350)	600	

A. Objective of the Course:

Main objectives for offering the course are:

- To provide additional technical skill useful for the project work
- To develop and test one's ability to learn independently
- To provide exposure in the field of Software development
- To provide a deep understanding of various domains of software projects
- To provide an innovative ability to solve practical/utility problems
- To provide a capacity to learn continually and interact with multidisciplinary groups

B. Outline of the Course:

- Software Project includes course work on a specialized Subject or a Seminar.
- The course work shall be related to the area of his/her project research work.
- Students have to take 3 months training to the other software industry as the project work.
- The major project work provides students an opportunity to do something on their own and under the supervision of internal guide as well as guide from industry.
- Student at the beginning of a semester may be advised by his/her supervisor (s) for recommended courses.
- Project will be evaluated at least thrice during the semester by internal guide of the
 project and final submission at the end of the semester as a part of continuous
 evaluation.
- Project work should include whole SDLC of development of software / hardware system as solution of particular problem by applying principles of Software Engineering.

- A student has to produce some useful outcome by conducting experiments or project work.
- Student can learn all aspects & functionality of specialized software from the industry.
- Students have to submit SRS, SPMP, Design documents, Code and Test Cases in form of Project report.

C. Instructional Method and Pedagogy:

Following are the General guidelines:

1) Semester 8th, teaching scheme is Practical 36 hours, with 20 credits worth of 600 marks (Out of 600 marks, 250 marks of internal and 350 marks of external evaluation)

Note:

- a) Each defined project definition should be from Industry/Research organization/ Govt.organization/ technical issues/Real world problems.
- b) If industry defined project then maximum 2 or 3 students are allowed per project group. If in-house project then no group is allowed.
- c) The students are required to identify their problem and they are required to follow all the rules and instructions issued by department.

Final Year Project Policy:

1. Process for NOC:

Following is the process for 8th semester project for definition and company approval:

- 1. Select your domain
- 2. Select your company
- 3. Approve company from HoD Sir/TPR
- 4. Issue recommendation letter from TPR (write company address in to, fill the details of students and bring its printed copy and submit to concern TPR.)
- 5. Issue confirmation letter from company with brief definition, tools & technology (submit Xerox copy to concern TPR)
- 6. Approve definition form HoD Sir / Sr. faulty/TPR
 - **a.** The Process for Approval of the Project Definition:

The students must meet and discuss the definition of their final semester project with the HoD Sir/Faculty Member-Guide and get his approval by verifying to see that the following parameters:

1. The proposed project quality should be up to the status of a B.Tech final semester project quality.

- 2. The project should not be a conventional project.
- 3. The project should not be a purchased/3rd party developed project.
- 4. If the project is being carried forwarded from previous years then it must add substantial value to the previously done work on the project.
- 5. The project should be novel, original and having a possibility of good impact if the proposed solution get implemented.
- 6. Even if student claim it to be an Industry defined project, it should not be based on industry whose main objective is to make final semester project and give it to students.
- 7. Issue NOC from TPO (submit Xerox copy to Concern TPR)
- 8. In order to improve student's performance we are doing following exercise:
 - 1. Industrial visit
 - 2. Review and suggestions from internal guide
 - 3. Feedback from external guide

2. Process for Continuous Evaluation:

Following is the process for 8th semester project continuous evaluation:

- 9. Submit your project profile & synopsis to your internal Guide.
- 10. Report weekly to your internal guide with filled weekly report (At least 10 reporting is mandatory)
- 11. 2 internal presentations & 1 final presentation with project demonstration are required. Each internal presentation carries 50 Marks, 100 marks for report and 50 marks from internal guide & External presentation carries 350 marks.
 - **a.** Observation Canvas: Observation points from survey, Users, Stockholders, Activities
 - b. Ideation Canvas: People, Activities, Problem (that you are going to solve), Situation/Context/Location, Possible Solutions
 - c. Project Development Canvas: Purpose, People, Product Experience,
 Product Functions, Product Features, Components, Customer
 Revalidation
 - d. Business Model Canvas: Applications, Usage & Outcome
- 12. Submit hard binding report with CD.

3. Continuous evaluation Marks:

Project guide has to put the marks according to grade.

Range is given below:

A+: 47-50 A: 44-46 A-: 41 - 43 B+: 36-40

B:31-35

B-:26 - 30

C+: 21-25

C: 16 - 20

C-: <=15

As per the performance of students, guide can give the marks.

For example: A+: One can give 47 - 50 as per performance.

D. Recommended Chapters/sections

- 1. Microscope Summery
- 2.Details of candidate and supervisor along with certificate of
- original work;
- Assistance, if any;
- Credits;
- 3. Aims and Objectives
- 4. Approaches to Project and Time Frame
- 5. Project Design Description with appendices to cover

Flow charts/Data Flow Diagram - Macro/Micro Level

Source code, If any

Hardware platform

Software Tools

Security Measures

Quality Assurance

Audit ability

6. Test Date and Result

E. Student Learning Outcome:

After the completion of the course students will able to

- Explore the new ideas & the possible areas to work ahead.
- Use the various methodologies useful for doing project work.
- Investigate the chosen topic in depth. This implies collecting and reviewing literature
 and understanding and interpreting the most up-to-date concepts and theories of your
 chosen academic field and/or project topic.
- Apply the concepts and theories learnt in previous years of study and work placements

F. Recommended Study Material:

- 1. Reading Materials, web materials, Project reports with full citations
- 2. Books, magazines & Journals of related topics
- 3. Various software tools and programming languages compiler related to topic

Web Link:

- 1. www.ieeexplore.ieee.org
- 2. www.sciencedirect.com
- 3. www.elsevier.com
- 4. http://spie.org/x576.xml