Pimpri Chinchwad Education Trust's

PIMPRI CHINCHWAD COLLEGE OF ENGINEERING

SECTOR NO. 26, PRADHIKARAN, NIGDI, PUNE 411044

An Autonomous Institute Approved by AICTE and Affiliated to SPPU, Pune

DEPARTMENT OF COMPUTER ENGINEERING

Curriculum Structure and Syllabus

of

TY B Tech Computer Engineering

(Course 2020)

Effective from Academic Year 2022-23

Institute Vision

To serve the Society, Industry, and all stake holders through Value-Added Quality Education.

Institute Mission

To serve the need of the society at large by establishing state-of-the-art Engineering, Management and Research institute and impart Attitude, Knowledge and Skills with Quality Education to develop individuals and teams with ability to think and analyze right values and self-reliance.

Quality Policy

We at PCCOE are committed to impart Value Added Quality Education to satisfy applicable requirements, needs and expectations of the Students and Stakeholders. We shall strive for academic excellence, professional competence and social commitment in fine blend with innovation and research. We shall achieve this by establishing and strengthening state-ofthe-art Engineering and Management Institute through continual improvement in effective implementation of Quality Management System.

Pimpri Chinchwad Education Trust's Pimpri Chinchwad College of Engineering

Course Approval Summary

A) Board of Study - Department of Applied Sciences and Humanities

Sr. No.	Name of the Course	Course Code	Page number	Signature and stamp of BoS
1	Statistical Data Analysis using R	BAS5607	41-42	
2	Principles of Management	BHM5113	57-58	
3	Professional Development Training - I	BHM5917	63-64	
4	Emotional Intelligence	BHM9963	65-66	
5	Entrepreneurship Development	BHM9964	67-68	
6	Research Article Writing	BHM9965	69-70	
7	Multivariate Data Analysis using R	BAS6608	102-103	
8	Project Management	BHM6114	132-133	
9	Financial Management	BHM6115	134-135	
10	Entrepreneurship Development	BHM6116	136-137	
11	Professional Development Training - II	BHM6918	142-143	
12	Environmental Sciences	BHM9961	144-145	

B) Board of study - Department of Civil Engineering

Sr. No.	Name of the Course	Course Code	Page number	Signature and stamp of BoS
1	Total Quality Management (TQM)	BCI5602A	43-44	
2	Intelligent Transport System (ITS)	BCI5602B	45-46	
3	Remote Sensing and GIS	BCI6603A	104-105	
4	Building Services and Maintenance	BCI6603B	106-107	
5	Smart Cities & Building Automations	BCI6604A	118-119	
6	Mechanical Electrical Plumbing (MEP) Systems	BCI6604B	120-121	

C) Board of study - Department of Computer Engineering

Sr. No.	Name of the Course	Course Code	Page number	Signature and stamp of BoS
1	Theory of Computation	BCE5410	11-12	
2	Design and Analysis of Algorithm	BCE5411	13-14	
3	Design and Analysis of Algorithm Laboratory	BCE5412	15-16	
4	Technical Seminar - I	BCE5413	17-18	
5	Data Mining and Warehousing	BCE5501	19-20	
6	Information & Cyber Security	BCE5502	21-22	
7	Web Technology	BCE5503	23-24	
8	Computer Graphics and Gaming	BCE5504	25-26	
9	Wireless Sensor Networks	BCE5505	27-28	
10	Management Information System	BCE5506	29-30	
11	Project Based Learning - III	BCE5507	31-40	
12	Programming with ASP.Net	BCE5913	59-60	
13	Advanced JAVA Programming - I	BCE5914	61-62	
14	Operating Systems	BCE6414	72-73	
15	Operating Systems Laboratory	BCE6415	74-75	
16	Skill Development Lab - I	BCE6416	76-77	
17	Technical Seminar - 2	BCE6417	78-79	
18	Machine Learning	BCE6508	80-81	
19	Fundamentals of Blockchain	BCE6509	82-83	
20	Full Stack Development	BCE6510	84-85	
21	Image and Video processing	BCE6511	86-87	
22	Internet of Things	BCE6512	88-89	
23	Software Project Management	BCE6513	90-91	
24	Project Based Learning - IV	BCE6514	92-101	
25	Android Application Development	BCE6915	138-139	
26	Advanced JAVA Programming - II	BCE6916	140-141	

D) Board of study - Department of E &TC

Sr. No.	Name of the Course	Course Code	Page number	Signature and stamp of BoS
1	Smart City: An Electronic Perspective	BET5601	47-48	
2	Modeling and Simulation	BET5602	49-50	
3	Designing with Raspberry Pi	BET6601	108-109	
4	Basics of Automotive Electronics	BET6602	110-111	
5	Designing with Arduino platform	BET6603	122-123	
6	Communication Protocols for e- Vehicle	BET6604	124-125	

E) Board of study - Department of Information Technology

Sr. No.	Name of the Course	Course Code	Page number	Signature and stamp of BoS
1	Object Oriented Programming	BIT5601	51-52	
2	Web Technology	BIT6601	112-113	
3	Mobile Application Development	BIT6602	126-127	

F) Board of study - Department of Mechanical Engineering

Sr. No.	Name of the Course	Course Code	Page number	Signature and stamp of BoS
1	Industry 4.0	BME5602A	53-54	
2	Safety, Health and Environment	BME5602B	55-56	
3	3D Printing and Modeling	BME6603A	114-115	
4	Material Informatics	BME6603B	116-117	
5	Model Based System Engineering	BME6604A	128-129	
6	Electronics Cooling	BME6604B	130-131	

Approved by Academic Council:

Chairman, Academic Council Pimpri Chinchwad College of Engineering

Approved by Board of Governors:

Chairman, Board of Governors Pimpri Chinchwad College of Engineering

INDEX

Sr. No.	Content	Page No.
1	List of Abbreviations in Curriculum Structure	1
2	Curriculum Framework	2
3	Curriculum Structure – T.Y. B.Tech. Semester V	5
4	List of Courses – Professional Elective Courses – I	6
5	List of Courses – Professional Elective Courses – II	6
6	List of Courses – Open Elective Course – II	6
7	List of Courses – Proficiency Course – II	6
8	List of Courses – Audit Courses – II	6
9	Curriculum Structure – T.Y. B.Tech. Semester VI	7
10	List of Courses – Professional Elective Courses – III	8
11	List of Courses – Professional Elective Courses – IV	8
12	List of Courses – Open Elective Course – III	8
13	List of Courses – Open Elective Course – IV	8
14	List of Courses – HSMC Course – VI	9
15	List of Courses – Proficiency Course – III	9
16	Course Syllabus of Semester – V Courses	10
17	Course Syllabus of Semester – VI Courses	71
18	Vision and Mission of Computer Engineering Department	146

LIST OF ABBREVIATIONS IN CURRICULUM STRUCTURE

Sr. No.	Abbreviation	Type of Course
1.	BSC	Basic Science Course
2.	ECC	Engineering Core/ Science Course
3.	HSMC	Humanities, Social Sciences and Management Course
4.	PCC	Programme / Professional Core Course
5.	PEC	Programme / Professional Elective Course
6.	OEC	Open Elective Course
7.	PROJ	Project
8.	INTR	Internship
9.	AC	Audit Course
10.	MC	Mandatory Course
11.	LS	Life Skill
12.	PFC	Proficiency Course
13.	MO	MOOC Course
14.	L	Lecture
15.	P	Practical
16.	T	Tutorial
17.	Н	Hours
18.	CR	Credits
19.	IE	Internal Evaluation
20.	MTE	Mid Term Evaluation
21.	ETE	End Term Evaluation
22.	TW	Term Work
23.	OR	Oral
24.	PR	Practical

CURRICULUM FRAMEWORK

(2020-2021; 2021-2022; 2022-2023; 2023-2024)

The Course and Credit Distribution

SR.	TVDE OF COURSE	NO. OF	TOTAL	CREDITS	
NO.	TYPE OF COURSE	COURSES	NO.	%	
1.	Basic Science Course (BSC)	8	23	14	
2.	Engineering Core/ Science Course (ECC)	15	22	14	
3.	Humanities, Social Sciences and Management Course(HSMC)	6	13	8	
4.	Professional Core Course (PCC)	20	48	30	
5.	Professional Elective Course (PEC)	9	18	11	
6.	Open Elective Course (OEC)	6	18	11	
7.	Project (PROJ)	2	16	10	
8.	Internship (INTR)	1	3	2	
9.	Audit Course (AC)	3	0	0	
10.	Mandatory Course (MC)	2	0	0	
11.	Life Skill (LS)	4	0	0	
12.	Proficiency Course (PFC)	3	0	0	
13.	MOOC Course	1	0	0	
	Total	80	161	100	

Semester wise Course Distribution

	COURSE DISTRIBUTION: S	EMI	ESTI	ER W	VISE					
CD NO	TWDE OF COURSE		NO	OF C	OUR	SES / S	SEME	STER		Total
SR NO	TYPE OF COURSE	1	2	3	4	5	6	7	8	Total
1.	Basic Science Course (BSC)	3	3	2	-	-	-	-	-	8
2.	Engineering Core Course (ECC)	5	6	2	2	-	-	-	-	15
3.	Humanities, Social Sciences and Management Course (HSMC)	1	1	1	1	1	1	-	-	6
4.	Professional Core Course (PCC)	-	-	4	5	4	4	3	-	20
5.	Professional Elective Course (PEC)	-	-	-	-	3	3	3	-	9
6.	Open Elective Course (OEC)	-	-	-	1	1	2	2	-	6
7.	Project (PROJ)	1	-	-	-	-	-	-	1	2
8.	Internship (INTR)	-	-	-	-	-	-	-	1	1
9.	Audit Course (AC)	-	-	-	1	1	1	-	-	3
10.	Mandatory Course (MC)	-	-	-	-	1	1	-	-	2
11.	Life Skill (LS)	1	1	1	1	-	-	-	-	4
12.	Proficiency Course (PFC)	-	-	-	1	1	1	-	-	3
13.	MOOC Course	-	-	-	-	-	-	-	1	1
	Total	11	11	10	12	12	13	8	3	80

Semester wise Credit Distribution

	CREDIT DISTRIBUTION: SEMESTER WISE											
	1 Lecture hour = 1 Credit, 2 Lab Hours = 1 Credit, 1 Tutorial Hour = 1 Credit											
CD NO	TWING OF COLUMN		NO.	OF C	OURS	ES/S	EMES	STER		TF - 4 - 1		
SR NO	TYPE OF COURSE	1	2	3	4	5	6	7	8	Total		
1.	Basic Science Course (BSC)	9	9	5	-	-	-	-	-	23		
2.	Engineering Core Course (ECC)	7	9	3	3	-	-	-	-	22		
3.	Humanities, Social Sciences and Management Course (HSMC)	2	2	3	2	2	2	-	-	13		
4.	Professional Core Course (PCC)	-	-	12	12	8	8	8	-	48		
5.	Professional Elective Course (PEC)	-	-	-	-	6	6	6	-	18		
6.	Open Elective Course (OEC)	-	-	-	3	3	6	6	-	18		
7.	Project (PROJ)	2	-	-	-	-	-	-	14	16		
8.	Internship (INTR)	-	-	-	-	-	-	-	3	3		
9.	Audit Course (AC)	-	-	-	-	-	-	-	-	0		
10.	Mandatory Course (MC)	-	-	-	-	-	-	-	-	0		
11.	Life Skill (LS)	-	_	-	-	_	-	-	-	0		
12.	Proficiency Course (PFC)	-	_	-	-	-	-	-	-	0		
13.	13. MOOC Course		-	-	-	-	-	-	-	0		
	Total	20	20	23	20	19	22	20	17	161		

Curriculum structure TY B Tech Computer Engineering

CURRICULUM STRUCTURE

Structure for Third Year B.Tech. (Computer Engineering) Semester – V

Course	Course	Commo Nama	Te	achin	g Sch	eme	CD			Evalua	ation S	cheme	!	
Code	Type	Course Name	L	P	T	Н	CR	IE	MTE	ETE	TW	PR	OR	Total
BCE5410	PCC	Theory of Computation	3	-	-	3	3	20	30	50	-	1	-	100
BCE5411	PCC	Design and Analysis of Algorithm	3	-	ı	3	3	20	30	50	-	-	-	100
BCE5412	PCC	Design and Analysis of Algorithm Laboratory	-	2	1	2	1	1	-	-	25	50	-	75
BCE5413	PCC	Technical Seminar - 1	-	2	-	2	1	-	-	-	25	-	-	25
BCE5501 -503	PEC	Professional Elective Course - 1	2	-	-	2	2	20	30	50	-	-	-	100
BCE5504 -506	PEC	Professional Elective Course - 2	2	-	1	2	2	20	30	50	ı	-	-	100
BCE5507	PEC	Project Based Learning - 3	-	4	-	4	2	-	-	-	50	-	50	100
	OEC	Open Elective Course - 2	3	-	-	3	3	20	30	50	-	-	-	100
BHM5113	HSMC	HSMC - 5 Principles of Management	2	-	ı	2	2	30	-	20	-	-	-	50
BCE5913 -914	PFC	Proficiency Course - 2	-	2	-	2	-	1	-	-	-	1	1	
BHM5917	MC	Professional Development Training - 1	3	-	ı	3	-	İ	-	ı	-	-	1	-
BHM9963 -965	AC	Audit Course - 2	1	-	-	1	-	-	-	-	-	-	-	-
		Total	19	10	•	29	19							750

L-Lecture, P-Practical, T-Tutorial, H-Hours, CR-Credits, IE- Internal Evaluation, MTE- Mid Term Evaluation, ETE- End Term Evaluation, TW- Term Work, OR- Oral, PR- Practical

Semester - V

List of courses – Professional Elective Course - I

Course Code	Course Name				
BCE5501	Data Mining and Warehousing				
BCE5502	Information & Cyber Security	Choose any one			
BCE5503	Web Technology				

List of courses – Professional Elective Course – II

Course Code	Course Name				
BCE5504	Computer Graphics & Gaming				
BCE5505	Wireless Sensor Networks Choose any or				
BCE5506	Management Information System				

List of courses – Open Elective Course - II

Course Code	Department	Course Name	
BAS5607	AS&H	Statistical Data Analysis Using R	
BCI5602A	CIVIII	Total Quality Management	
BCI5602B	CIVIL	Intelligent Transportation System	
BET5601	E 0 TC	Smart City: An Electronic Perspectives	Classic
BET5602	E&TC	Modeling and Simulation	Choose any one
BIT5601	IT	Object Oriented Programming	
BME5602A	MECH	Industry 4.0	
BME5602B	МЕСН	Safety, Health and Environment	

List of courses – Proficiency Course – II

Course Code	Course Name			
BCE5913	Programming with ASP.Net	Chaosa any ana		
BCE5914	Advanced JAVA Programming - I	Choose any one		

List of courses - Audit Courses - II

Course Code	Course Name			
BHM9963	Emotional Intelligence			
BHM9964	Entrepreneurship Development	Choose any one		
BHM9965	Research Article Writing			

CURRICULUM STRUCTURE

Structure for Third Year B.Tech. (Computer Engineering) Semester – VI

Course	Course	Course Name	Te	achin	g Sch	eme	CR			Evalua	ation S	cheme		
Code	Type	Course Name	L	P	Т	Н	CK	IE	MTE	ETE	TW	PR	OR	Total
BCE6414	PCC	Operating Systems	3	-	-	3	3	20	30	50	-	-	-	100
BCE6415	PCC	Operating Systems Laboratory	-	4	-	4	2	-	-	-	25	25	-	50
BCE6416	PCC	Skill Development Laboratory - 1	-	4	i	4	2	ı	-	-	25	25	-	50
BCE6417	PCC	Technical Seminar - 2	-	2	-	2	1	ı	-	-	25	-	-	25
BCE6508 -510	PEC	Professional Elective Course - 3	2	-	-	2	2	20	30	50	-	-	-	100
BCE6511 -513	PEC	Professional Elective Course - 4	2	-	1	2	2	20	30	50	ı	-	-	100
BCE6514	PEC	Project Based Learning - 4	-	4	-	4	2	-	-	-	25	-	50	75
	OEC	Open Elective Course - 3	3	-	-	3	3	20	30	50	-	-	-	100
	OEC	Open Elective Course - 4	3	-	-	3	3	20	30	50	-	-	-	100
BHM6114 -116	HSMC	HSMC - 6	2	-	-	2	2	30	-	20	-	-	-	50
BCE6915 -916	PFC	Proficiency Course - 3	-	2	-	2	-	-	-	-	-	-	-	-
BHM6918	MC	Professional Development Training - 2	3	-	i	3	-	ı	1	-	-	-	-	-
BHM9961	AC	Audit Course - 3 Environmental Science	1	-	i	1	-	ı	1	-	1	-	-	-
		Total	19	16	-	35	22							750

L-Lecture, P-Practical, T-Tutorial, H-Hours, CR-Credits, IE- Internal Evaluation, MTE- Mid Term Evaluation, ETE- End Term Evaluation, TW- Term Work, OR- Oral, PR- Practical

Semester - VI

List of courses – Professional Elective Course – III

Course Code	Course Name			
BCE6508	Machine Learning			
BCE6509	Fundamentals of Blockchain	Choose any one		
BCE6510	Full Stack Development			

List of courses – Professional Elective Course – IV

Course Code	Course Name			
BCE6511	Image & Video Processing			
BCE6512	Internet of Things	Choose any one		
BCE6513	Software Project Management			

List of courses – Open Elective Course - III

Course Code	Department	Course Name	
BAS6608	AS&H	Multivariate Data Analysis Using R	
BCI6603A	CIVIL	Remote Sensing and GIS	
BCI6603B	CIVIL	Building Services and Maintenance	
BET6601	E %-TC	Designing with Raspberry Pi	Chananana
BET6602	E&TC	Basics of Automotive Electronics	Choose any one
BIT6601	IT	Web Technology	
BME6603A	MECH	3D Printing and Modeling	
BME6603B	МЕСН	Material Informatics	

List of courses – Open Elective Course - IV

Course Code	Department	Course Name	
BCI6604A		Smart Cities & Building Automations	
BCI6604B	CIVIL	Mechanical Electrical Plumbing (MEP) Systems	
BET6603	E 6-TC	Designing with Arduino platform	
BET6604	E&TC	Communication Protocols for eVehicle	Choose any one
BIT6602	IT	Mobile Application Development	
BME6604A	MECH	Model Based System Engineering	
BME6604B	MECH	Electronics Cooling	

List of courses – Humanities, Social Sciences and Management Course - VI

Course Code	Course Name			
BHM6114	Project Management			
BHM6115	Financial Management	Choose any one		
BHM6116	Entrepreneurship Development			

${\bf List\ of\ courses-Proficiency\ Course-III}$

Course Code	Course Name				
BCE6915	Android Application Development	Chaosa any ana			
BCE6916	Advanced JAVA Programming - II	Choose any one			

Course Syllabus TY B Tech Semester - V

Program:	ogram: B. Tech. (Computer Engineering)					Semester: V			
Course:	urse: Theory of Computation				Code: B	CE5410			
Teaching Scheme				Evaluation Scheme					
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total					
03	-	03	03	20	30	50	100		

Prior knowledge of

Discrete Mathematics

is essential.

Course Objectives:

- 1. To study abstract computing models.
- 2. To model problems mathematically using basic types of Automata.
- 3. To develop skills of solving problems efficiently.
- 4. To learn Grammar, Push Down Automata, Turing Machine for language processing and algorithm design.
- 5. To learn about the theory of complexity for algorithm design.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Analyze and design basic mathematical model of computation like deterministic and non-deterministic finite automata.
- 2. Design the Regular Expression for defining the search patterns.
- 3. Design formal languages using Context Free Grammar.
- 4. Construct Push Down Automata for problem solving for different requirements.
- 5. Design advanced model of computation like Turing Machine
- 6. Analyze different classes of problems with understanding of computational complexity.

Detailed Syllabus					
Unit	Description	Duration (H)			
I	Introduction to Finite Automata Finite Automata (FA), Finite State Machine (FSM), Deterministic FA, Non-Deterministic FA, Equivalence of NFA and DFA, Non-Deterministic FA with epsilon moves, Equivalence of NFA with epsilon moves and NFA without epsilon moves. Minimization of DFA, Moore and Mealy machines, Inter-conversion of Moore and Mealy machine, Properties and Limitations of FSM. Case Study: Applications of Finite State Machine such as Vending Machine (OR) Lexeme recognition for set of keywords for any programming language.	07			
п	Regular Expressions (RE) Introduction, Equivalence of Regular Expressions and Finite Automata, RE to DFA Conversions, DFA to RE Conversions using Arden's theorem, Regular Languages, Non regular Languages: The pumping lemma for regular languages. Case Study: RE in text search and replace (OR) GREP utility in Unix.	06			
ш	Context Free Grammars (CFG) Introduction, Regular Grammar, Context Free Grammar- Definition, Derivation. Sentential form, parse tree, Ambiguous Grammar, Simplification of CFG: Eliminating unit productions, useless production, useless symbols, Greibach normal form, Chomsky normal form. Types of Grammar: Chomsky Hierarchy, Context Free Language (CFL): Closure properties of CFL. Case Study- CFG for Parenthesis Match- XML and Document Type Definitions, Natural Language Processing- Text Parsing	07			

	Pushdown Automata (PDA)	
IV	Introduction, Formal definition of PDA, Equivalence of Acceptance by Final State and Empty stack. Non-deterministic PDA (NPDA), PDA and Context Free Language, Equivalence of PDA and CFG. PDA vs CFLs. Deterministic CFLs.	05
V	Turing Machines (TM) Introduction of Turing Machine Model, Language Acceptability by Turing Machines. Design of TM, Description of Turing machine, Techniques for TM Construction, Non-deterministic Turing machines, Multi tape Turing Machines, TM's Halting Problem.	06
VI	Complexity Theory Complexity Classes: Time and Space Measures. The Class P, Examples of problems in class P, The Class NP, Examples of problems in NP, P Problem Versus NP Problem, NP-completeness and NP-hard Problems. Case Study: Traveling salesman problem	05
	Total	36

Text Books:

- 1. John E. Hopcroft, Rajeev Motwani, Jeffrey D.Ullman, "Introduction to Automata Theory Languages and Computation", Pearson, 3rd Edition, 2008, ISBN-13: 978-8131720479.
- 2. Vivek Kulkarni "Theory of Computation", Oxford University Press, 2013, ISBN-13 978-0198084587

Reference Books:

- H.L. Lewis, Christos H. Papadimitriou, "Elements of the Theory of Computation", Pearson, 2nd edition, ISBN-13: 978-0132624787
- 2. John Martin, "Introduction to Languages and The Theory of Computation", 2nd Edition, McGraw-Hill Education, 4th edition, 2010, ISBN-13: 978-0073191461.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V			
Course:	Design and Analysis of Algorithm				Code: B	Code: BCE5411			
Teaching Scheme				Evaluation Scheme					
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total					
03	-	03	03	20	30	50	100		

Prior knowledge of

Data Structure and Algorithms, Advance Data Structure is essential.

Course Objectives:

- 1. To develop problem solving abilities using mathematical theories
- 2. To analyze the performance of algorithms
- 3. To apply algorithmic strategies while solving problems
- 4. To develop time and space efficient algorithms
- 5. To study algorithmic examples in concurrent and parallel environments

Course Outcomes:

After learning the course, the students will be able to:

- 1. Apply different problem-solving strategies to solve computational problems.
- 2. Analyze the performance of algorithm using amortized analysis
- 3. Design solution for a complex optimization problem using suitable mathematical techniques.
- 4. Find the optimal solution to a problem by analyzing its performance.
- 5. Compare the performance of various algorithms using time and space complexity.
- 6. Perform the classification of problems through the analysis of programming constructs.

Detailed Syllabus

Unit	Description	Duration (H)
I	Problem solving and Algorithmic Analysis Asymptotic notations, lower bound and upper bound: Best case, worst case, average case analysis, classification of time complexities (linear, logarithmic etc), amortized analysis. Classification of Problem-P, NP, NPC, NP-Hard, problem-solving strategies, Performance analysis of basic programming constructs. Recurrences: Formulation and solving recurrence equations using Master Theorem, Proving correctness of algorithms.	06
п	Divide and Conquer Strategy Problem subdivision – Divide and Conquer: Binary search, Quick sort, Merge sort, Integer Arithmetic, Maximum sub-array, Master's theorem and its uses. Greedy Strategy Greedy strategy: Principle, control abstraction, time analysis of control abstraction, knapsack problem, Job scheduling algorithm, Single Source Shortest Path Dijkstra's, Bellman-Ford	06
Ш	Dynamic Programming Strategy Dynamic Programming: Principle, control abstraction, time analysis of control abstraction, binomial coefficients, multistage graphs, 0/1 knapsack, All Pair Shortest Path - Floyd-Warshall, OBST, Chain Matrix multiplication, sum of subset.	07
IV	Backtracking Strategy Principle, control abstraction, time analysis of control abstraction, 8-queen problem, graph coloring problem, sum of subsets problem.	05

	Branch and Bound Strategy	
V	Principle, control abstraction, time analysis of control abstraction, strategies – FIFO, LIFO and LC approaches, knapsack problem, Branch and Bound using Assignment Problem or TSP	06
	Complexity Theory	
VI	Polynomial and non-polynomial problems, deterministic and non-deterministic algorithms, P-class problems, NP-class of problems, Polynomial problem reduction NP complete problems- vertex cover, Maximum Clique and 3-SAT and NP hard problem - Hamiltonian cycle, Amortized Analysis.	06
	Total	36

Text Books:

- 1. Thomas H Cormen and Charles E.L Leiserson, "Introduction to Algorithms", The MIT Press; 4th edition, April 5, 2022, ISBN-13: 978-0262046305
- 2. Jon Kleinberg, Eva Tardos, "Algorithm Design", Pearson, 2nd edition, 2013, ISBN-13: 978-1292023946.
- 3. Horowitz, Sahani, "Fundamentals of computer Algorithms", Galgotia. 2Nd Edition, 1998.ISBN 81-7515-257-5

Reference Books:

- 1. Michael T. Goodrich, Roberto Tamassia, "Algorithm Design: Foundations, Analysis and Internet Examples", Wiley, ISBN 978-81-265-0986-7
- 2. Gilles Brassard, Paul Bratley, "Fundamentals of Algorithmics", PHI, ISBN 978-81-203-1131-2.

Program:	B. Tech. (Computer Engineering)					Semester: V			
Course:	Design and A	Design and Analysis of Algorithm Laboratory					Code: BCE5412		
	Teaching	g Scheme		Evaluation Scheme					
Practical	Tutorial	Credit	Hours	TW PR OR Tota					
02	-	01	02	25	50	-	75		

Prior knowledge of

Data Structure and Algorithms, Advance Data Structure

is essential.

Course Objectives:

- 1. To apply various design strategies of algorithms.
- 2. To develop time and space efficient algorithms.
- 3. To compare different strategies and find exact solutions.
- 4. Decide a suitable design strategy to solve a real-world problem.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Implement different problem solving strategies to solve computational problems.
- 2. To analyze, and compare algorithms
- 3. Implement search algorithms for finding solutions to different search problems.
- 4. Design and Implement time and space efficient algorithms.
- 5. Find the optimal solution to a problem by analyzing the it's performance.
- 6. Develop an application to provide a solution to a selected problem by developing problem solving ability.

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- 2. Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each laboratory assignment assessment include-timely completion, performance, innovation, efficiency, punctuality and neatness.

Guidelines for Laboratory Conduction

- 1. Recommended Tools for the implementation of above assignments: Python, Java etc.
- 2. For mini project, select a real world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 3. Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.
- 4. Student should perform any 6 assignments out of 8.

Suggested List of Assignments

Assignment No.	Assignment Title
1.	Write a program to compute square of 20-digit large integer numbers using divide and conquer strategy.
2.	Consider the scheduling problem. n tasks to be scheduled on single processor. Let d1,,dn be deadline and p1,pn be the profit of each task to execute on single processor is known. The tasks can be executed in any order but one task at a time and each task take 1 unit of time to execute. Design a greedy algorithm for this problem and find a schedule or sequence of jobs that gives maximum profit.
3.	You have a business with several offices; you want to lease phone lines to connect them up with each other; and the phone company charges different amounts of money to connect different pairs of cities. You want a set of lines that connects all your offices with a minimum total cost. Solve the problem by Floyd-Warshall algorithm.
4.	You have been given a network of 'N' nodes from 1 to 'N' and 'M' edges. For each edge, you are given three values (ui, vi, wi) where "ui" and "vi" denote the nodes and "wi" denotes an integer value which represents the time taken by a signal to travel from "ui" to "vi". Now, you are supposed to find the time which a signal takes to travel from a given node 'K' to all nodes. If it is impossible for all nodes to receive the signal then print -1. Implement the given Network Delay Time using Dijkstra's algorithm.
5.	A classic problem that can be solved by backtracking is called the Knight's tour Problem. It is a problem in which we are provided with a NxN chessboard and a knight. For a person who is not familiar with chess, the knight moves two squares horizontally and one square vertically, or two squares vertically and one square horizontally. In this problem, there is an empty chess board, and a knight starting from any location in the board, our task is to check whether the knight can visit all of the squares in the board or not. When It can visit all of the squares, then place the number of jumps needed to reach that location from the starting point.
6.	Let there be N students and N clubs. Any student can be assigned to any club, incurring some cost that may vary depending on the student club assignment. It is required to allocate all clubs by assigning exactly one student to each club and exactly one club to each agent in such a way that the total cost of the assignment is minimized. Implement club assignment problem using Branch and bound.
7.	Mini-Project

Text Books:

- 1. Thomas H Cormen and Charles E.L Leiserson, "Introduction to Algorithms", The MIT Press; 4th edition, April 5, 2022, ISBN-13: 978-0262046305
- 2. Jon Kleinberg, Eva Tardos, "Algorithm Design", Pearson, 2nd edition, 2013, ISBN-13: 978-1292023946.
- 3. Horowitz, Sahani, "Fundamentals of computer Algorithms", Galgotia. 2Nd Edition, 1998.ISBN 81-7515-257-5

Reference Books:

- Michael T. Goodrich, Roberto Tamassia, "Algorithm Design: Foundations, Analysis and Internet Examples", Wiley, ISBN 978-81-265-0986-7
- 2. Gilles Brassard, Paul Bratley, "Fundamentals of Algorithmics", PHI, ISBN 978-81-203-1131-2.

Program:	B. Tech. (Computer Engineering)					Semester: V		
Course:	ourse: Technical Seminar - 1				Code: B	Code: BCE5413		
	Teaching	Scheme		Evaluation Scheme				
Practical	Tutorial	Credit	Hours	TW PR OR Tota				
02	-	01	02	25	-	-	25	

Course Objectives:

- 1. To apply the knowledge and skills for understanding realistic problem.
- 2. To review of literature for project work from appropriate sources such as books, manuals, research journals and from other sources, and in turn increase analytical skills.
- 3. To emphasizes learning activities that are long-term, Collaborative learning, interdisciplinary.
- 4. To provide every student the opportunity to get involved either individually or as a group so as to develop team skills and learn professionalism.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Identify and define the real life engineering problem from societal need point of view.
- 2. Develop critical thinking and problem solving ability by exploring and proposing solutions to realistic/social problem.
- 3. Choose and compare alternative approaches with the help of literature survey to select most feasible one.
- 4. Analyze and synthesize the identified problem from technological perspective.
- 5. Inculcate long life learning attitude towards the societal problems.
- 6. Demonstrate Collaborative learning, Interpersonal Skills, Meta cognitive skills through different seminar activities.
- 7. Prepare good quality technical reports based on the selected problem statement.

Guidelines for Students:

- 1. Seminar is one of the significant contributory team works that has to be completed based on the required number of credits as per academic regulations.
- 2. It is necessary to explore the domain of interest / research/ thrust area/ society needs.
- 3. **Seminar teams**: 3-4 students can form a team within the same or different discipline and their area of interest is to be registered with seminar Coordinator.

4. Selection of Seminar Topic:

a. Student shall identify the area or topics in recent trends and developments in consultation with seminar guide or industry or any research organization.

5. Guide Allotment:

- a. Considering registered teams' area of interest/domain and expertise of guide, the Seminar coordinator in consultation with **panel of experts** allots Seminar guides.
- b. Guide should be allotted from the same program.
- c. **In case of interdisciplinary Seminar**, along with the guide from same program, co-guide should be allotted from the other program
- 6. Teams in consultation with guide will prepare Seminar Synopsis.

7. Seminar Review:

- a. The Seminar coordinator with the Head of the department shall constitute a review committee comprising of domain experts and senior faculty members.
- b. The review committee will approve the Seminar group and title. Discussion / presentation may be arranged covering topics listed in the synopsis.
- c. The seminar Review committee will evaluate the timely progress of the projects.
- d. Student with group members is expected to appear for minimum three reviews as per the seminar calendar.
- e. Student will be evaluated thrice in the semester based on seminar evaluation guidelines/Rubrics.

8. **Report:**

- a. Report should be prepared using Latex only as per the template provided by the department.
- b. Seminar reports shall be submitted in softcopy form/ (Hard bound reports could be avoided).
- c. In case of Interdisciplinary Seminar, students must submit Completion certificate with signature of Co-Guide from another department.

9. Technical Seminar1 Outcomes:

- Identification of topic/domain for each student seminar team
- Student seminar team shall divide topic into sub topic and individually work on sub topic and perform literature survey.

Tentative Problem statement for Technical Seminar 2 must be finalized.

Seminar Work syllabus guidelines:

- The student is expected to complete the Seminar1 work which will consist of selection of Domain Selection, Topic Identification, Finalization of sub topics for each student in group literature review, Problem Statement for Technical Seminar 2.
- The student shall prepare and submit the report of Seminar work in standard format for satisfactory completion of the work that is the duly certified by the concerned guide (Internal External (in case of sponsored project)/ Co-Guide (in case of interdisciplinary project)) and head of the Department/Institute.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Data Mining and Warehousing (PEC-1)				Code: B	Code: BCE5501		
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
02	-	02	02	20	30	50	100	

Prior knowledge of

Database Management Systems, Engineering Mathematics

is essential.

Course Objectives:

- 1. To introduce the fundamentals of Data mining and Data Warehousing.
- 2. To develop skills to select appropriate multi-dimensional schemas to design data warehouse model.
- 3. To develop skills to identify the appropriateness and need of data mining.
- 4. To study and use preprocessing techniques for preparing suitable dataset for data mining.
- 5. To apply data similarity and dissimilarity measures for statistical analysis
- 6. To study and apply various methods and algorithms in data mining for solving real world problems.

Course Outcomes:

After learning the course, students will be able to:

- 1. Use data preprocessing techniques for preparing suitable dataset for data mining.
- 2. Select appropriate multi-dimensional schema to design data warehouse model.
- 3. Apply data similarity and dissimilarity measures for statistical analysis.
- 4. Apply association rule mining algorithms for market basket analysis.
- 5. Use supervised learning techniques to solve the classification problems
- 6. Apply clustering techniques for solving real world problems.

Detailed Syllabus

Unit	Description					
	Introduction					
I	Data Mining, Need of data mining, Data, Information and Knowledge, Knowledge Discovery form Data (KDD), Attribute Types: Nominal, Binary, Ordinal and Numeric attributes; Data pre-processing: Data Cleaning, Data Integration, Data transformation, data reduction, Data Discretization, Binning techniques.	06				
	Data Warehouse					
П	Data Warehouse, Operational Database Systems and Data Warehouses (OLTP Vs OLAP), Data Warehouse and Data Mining, Data Warehouse Architecture, Data Lake, A Multidimensional Data Model: Data Cubes, Stars, Snowflakes, and Fact Constellations Schemas; OLAP Operations in the Multidimensional Data Model.	06				
	Measuring Data Similarity and Dissimilarity					
III	Measuring Central Tendency of Data, Measuring Dispersion of Data, Proximity Measures for Nominal Attributes and Binary Attributes, Dissimilarity of Numeric Data: Euclidean distance and Manhattan distance; Cluster analysis- partitioning methods: k-means	05				
	Data Mining Functionalities					
IV	Cluster analysis- Hierarchical Methods, Density-Based Methods Association Rule Mining: Market basket Analysis, Frequent Item Sets, Association Rules, Apriori Algorithm. Classification: Decision Tree Classification, Lazy Learner-K Nearest Neighbor Classifier	07				

Total 24

Text Books:

- 1. Jiawei Han, Micheline Kamber, "Data mining: concepts and techniques", Morgan Kaufmann Publisher 2012, third edition, ISBN 978-0-12-381479-1.
- 2. G. K. Gupta, "Introduction to Data mining with Case Studies", PHI Learning Private Limited, Delhi 2014, third edition, ISBN-978-81-203-5002-1.
- 3. William H Inmon, "Building the data Warehouse", Wiley Publication 2005, fourth edition, ISBN: 978-0-764-59944-6.

Reference Books:

- 1. Dunham, M. H., "Data mining: Introductory and advanced topics", Upper Saddle River, N.J. Pearson education/Prentice Hall 2003.
- 2. Ralph Kimball, Margy Ross, "The Data Warehouse Toolkit", 3rd Edition, Wiley 2013, ISBN-13: 978-1118530801.
- 3. Ian H. Witten and Eibe Frank, "Data Mining: Practical Machine Learning Tools and Techniques", Second Edition, Morgan Kaufmann Publishers 2005, ISBN: 0-12-088407-0.

Web references:

- http://myweb.sabanciuniv.edu/rdehkharghani/files/2016/02/The-Morgan-Kaufmann-Series-in-Data-Management-Systems-Jiawei-Han-Micheline-Kamber-Jian-Pei-Data-Mining.-Concepts-and-Techniques-3rd-Edition-Morgan-Kaufmann-2011.pdf
- 2. http://www.academia.dk/BiologiskAntropologi/Epidemiologi/DataMining/Witten_and_Frank_DataMining_Weka_2nd_Ed_2005.pdf
- 3. http://scikit-learn.org/stable/datasets/
- 4. https://scikit-learn.org/stable/modules/model_evaluation.html
- 5. https://www.kaggle.com/datasets

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V			
Course:	Information	Information & Cyber Security (PEC-1)				Code: BCE5502			
Teaching Scheme				Evaluation Scheme					
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total					
02	-	02	02	20	30	50	100		

Prior knowledge of

Basic concepts of Computer Networks

is essential.

Course Objectives:

- 1. To offer an understanding of principle concepts, central topics and basic approaches in information and cyber security.
- 2. To make students aware about the basics and different algorithms of Cryptography.
- 3. To acquire knowledge of standard algorithms and protocols employed to provide confidentiality, integrity and authenticity.

Course Outcomes:

After learning the course, students will be able to:

- 1. Identify computer and network security threats, classify the threats and develop a security model to prevent, detect and recover from the attacks.
- 2. Propose the security Services and Mechanisms for preventing the different security attacks.
- 3. Use Symmetric key Cryptographic Techniques to encrypt and decrypt the massages.
- 4. Use Asymmetric key Cryptographic Techniques to encrypt and decrypt the massages.
- 5. Use different Hash Techniques to provide the Authentication and to check the Integrity of messages in transit.
- 6. Use Message Authentication Code to provide Authentication.

Detailed Syllabus

Unit	Description	Duration (H)
I	Computer Security Concepts - Confidentiality, Integrity & Availability (CIA), additional Security considerations, The challenges of Security, Threats, Attacks and Assets, Operational Model of Security; Basics: Symmetric and Asymmetric Cipher Model; Cryptography; Cryptanalysis and Brute-Force Attack Classical Encryption Techniques - Substitution Techniques: Caesar Cipher, Monoalphabetic Ciphers, Polyalphabetic Ciphers, Playfair Cipher; Transposition Techniques: Rail Fense Technique Case Study: Study of Campus Network and identification of possible Threats, Attacks and Assets.	06
п	Symmetric Cipher Traditional Cipher Structure: Stream ciphers and Block Ciphers; Feistel Cipher Structure Data Encryption Standard (DES): DES Encryption; DES Decryption; DES Example; Strength of DES, Double DES and triple DES (with 2 & 3 keys) Block Cipher Modes of Operations: Electronic Code Book (ECB), Cipher Block Chaining Mode (CBC), Cipher Feedback Mode (CFB), Output Feedback Mode (OFB), Counter Mode (CTR)	05

	Asymmetric Cipher	
	Public-Key Cryptosystems: Secrecy, authentication, secrecy & authentication; applications, requirements;	
III	The RSA Algorithm: Algorithm, Example, The security of RSA;	07
	Diffie-Hellman Key Exchange: The Algorithm, Key Exchange Protocol, Man-in-the-	.
	middle attack; Key Management and Distribution: Symmetric Key Distribution using Symmetric key Encryption, Symmetric Key Distribution using asymmetric key Encryption, Distribution of Public Keys.	
	Case Study: Introduction to X.509	
	Cryptographic Hash Functions & Massage Authentication Codes	
IV	Cryptographic Hash Functions: Applications, Secure Hash Algorithm (SHA)-512, MD5	06
	Message Authentication Codes (MAC): Requirements, Functions, Security of MACs	
	Total	24

Text Books:

- 1. William Stallings, "Cryptography and network security principles and practices", Pearson, 6th Edition, ISBN: 978-93-325-1877-3
- 2. Atul Kahate, "Cryptography and Network Security", Mc Graw Hill Publication, 2nd Edition, 2008, ISBN: 978-0-07-064823-4

Reference Books:

- 1. Eoghan Casey, "Digital Evidence and Computer Crime Forensic Science, Computers and the Internet", ELSEVIER, 2011, ISBN 978-0-12-374268-1
- 2. Bernard Menezes, "Network Security and Cryptography", Cengage Learning India, 2014, ISBN No.: 8131513491
- 3. Forouzan, "Cryptography and Network Security (SIE)", Mc Graw Hill, ISBN, 007070208X, 9780070702080
- 4. Nina Godbole, Sunit Belapure, "Cyber Security", Wiley India, 2014, ISBN No.: 978-81-345-2179-1

Program:	gram: B. Tech. (Computer Engineering)					r: V	
Course:	Course: Web Technology (PEC-1)				Code: B	CE5503	
Teaching Scheme			Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			
02	-	02	02	20	30	50	100

Prior knowledge of

Computer Network, Database Management Systems

is essential.

Course Objectives:

- 1. To understand the basics of Web Designing using HTML, DHTML, and CSS.
- To learn about the Client-side scripting languages.
- To learn the basics about Server-side programming languages.
- 4. To learn and understand Server-side frameworks.

Course Outcomes:

After learning the course, students will be able to:

- 1. Apply the basic building blocks of web design for web application.
- Use of XML schema and XSLT to render the data on the client side.
 Apply JavaScript and DOM concepts to validate the web contents.
- 4. Use of servlet to handle session management on a web server.
- 5. Apply JSP script to create dynamic actions in web applications.
- 6. Use PHP programming to process the business logic for web applications.

Unit	Description	Duration (H)
	Web Essentials and Mark-up language- HTML, XML	, ,
I	HTML- List, Tables, Images, Forms, Frames, Cascading Style sheets. Inserting CSS in an HTML page, CSS selectors XML- Document type definition, XML Schemas, XSLT, Introduction to Bootstrap.	06
	Client-Side Technologies: JavaScript and DOM	
П	JavaScript: Introduction to JavaScript, JavaScript in perspective, basic syntax, variables and data types, statements, operators, literals, functions, objects, arrays, built in objects, JavaScript debuggers. DOM: Introduction to Document Object Model, intrinsic event handling, modifying element style, the document tree, DOM event handling.	06
	Server-Side Technologies: Servlet and JSP	
Ш	Servlet: Introduction to Servlet, need and advantages, Servlet Lifecycle, Creating and testing of sample Servlet, Session Tracking, Cookies. Servlet and JDBC JSP: Introduction to JSP, advantages of JSP over Servlet, elements of JSP page: directives, comments, Implicit objects, scripting elements, JSP actions, Servlet Vs. JSP Vs. JSF	06
	Server-Side Technologies: PHP	
IV	PHP- Basics, String Processing and Regular Expressions, PHP session and cookies, Form Processing and Business Logic, PHP and MySql connectivity. Web servers –IIS (XAMPP, LAMPP) and Tomcat Servers.	06
	Total	24

Text Books:

- Jeffrey C.Jackson, "Web Technologies: A Computer Science Perspective", Second Edition, Pearson Education, 2007, ISBN 978-0131856035.
- 2. Robert W. Sebesta, "Programming the World Wide Web", 4th Edition, Pearson education, 2008.
- 3. Achyut Godbole & Atul Kahate, "Web Technologies: TCP/IP to Internet Application Architectures", McGraw Hill Education publications, ISBN, 007047298X, 9780070472983
- 4. Ralph Moseley & M. T. Savaliya, "Developing Web Applications", Wiley publications, ISBN 13: 9788126538676

Reference Books:

- 1. Marty Hall, Larry Brown, "Core Web Programming", Second Edition, Pearson Education, 2001, ISBN 978-0130897930.
- 2. H.M. Deitel, P.J. Deitel and A.B. Goldberg, "Internet & World Wide Web How To Program", Third Edition, Pearson Education, 2006, ISBN 978-0131752429.
- 3. Chris Bates, "Web Programming Building Internet Applications", 3rd Edition, Wiley India, 2006.
- 4. Xue Bai et al, "The web Warrior Guide to Web Programming", Thomson, 2003.
- Adam Bretz & Colin J Ihrig, "Full Stack Javascript Development with MEAN", SPD, ISBN-13: 978-0992461256
- Giulio Zambon, "Beginning JSP, JSF and Tomcat", Apress Publication, ISBN-10: 1430246235; ISBN-13: 978-1430246237
- 7. Jeremy McPeak& Paul Wilton, "Beginning JavaScript", Wrox Publication, ISBN-13: 978-0470525937
- Robin Nixon, "Learning PHP, Mysql and Javascript with JQuery, CSS & HTML5", O'REILLY, ISBN: 13:978-93-5213-015-3

Web references:

- 1. https://www.w3.org/html/
- 2. HTML, The Complete Reference http://www.htmlref.com/
- 3. http://w3schools.org/
- 4. http://php.net/
- 5. http://www.tutorialspoint.com/css/

MOOCs Courses link

- 1. http://www.nptelvideos.in/2012/11/internet-technologies.html
- 2. https://freevideolectures.com/course/2308/internet-technology/25 video lecture by Prof. Indranil Sengupta, IIT, Kharagpur
- 3. https://www.digimat.in/nptel/courses/video/106105191/L01.html
- 4. http://www.nptelvideos.com/php/php_video_tutorials.php

Program:	Program: B. Tech. (Computer Engineering) Semester: V						
Course: Computer Graphics and Gaming (PEC-2) Code: BCE5504							
	Teaching Scheme			Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			Total
02	-	02	02	20	30	50	100

Prior knowledge of

Matrix operations

is essential.

Course Objectives:

- 1. To make students aware of Computer Graphics primitives, system, and color models.
- 2. To make students understand 2D and 3D Transformation primitives and operations.
- 3. To make students understand the line clipping and polygon clipping operations.
- 4. To introduce the different gaming tools and animation software.

Course Outcomes:

After learning the course, students will be able to:

- 1. Comprehend the graphics primitives and fundamentals of Computer Graphics.
- 2. Use 2 D transformation operations for suitable applications.
- 3. Use 3 D transformation operations for suitable applications.
- 4. Use Seed fill and Scan Fill methods for polygon filling applications.
- 5. Use line clipping and polygon clipping for appropriate applications.
- 6. Design computer games using different gaming tools and animation software.

Detailed Syllabus

Unit	Description	Duration (H)
I	Basics of Computer Graphics Data, Images, and Computer Graphics, Applications of Computer Graphics, Graphics Primitives, Random- and Raster-Scan Systems, Graphics Software and Standards, Color Models.	06
II	2 D Transformation Introduction, Matrix Representation, 2D Transformation – Translation, Scaling, Rotation. 3 D Transformation: Translation, Scaling, Rotation, Reflection and Shear transformations.	06
III	Polygon Polygon Drawing, Fill Area Primitives – Seed Fill and Scan Fill methods. Clipping: Clipping and Viewing, Line Clipping, Polygon Clipping Algorithms.	06
IV	Gaming Introduction to various tools - Blender, 3D Studio, Maya, Flash, Unity, OpenGL Utility Toolkit (GLUT), Case Study: Gaming Animation using Unity / Flash /Maya.	06
	Total	24

Text Books:

- 1. Jonas Gomes, Luiz Velho, Mario Costa Sousa, "Computer Graphics Theory and Practice", CRC Press, ISBN 9781568815800, 2012.
- 2. Donald Hearn and M. Pauline Baker, Computer Graphics, Pearson Education India.

Reference Books:

- 1. Paris Buttfield-Addison et al., Unity Game Development Cookbook: Essentials for Every Game, 1st Edition, O'Reilly Media, 2019.
- 2. Donald Hearn and M. Pauline Baker, Computer graphics with OpenGL, Pearson Education Limited 20143.
- 3. Marcello Ferri, Autodesk® 3ds Max Design -The Designer's Handbook Notes

Web references:

- $1. \quad https://graphics.stanford.edu/courses/cs448b-01-fall/LEARNINGMAYA2.pdf$
- 2. https://www.blender.org/support/tutorials/
- 3. https://www.tutorialboneyard.com/simple-flash-animation/

Program:	B. Tech. (Computer Engineering)					r: V	
Course:	wireless Sensor Networks (PEC-2)				Code: B	CE5505	
	Teaching Scheme			Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			Total
02	-	02	02	20 30 50 100			

Prior knowledge of

Computer Networks

is essential.

Course Objectives:

- 1. To learn wireless networks and topologies.
- 2. To understand the fundamental concepts of WSN protocols and technologies.
- 3. To understand the basics of Ad-hoc & Sensor Networks.
- 4. To understand the nature and applications of Ad-hoc and sensor networks.
- 5. To provide an overview of Wireless Communication networks area and its applications in communication engineering.

Course Outcomes:

After learning the course, students will be able to:

- 1. Comprehend various wireless networking concepts.
- 2. Illustrate basic concepts of WSN.
- 3. Identify different issues in wireless ad hoc and sensor networks
- 4. Describe and compare various data link layer and routing protocols and algorithms.
- 5. Establish a Sensor network environment for different type of applications.
- 6. Compare protocols developed for ad hoc and sensor networks.

Detailed Syllabus

Unit	Description	Duration (H)
	Basics of Wireless & Sensor Networks	
I	Introduction to Wireless Network: ZigBee, Bluetooth, WiMax, Infrastructure based (satellite n/w, Cellular n/w) and Infrastructure less (Adhoc n/w) wireless topologies. Background of Sensor Network Technology, Types of WSN (C1WSN, C2WSN), WSN Architecture: Sensor Type and Technology, WSN Protocol Stack, RFID based data communication & Architecture, Applications: Building Automation, Sensors and Robots, Health Care and Military Applications.	06
	Data link layer protocols	
П	Link Layer: Error control (Introduction & ARQ Protocol), Framing, Link management. MAC Layer: Low duty cycle protocols and wakeup concepts: STEM, S-MAC, Mediation device protocol, Contention-based protocols: PAMAS, Schedule-based protocols: LEACH, TRAMA, SMACS. Fundamentals of Naming and Addressing.	06
	Routing Protocols for WSN	
Ш	Data Dissemination and Gathering, Routing Challenges and Design Issues in WSN, Routing Strategies (Proactive and Reactive) in WSN. Routing Techniques: Flooding, SPIN. Infrastructure Establishment: Topology Control, Clustering, time synchronization. Low energy adaptive Clustering, Power efficient gathering in sensor information system.	06

	Infrastructure Establishment for WSN	
IV	Sensor Tasking and Control: Task driven Sensing, Rolls of Sensor nodes and utilities. Sensor Network Database: Introduction & Challenges, Querying the physical environment, High level database organization: Centralized storage and in-network storage. Operating System for WSN: Introduction, Design Issues. Examples of OS: Tiny OS, Mate, Magnet OS, MANTIS, Nano-RK, LiteOS, Architecture of LiteOS.	06
	Total	24

Text Books:

- 1. Fang Zhaho, Leonidas Guibas, "Wireless Sensor Networks: An information Processing Approach", Elsevier ISBN: 978-81-8147-642-5.
- 2. Kazim Sohraby, Daniel Minoli, Taieb Znati, "Wireless Sensor Networks: Technology, Protocols and Applications", Wiley ISBN: 978-81-265-2730-4 (Students Edition).

Reference Books:

- 1. Paris Buttfield-Addison et al., Unity Game Development Cookbook: Essentials for Every Game, 1st Dipankar Raychaudhari, Mario Cerla, "Emerging Wireless Technologies and the Future Mobile Internet", Cambridge University Press, ISBN-13: 978-1-107-67864-4(Paperback)
- 2. Robert Faludi, "Wireless Sensor Networks", O'REILLY, ISBN 13: 978-93-5023-289-7

Program: B. Tech. (Computer Engineering)						r: V	
Course: Management Information System (PEC-2) Code: BCE5506							
	Teaching Scheme			Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			
02	-	02	02	20	30	50	100

Prior knowledge of

Computer Networks

is essential.

Course Objectives:

- 1. Comprehension of the fundamentals of MIS.
- 2. Discrimination among types of Information Systems.
- 3. Identification and description of MIS in data resource management.
- 4. Demonstration of the significance of MIS in Business Applications.
- 5. Identification and comprehension of the building blocks of CRM, SCM and ERP.
- 6. Evaluation of the importance of MIS in Supporting Decision Making.

Course Outcomes:

After learning the course, students will be able to:

- 1. Comprehend the fundamentals of MIS.
- 2. Discriminate among types of Information Systems.
- 3. Identify and describe MIS in data resource management.
- 4. Demonstrate the significance of MIS in Business Applications.
- 5. Identify and comprehend the building blocks of CRM, SCM and ERP.
- 6. Evaluate the importance of MIS in Supporting Decision Making.

Detailed Syllabus

Unit	Description	Duration (H)
I	Foundations of Information Systems Systems concepts: A foundation, Components of Information Systems, Information System Resources, Information System Activities, The Role of e-Business in Business, Trends in Information Systems, types of Information Systems, Managerial challenges of Information Technology. Real World Case Study.	06
П	MIS in Data Resource Management Fundamental Data Concepts, Types of Databases, Data Warehouses and Data Mining, The Database Management Approach, Implementing Data Resource Management, challenges of Data Resource Management, Accessing Databases, Database Development, Data planning and Databases Design Real World Case Study.	06
Ш	MIS in Business Applications Introduction to e-Business Systems, Functional Business Systems, IT in Business, Marketing systems, Manufacturing systems, Human Resource Systems, Accounting systems, Financial Management Systems Enterprise e-Business Systems: Customer Relationship Management (CRM), Enterprise Resource Planning (ERP), Supply Chain Management (SCM), e-Commerce processes, Electronic Payment Processes. Real World Case Study.	06

	MIS in Supporting Decision Making	
IV	Business and Decision Support, Decision Support Trends, Decision Support Systems, Executive Information Systems, Enterprise Portals and Decision Support, an overview of Artificial Intelligence Technologies in Business. Real World Case Study.	06
	Total	24

Text Books:

- James A. O'Brien "Management Information Systems", McGraw-Hill/Irwin, ten Edition, ISBN: 0073376817, 2011
- 2. W.S. Jawadekar, "Management Information Systems", Tata McGraw Hill, 4th Edition, ISBN: 9780070146624, 0070146624, 2011.

Reference Books:

- 1. Kenneth C. Laudon & Jane P. Laudon, "Management Information Systems Managing the Digital Firm", Pearson Education Limited, 13TH Edition, ISBN: 978-0-13-305069-1, 2014
- 2. Stephen Haagand Maeve Cummings, "Management Information Systems for the Information Age", McGraw-Hill Companies, ISBN: 007337678, 2010.

Program: B. Tech. (Computer Engineering)				Semeste	r: V			
Course:	Course: Project Based Learning - III				Code: B	Code: BCE5507		
Teaching Scheme				Evaluation Scheme				
Practical Tutorial Credit Hours TW				PR	OR	Total		
04	-	02	04	50	-	50	100	

		Group A		Group B	
Course	Part I	Part I Data Mining and Warehousing Part IV		Computer Graphics & Gaming	
Name	Part II	Information & Cyber Security	on & Cyber Security Part V Wireless Sensor Netwo		
	Part III	Web Technology	Part VI	Management Information System	

Course Objectives:

Group A

Part I - Data Mining and Warehousing

- 1. To develop skills for preparing suitable data set using preprocessing techniques.
- 2. To develop skills to identify the appropriateness and need of data mining.
- 3. To apply data similarity and dissimilarity measures for statistical analysis.
- 4. To apply association rule mining algorithms for market basket analysis.
- 5. To use supervised learning techniques to solve the classification problems.
- 6. To apply clustering techniques for solving real world problems.

OR

Part II - Information & Cyber Security

- 1. To make students aware about the process of Cryptography.
- 2. To make students aware about the implementation of algorithms used to provide Confidentiality, Integrity, Availability.
- 3. To study and analyze the existing algorithm to comment on strength and weaknesses of algorithms.

OR

Part III - Web Technology

- 1. To understand the basics of Web Designing using HTML, DHTML, and CSS.
- 2. To learn about the Client side scripting languages.
- 3. To learn the basics about Server side programming languages.
- 4. To learn and understand Server side frameworks.

Group B

Part IV - Computer Graphics & Gaming

- 1. To study fundamentals of 2D transformations.
- 2. To comprehend polygon filling and line clipping algorithms.
- 3. To comprehend animation and gaming tools.
- 4. To explore different approaches in computer animation.
- 5. To study Open-source tools used for gaming and animation.
- 6. To model 3-D object using Direct3D/Maya/Blender.

OR

Part V - Wireless Sensor Networks

- 1. To learn setup, installation, configuration of WSN.
- 2. To study different programming tools.

OR

Part VI - Management Information System

- 1. To Comprehend the fundamentals of MIS.
- 2. To discriminate among types of Information Systems.
- 3. To identify and describe MIS in data resource management.
- 4. To demonstrate the significance of MIS in Business Application.
- 5. To identify and comprehend the building blocks of CRM, SCM and ERP.

Course Outcome

Group A

Part I - Data Mining and Warehousing

After learning the course, the students will be able to:

- 1. Use data preprocessing techniques for preparing suitable dataset for data mining.
- 2. Apply data similarity and dissimilarity measures for statistical analysis.
- 3. Apply association rule mining algorithms for solving realistic problems.
- 4. Use supervised learning techniques to solve the classification problems.
- 5. Apply clustering techniques for solving real world problems.
- 6. Develop an application using data mining functionalities to provide a solution to the selected problem statement.

OR

Part II - Information & Cyber Security

After learning the course, the students will be able to:

- 1. Use Symmetric key cryptographic Techniques to encrypt and decrypt the messages.
- 2. Use Asymmetric key cryptographic Techniques to encrypt and decrypt the messages.
- 3. Use different Hash Techniques to provide the Authentication and to check the Integrity of messages in transit.
- 4. Use Message Authentication Code to provide Authentication.
- 5. Design the security solutions for preventing the different security attacks.
- 6. Write an extensive analysis report on the proposed solution, investigate the strong and weak points of the solution.

OR

Part III - Web Technology

After learning the course, the students will be able to:

- 1. To understand the use of web servers in web application development.
- 2. Design and develop static web application using client side technologies.
- 3. Design and develop business logic of the web application using server side programming.
- 4. Design and develop dynamic/enterprise web applications and deploy using web server.

Group B

Part IV - Computer Graphics & Gaming

After learning the course, the students will be able to:

- 1. Implement 2D geometric transformation of objects.
- 2. Implement polygon filling algorithms.
- 3. Implement line clipping algorithms.
- 4. Create realistic scenes and environments.
- 5. Create different animations using tools like Direct3D/Maya/Blender.
- 6. Create simple gaming application.

OR

Part V - Wireless Sensor Networks

After learning the course, the students will be able to:

- 1. Configure and program wireless sensor network.
- 2. Use different programming application for WSN.
- 3. Design and develop wireless sensor node
- 4. Design a wireless sensor network for given sensor data using simulation tool.
- 5. Develop wireless sensor systems for different applications.
- 6. Demonstrate the performance of routing protocols in sensor network.

OR

Part VI - Management Information System

After learning the course, the students will be able to:

- 1. Comprehend the fundamentals of MIS.
- 2. Discriminate among types of Information Systems.
- 3. Identify and describe MIS in data resource management.
- 4. Demonstrate the significance of MIS in Business Applications.
- 5. Identify and comprehend the building blocks of CRM, SCM and ERP.
- 6. Evaluate the importance of MIS in Supporting Decision Making.

Common Guidelines for PBL-III:

Student has to choose one part from Group A which is inlined with his/her choice for PEC-1 and another part from Group B which is inlined with his/her choice for PEC-2.

Group A

Part I: Data Mining and Warehousing

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, dataset used, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- 2. Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each laboratory assignment assessment include timely completion and submission, performance, innovation, efficiency, punctuality, neatness and soundness of the contents.

Guidelines for Laboratory Conduction:

- 1. Recommended Tools for the implementation of above assignments: Python, R, Jupyter Notebook etc. Use of Anaconda platform is encouraged.
- 2. For mini project, select a real-world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 3. Student groups are required to continue the same problem statement throughout all the assignments in order to design and develop an application as a part of a mini project. Further assignments will be useful for students to develop an application.

A1	Sugg	ested List of Assig	gnments		
Assignment No.	Assignment Title				
	Data Preprocessing				
1	Create a dummy dataset or with missing values and duplicate entries or select any data set with missing values (such as Iris dataset, breast cancer dataset) from any repository of data such as SK-Learn, UC library, Kaggle dataset library etc. Write a program or use a suitable tool to perform the following operations on the selected dataset and display the result. 1. Removal of duplicates 2. Handle missing values 3. Normalizing the data using normalizing technique 4. Apply min-max scalar / Robust scalar / standard scalar to scale the data 5. Use measures of Central Tendency and Dispersion of Data				
	K-Means Clustering	Continu Tondoney	d Dispersion of 2	ш	
2	subjects S1 and S2. For clust initial centroids as C1=P1 = C clusters using suitable method 1. Which cluster does I 2. What is the population	tering of data instance: Cluster#1 and C2=P8= d. P6 belong to?	s in different group =cluster#2. Answer	is of student performance in two ps, apply k-mean clustering with r the following and visualize the	
-	Points	S1	S2	¬	
	P1	0.1	0.6	\neg	
	P2	0.15	0.71		
	P3	0.08	0.9		
	P4	0.16	0.85		
	P5	0.2	0.3		
	<u>P6</u>	0.25	0.5	_	
	P7	0.24	0.1	_	
	P8 Association Rule Mining	0.3	0.2		
3		rt and confidence thres	sholds.	cted data set and generate strong	
4	Using Data mining functional course, design and develop are Visualize the results using suffer Example: Health Care Do Analysis. (Decision Tree/ Klused).	n application/Decision itable tools and method omain for predicting di NN/ Apriori technique pplication in the group	Support System for ds. sease, Shopping mass can be used or a pof 3-4 students and	ta Mining and Warehouse theory or the selected problem statement all application for Market Baske algorithms may be modified and d submit the project report which	

Reference Books:

- 1. Jiawei Han, Micheline Kamber, "Data mining: concepts and techniques", Morgan Kaufmann Publisher 2012, third edition, ISBN 978-0-12-381479-1.
- 2. G. K. Gupta, "Introduction to Data mining with Case Studies", PHI Learning Private Limited 2014, Delhi, third edition, ISBN-978-81-203-5002-1
- 3. Giuseppe Bonaccorso, "Machine Learning Algorithms", Packet Publishing Ltd. 2017, ISBN: 978-1-78588-962-2
- 4. Aurélien Géron, "Hands-On Machine Learning with Scikit-Learn and TensorFlow", O'Reilly Media, Inc. publisher 2017, ISBN: 9781491962299.
- 5. Ian H. Witten and Eibe Frank, "Data Mining: Practical Machine Learning Tools and Techniques", Second Edition, Morgan Kaufmann Publishers 2005, ISBN: 0-12-088407-0.

Web references:

- 1. https://balasahebtarle.files.wordpress.com/2020/01/machine-learning-algorithms_text-book.pdf
- 2. http://www.academia.dk/BiologiskAntropologi/Epidemiologi/DataMining/Witten_and_Frank_DataMining_Weka_2nd_Ed_2005.pdf
- 3. http://scikit-learn.org/stable/datasets/
- 4. https://scikit-learn.org/stable/modules/model_evaluation.html
- 5. https://www.kaggle.com/datasets
- 6. http://scikit-learn.org

OR

Part II: Information & Cyber Security

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, dataset used, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each laboratory assignment assessment include-timely completion, performance, innovation, efficiency, punctuality and neatness.
- 4. Recommended Tools for the implementation of above assignments: Python, R, Jupyter Notebook etc. Use of Anaconda platform is encouraged.
- 5. For mini project, select a real-world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 6. Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.

Note:

- Instructor should maintain progress report of mini project throughout the semester from project group and assign marks as a part of the term work
- Oral examination will be on the Solution Proposed in Mini Project and Security Concepts used in the laboratory assignments.
- Practical examination will be on Laboratory assignments given in Professional Elective Course- 1.
- Mini Project in this course should facilitate the Project Based Learning among students.

Suggested List of Assignments

Assignment No.	Assignment Title					
1	Write a program to implement Playfair Cipher and write a conclusion on the strength of playfair cipher.					
2	Write a program to implement Simplified Data Encryption Standard (SDES) Algorithm and write a conclusion on the strength of SDES.					
3	Write a program to implement RSA Algorithm and write a conclusion on the strength of RSA Algorithm.					
4	Write a program to implement Diffie-Hellman Key Exchange Algorithm and write a conclusion on the strength & usefulness of Diffe-Hellman Algorithm.					
5	Write a program to implement Message Digest 5 (MD5) Algorithm and write a conclusion on the strength of MD5.					
6	Propose and Implement Message Authentication Code (MAC) Algorithm using different groups of cryptographic functions and write a conclusion on the strength of Proposed algorithm.					

	Using the Security concepts covered in Information & Cyber Security Theory course and assignments covered in Group A above, analyze the security requirements of any organization and provide solution
	with following details:
	 Student should develop an application in group of 2-3 students
7	 Analyze the security requirements of any organization and provide solution and implement the system
	• Use the existing algorithms or modified algorithms (by Proposing the modifications in existing algorithms in order to increase the strength of algorithm)
	• Document the findings and analysis in the analysis report preferably in IEEE Research Paper
	format

Reference Books:

- 1. William Stallings, "Cryptography and network security principles and practices", Pearson, 6th Edition, ISBN: 978-93-325-1877-3
- 2. Atul Kahate, "Cryptography and Network Security", Mc Graw Hill Publication, 2nd Edition, 2008, ISBN: 978-0-07-064823-4

OR

Part III: Web Technology

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, dataset used, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- 2. Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each laboratory assignment assessment include- timely completion, performance, innovation, efficiency, punctuality and neatness.

Guidelines for Laboratory Conduction

- 1. For mini project, select a real-world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 2. Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.

Assignment No. Installation and Configuration of Web Servers Apache Tomcat, WebSphere, Jboss, Glassfish and use of Integrated Development Environment. Design static website for Online Food Ordering System using HTML and CSS. Design and implement a simple calculator using JavaScript. Write a Servlet program to create and manage the session and cookies. PHP program to create simple Login and Logout using sessions.

Mini Project: Create Static/Dynamic web application using Content management systems like
Wordpress/Joomla/Drupal.
Committee and a standard

6 Sample case study:

Write a blog / e-commerce site / calendar / to-do site or any site which needs updates frequently.

Text Books:

- 1. Jeffrey C.Jackson, "Web Technologies: A Computer Science Perspective", Second Edition, Pearson Education, 2007, ISBN 978-0131856035.
- 2. Robert W. Sebesta, "Programming the World Wide Web", 4th Edition, Pearson education, 2008.
- 3. Achyut Godbole & Atul Kahate, "Web Technologies: TCP/IP to Internet Application Architectures", McGraw Hill Education publications, ISBN, 007047298X, 9780070472983
- 4. Ralph Moseley & M. T. Savaliya, "Developing Web Applications", Wiley publications, ISBN 13: 9788126538676

Reference Books:

- Marty Hall, Larry Brown, "Core Web Programming", Second Edition, Pearson Education, 2001, ISBN 978-0130897930.
- 2. H.M. Deitel, P.J. Deitel and A.B. Goldberg, "Internet & World Wide Web How to Program", Third Edition, Pearson Education, 2006, ISBN 978-0131752429.
- 3. Chris Bates, "Web Programming Building Internet Applications", 3rd Edition, Wiley India, 2006.
- 4. Xue Bai et al, "The web Warrior Guide to Web Programming", Thomson, 2003.
- 5. Adam Bretz & Colin J Ihrig, "Full Stack JavaScript Development with MEAN", SPD, ISBN-13: 978-0992461256
- Giulio Zambon, "Beginning JSP, JSF and Tomcat", Apress Publication, ISBN-10: 1430246235; ISBN-13: 978-1430246237
- 7. Jeremy McPeak& Paul Wilton, "Beginning JavaScript", Wrox Publication, ISBN-13: 978-0470525937
- 8. Robin Nixon, "Learning PHP, MySQL and JavaScript with JQuery, CSS & HTML5", O'REILLY, ISBN: 13:978-93-5213-015-3

Group B

Part IV: Computer Graphics & Gaming

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Journal consists of prologue, certificate, table of contents and handwritten write-up of each assignment (Title, Objectives, Problem Statement, Outcomes, Date of Completion, Assessment grade/marks and assessor's sign, Theory-Concept, algorithm, sample input and expected output, conclusion).

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on overall performance and Laboratory performance of students.
- 2. Each Laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each Laboratory assignment assessment include-timely completion, performance, innovation, efficiency, punctuality and neatness.

Guidelines for Laboratory Conduction

- 1. All assignments are mandatory.
- 2. Assignments on all concepts covered in Group A and Group B are mandatory and should be implemented on mentioned tools/ platforms.
- 3. Use of open-source software such as OpenGL is to be encouraged.
- 4. Operating System recommended: 64-bit Open-source Linux or its derivative.
- 5. Programming tools recommended: c++/java.

Suggested List of Assignments						
Assignment No.	Assignment Title					
1	 a) Write C++/java program to draw a house and perform following basic transformations. i) Scaling ii) Translation iii) Rotation. or b) Write C++/java program to perform following basic transformations on 3D Cube. j) Scaling ii) Translation iii) Rotation 					
2	 a) Write C++/Java program to fill the above patterns mentioned in assignment 1 with desired color using Seed fill algorithm. or b) Write C++ to fill the above patterns mentioned in assignment 1 with desired color using scan fill 					
3	algorithm. a) Write C++/Java program to implement Cohen-Sutherland line clipping algorithm. or b) Write C++/Java program to implement Cohen Sutherland Hodgman algorithm to clip any polygon					
4	 a) Create Bouncing ball animation using Direct3D/Maya/Blender. b) Create an armature (skeleton) for a character and ring it using blender. 					
5	Create game/animation clip using OpenGL/Animation tool like Maya/Blender/3D Studio.					

Reference Books:

1. Donald Hearn and M. Pauline Baker, Computer Graphics, Pearson Education India.

Web Reference:

- 1. https://www.blender.org/support/tutorials/
- 2. https://3dtotal.com/tutorials/3ds-max.
- 3. https://www.animationmentor.com/tutorials/free-maya-basic-animation-tutorials.html
- 4. https://www.udemy.com/course/3d-animation-with-blender/

OR

Part V: Wireless Sensor Networks

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, dataset used, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- 2. Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.

3. Suggested parameters for overall assessment as well as each laboratory assignment assessment include- timely completion, performance, innovation, efficiency, punctuality and neatness.

Guidelines for Laboratory Conduction

- 1. For mini project, select a real-world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 2. Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.
- 3. Student should compulsorily perform any 4 assignments out of first 5 assignment. 6th assignment is mandatory to perform.

Suggested List of Assignments

Assignment No.	Assignment Title					
1	Create a network using configuration of a Wi-Fi adapter and Access Point. Send data from one client to another.					
2	Write a program to measure room temp. using temp. Sensor. Display temp. on a kit/device/monitor.					
3	Write a program to control room light (on/off) using sensors in presence/absent of human being in room.					
4	Simulate the performance of DSDV, AODV and DSR routing protocols over the WSN.					
5	Installation and configuration of WSN using ZigBee protocol.					
6	Set up a small wireless sensor network of few nodes and show communication between two nodes using any relevant open-source simulation tool. (Project based Assignment)					

Reference Books:

- 1. Dipankar Raychaudhari, Mario Cerla, "Emerging Wireless Technologies and the Future Mobile Internet", Cambridge University Press, ISBN-13: 978-1-107-67864-4(Paperback)
- 2. Robert Faludi, "Wireless Sensor Networks", O'REILLY, ISBN 13: 978-93-5023-289-7

OR

Part VI: Management Information System

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, dataset used, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- 2. Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each laboratory assignment assessment include-timely completion, performance, innovation, efficiency, punctuality and neatness.

Guidelines for Laboratory Conduction

- 1. For mini project, select a real world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 2. Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.

Suggested List of Assignments

Assignment No.	Assignment Title
1	Case Study presentation on CRM functionalities and components with example.
2	Case Study presentation on SCM functionalities and components with example.
3	Case Study presentation on ERP functionalities and components with example.
4	Case Study presentation on DSS functionalities and components with example.
5	Case Study presentation on web-based MIS functionalities and components with example.
6	Study and presentation of latest research papers in area related to MIS.

Reference Books:

- 1. Kenneth C. Laudon & Jane P. Laudon, "Management Information Systems Managing the Digital Firm", Pearson Education Limited, 13TH Edition, ISBN: 978-0-13-305069-1, 2014
- 2. Stephen Haag and Maeve Cummings, "Management Information Systems for the Information Age", McGraw-Hill Companies, ISBN: 007337678, 2010.

Web Reference:

- 1. https://onlinecourses.nptel.ac.in/noc20_mg60/preview
- 2. Reading material from Harvard Business School Repository.

Program: B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course: Statistical Data Analysis using R (OEC-2))	Code: B	AS5607	
Teaching Scheme			Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE	MTE	ЕТЕ	Total
03	-	03	03	20	30	50	100

Prior knowledge of

Descriptive Statistics, Inferential Statistics, Probability is essential.

Course Objectives:

1. This course aims at enabling the students to learn data collection, visualization, and preprocessing techniques for data science.

Course Outcomes:

After learning the course, students will be able to:

- 1. **Implement** R packages related to data science.
- 2. **Apply** different data visualization techniques to understand the data.
- 3. **Apply** data preprocessing methods and generate quality data for analysis.
- 4. Analyze the data using analytical methods for regression in real life Problems using the R.
 5. Develop a model for Prediction and Decision Making for a data set.
- 6. **Frame** the hypothesis for the data and test it for data set in R.

Detailed Syllabus

Unit	Unit Description	
	Introduction to data analysis and R Software fundamentals	
I	Understanding the Data, R Packages for Data Science, Importing and Exporting Data in R Software, Getting Started: Analyzing Data in R Software, Accessing Databases with R Software.	06
	Data Wrangling	
II	Pre-processing Data in R Software, Dealing with Missing Values in R Software, Data Formatting in R Software, Data Normalization in R Software, Binning in R Software, Turning categorical variables into quantitative variables in R Software.	06
	Data Visualization in R Software	
III	Histogram, Bar/ Line Chart, Box Plot (including group-by option), Scatter Plot (including 3D and other features), Mosaic Plot, Heat Map, Correlogram (GUIs)	06
	Data Analysis	
IV	Statistical Data Analysis: Probability, Sampling & Sampling Distributions Exploratory Data Analysis: Central & Descriptive Statistics, Hypothesis Testing.	06
	Model Development	
V	Linear regression and multiple linear regression, model evaluation using visualization, prediction and decision making	06

	Data Analysis Using R	
VI	Use a dataset from kaggle (Link is given below). Identify the problem statement for the given data and by applying data analysis techniques analyze the data. Draw inferences from the data. https://www.kaggle.com/code/cvaisnor/heart-2020/data https://www.kaggle.com/code/kailash068/crop-recommendation/data https://www.kaggle.com/datasets/debajyotipodder/co2-emission-by-vehicles https://www.kaggle.com/datasets/csafrit2/higher-education-students-performance-evaluation	06
	Total	36

Reference Books:

- 1. Montgomery and Runger, "Applied Statistics and Probability for Engineers", Wiley, India, 6 Edition, ISBN: 9788126562947.
- 2. R. Johnson, "Probability and Statistics for Engineers", Prentice India Ltd, 8 Edition, ISBN 13:978-8120342132.
- 3. S.P.Gupta, "Statistical Methods", Papperbook publication, 43 edition, ISBN: 9788180549892, 8180549895.
- 4. Victor A. Bloomfield, "Using R for Numerical Analysis in Science and Engineering", CRC Press, First Edition, ISBN: 9781315360492

e-sources:

NPTEL Course lectures links:

- 1. https://www.youtube.com/watch?v=VVYLpmKRfQ8&list=PL6C92B335BD4238AB (Probability)
- 2. https://nptel.ac.in/courses/111104100 (Introduction to R software)
- 3. https://www.youtube.com/watch?v=WbKiJe5OkUU&list=PLFW6lRTa1g83jjpIOte7RuEYCwOJa-6Gz (Descriptive statistics using R software)

Program:	am: B. Tech. (Computer Engineering)				Semeste	r: V	
Course:	Total Quality Management (TQM) (OEC			C-2)	Code: B	CI5602A	
Teaching Scheme Evaluation Scheme							
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			
03	-	03	03	20	30	50	100

Course Objectives:

- 1. To understand the importance of Quality.
- 2. To understand the need of Total Quality Management & it's tools.
- 3. To understand role of ISO in quality management.

Course Outcomes:

After learning the course, students will be able to:

- 1. Describe Quality and Quality concepts.
- 2. Apply different Quality control tools.
- 3. Use cost of quality and ISO concepts and principles for quality assurance.
- 4. Apply various techniques of TQM.

T 4 •1		α		
Detai	$\Delta \alpha$	N 77	เฉท	110
Detail	lcu	DYI	ıav	us

Unit	Description	Duration (H)
	Concept of Quality	
I	a) Quality – Various definitions and interpretation. Importance of quality on a project in the context of global challenges, Factors affecting quality, Reasons for poor quality & measures to overcome, Contribution of various Quality Gurus (Juran, Deming, Crossby,	06
	Ishikawa).	
	b) Evolution of TQM- QC, TQC, QA, QMS, TQM.	
II	TQM & Six Sigma	06
	a) TQM – Necessity, advantages, Quality Function Deployment (QFD).b) Six sigma – Importance, levels.	00
	Cost of Quality and ISO	
Ш	a) Categories of cost of Quality.	06
	b) Study of ISO 9001 principles., Quality manual – Importance, contents, documentation, Corrective and Preventive actions, Conformity and NC reports	
	Techniques in TQM Implementation	
IV	a) Benchmarking in TQM, Kaizen in TQM,b) '5-S' techniques, Zero Defects.	06
	Applications of Quality Control tools through Case study	
${f V}$		06
	a) Quality Circle Concept and applications through Quality Circle Formationb) Implementation of 7 QC tools through case study	
	Failure Mode Effect Analysis	
VI		06
	a) FMEA problems, NPV	
	b) Decision Tree problems	
	Total	36

Text Books:

- 1. Total Quality Management-- Dr. Gunmala Suri and Dr. Puja Chhabra Sharma—Biztantra.
- 2. Quality Control and Total Quality Management by P.L.Jain- Tata McGraw Hill Publ.
- 3. Total Quality Management Dr. S.Rajaram and Dr. M. Sivakumar—Biztantra.
- 4. Total Engineering Quality Management Sunil Sharma Macmillan India Ltd.

Reference Books:

- 1. Juran's Quality Handbook Juran Publication. (2016 Edition).
- 2. Management Principal, process and practices by Bhat Oxford University Press. (2008).
- 3. Financial management by Shrivastava- Oxford University Press (6th Edition 2022).
- 4. Total Project Management The Indian Context P.K.Joy Macmillan India Ltd. (1993, with latest Edition).

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Intelligent Transport System (ITS) (OEC-2)				Code: B	CI5602B		
Teaching Scheme			Evaluation Scheme					
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20 30 50 10				

Prior Knowledge of:

Fundamentals of Transportation and Traffic engineering, Transportation Planning and Designing is essential.

Course Objectives:

- 1. To learn all the aspects related to intelligent transportation system and its application
- 2. To use the fundamental concepts of transportation system management.
- 3. To train the students to develop their career in transportation industry.

Course Outcomes:

After learning the course, students will be able to:

- 1. Describe the fundamentals and principles of ITS and its background.
- 2. Demonstrate the knowledge of telecommunication practices in ITS.
- 3. Distinguish the physical architecture and hardware composition in the implementation of ITS.
- 4. Implement the ITS concept in various domains.
- 5. Explain the user needs and services in the context of implementing effective ITS.
- 6. Identify and evaluate the practical constraints in the implementation of the technology and the grass root level.

Detailed Syllabus

Unit	Description					
	Introduction					
I	Introduction to Intelligent Transportation Systems (ITS) – Definition of ITS and Identification of ITS Objectives, Historical Background, Benefits of ITS - ITS Data collection techniques – Detectors, Automatic Vehicle Location (AVL), Automatic Vehicle Identification (AVI), Geographic Information Systems (GIS), video data collection	06				
	Telecommunications in ITS					
II	Telecommunications in ITS – Importance of telecommunications in the ITS system, Information Management, Traffic Management Centres (TMC). Vehicle – Roadside communication – Vehicle Positioning System	06				
	ITS architecture and Hardware					
III	Architecture – ITS Architecture Framework – Hardware Sensors – Vehicle Detection – Techniques – Dynamic Message Sign – GPRS – GPS – Toll Collection	06				
	ITS Functional Area					
IV	Advanced Traffic Management Systems (ATMS), Advanced Traveler Information Systems (ATIS), Commercial Vehicle Operations (CVO), Advanced Vehicle Control Systems (AVCS), Advanced Public Transportation Systems (APTS), Advanced Rural Transportation Systems (ARTS).	06				

	ITS User Needs and Services	
V	Travel and Traffic management, Public Transportation Management, Electronic Payment, Commercial Vehicle Operations, Emergency Management, Advanced Vehicle safety systems, Information Management.	06
VI	Case Studies Automated Highway Systems - Vehicles in Platoons – Integration of Automated Highway Systems. ITS Programs in the World – Overview of ITS implementations in developed countries, ITS in developing countries	06
	Total	36

Reference Books:

- 1. Intelligent Transport Systems, Intelligent Transportation Primer, Washington, US, 2001.
- 2. Henry F.Korth, and Abraham Siberschatz, Data Base System Concepts, McGraw Hill, 1992.
- 3. Turban E.,"Decision Support and Export Systems Management Support Systems", Maxwell Macmillan, 1998.
- 4. Sitausu S. Mittra, "Decision Support Systems Tools and Techniques", John Wiley, New York, 1986.
- 5. Cycle W.Halsapple and Andrew B.Winston, "Decision Support Systems Theory and Application", Springer Verlog, New York, 1987
- 6. ITS Hand Book 2000: Recommendations for World Road Association (PIARC) by Kan Paul Chen, John Miles.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Smart City:	Smart City: An Electronic Perspective (OEC-2)				ЕТ5601		
Teaching Scheme Evaluation Scheme				n Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20 30 50 100				

Prior Knowledge of:

Basic Electronics, Basics of electronic communications

is essential.

Course Objectives:

- 1. To explore need and basics of smart city and fundamental concepts of IoT.
- 2. To elucidate the roles of sensors and protocols in IoT
- 3. To explain different IoT framework and networking protocols.

Course Outcomes:

After learning the course, students will be able to:

- 1. Realize the need of smart city and its implementation challenges.
- 2. Comprehend the various concepts, terminologies and architecture of IoT systems.
- 3. Use sensors and actuators for design of IoT system for smart city.
- 4. Apply various wireless protocols for design of IoT systems.
- 5. Identify the impact of distributed Intelligence and Central Planning on city.
- 6. Design IoT framework-based applications used in smart city.

Detailed Syllabus

Unit	Description	Duration (H)
	Necessity of SMART CITY	
I	The Smart City Philosophy, Development of Asian Cities, Megacities of India: Current Challenges, The India Story of Smart Cities, Conceptual Basis of a Smart City, Global Smart City Programs, Recommendations for Smart City Framework.	06
	Fundamentals of IOT	
II	History of IoT, Introduction, definition and characteristics of IoT, architecture of IoT, Physical & logical design of IoT, Enabling technologies in IoT, Identifiers in IoT, M2M communication verses IoT.	06
	Sensor Networks	
III	Definition, types of sensors & actuators, examples & working, RFID Principles and components, Wi-Fi, Bluetooth, etc. ireless sensor network: History, sensor node, networking nodes, WSN versus IoT.	06
	Wireless Protocols for Smart Cities	
IV	IPv6overLow-Power Wireless Personal Area Network: Features, Addressing, Packet fragmentation, Operation, Security. ZigBee: Architecture Objectives, Wireless Networking Basics, Wireless Networking Assumptions, Bluetooth Low Energy, IoT data protocols: MQTT Protocol. COAP Protocol, AMQP Protocol.	06

	Distributed Intelligence and Central Planning	
V	On the Interplay between Humans and Smart Devices, Theoretical Tools, Intelligence- artificial Intelligence (Machine Intelligence), Information Dynamics, Synergetic, Information Dynamics and Algometry in Smart Cities.	06
	Applications of IoT in smart city:	
VI	The Role of ICTs, Applications in smart city & their distinctive advantages -smart environment, smart street light and smart water & waste management. Smart transportation and hospitality, Role and scope of IOT in present and future market place. Industrial IoT.	06
	Total	36

Text Books:

- 1. Surject Dalal ,Vivek Jaglan "Green Internet of Things for Smart Cities: Concepts, Implications, and Challenges", CRC Press; 1st edition.
- 2. Sudip Misra, Anandarup Mukherjee, Arijit Roy, "Introduction to IoT", Cambridge University Press.
- 3. Hakima Chaouchi, "TheInternet of Things Connecting Objects to the Web", ISBN:978-1-84821-140-7, Wiley Publications
- 4. Olivier Hersent, David Boswarthick, and Omar Elloumi, "The Internet of Things: Key Applications and Protocols", Wiley Publications

Reference Books:

- 1. Vincenzo Piuri, Rabindra Nath Shaw, "AI and IoT for Smart City Applications", Springer; 1st ed. 2022 edition.
- 2. Alfredo Barton, Raymond Manning, "Smart Cities:Technologies, Challenges and Future Prospects" Nova Science Pub Inc
- 3. Ibrahim El Dimeery, Moustafa Baraka, Syed M. Ahmed, "Design and Construction of Smart Cities" Amin Akhnoukh, Springer; 1st ed. 2021 edition
- 4. Ricardo Armentano, Robin Singh Bhadoria ,Parag Chatterjee , "The Internet of Things: Foundation for Smart Cities", eHealth, and Ubiquitous Computing" Chapman and Hall/CRC; 1st edition
- 5. Daniel Minoli, "Building the Internet of Things with IPv6 and MIPv6: The Evolving World of M2M Communications", ISBN:978-1-118-47347-4, Willy Publications
- 6. Pethuru Rajand Anupama C.Raman, "The Internet of Things: Enabling Technologies, Platforms, and Use Cases", CRC Press

Online Link/Courses:

- 1. http://www.cse.wustl.edu/~jain/cse570-15/ftp/iot_prot/index.html
- $2. \quad https://online courses.nptel.ac.in/noc17_cs22/course$

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Modeling and Simulation (OEC-2)				Code: B	ET5602		
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20	30	50	100	

Prior Knowledge of:

Engineering Mathematics, Basics of OOPs

is essential.

Course Objectives:

- 1. To explain basic modeling techniques and tools.
- 2. To demonstrate role of Model in continuous and discrete systems.
- 3. To explore with neural networks and its modeling.
- 4. To illustrate with fuzzy set and its modeling.

Course Outcomes:

After learning the course, students will be able to:

- 1. Understand the basic requirements of Modeling and tools used in simulation
- 2. Analyze the physical models and their criteria as per knowledge of the system.
- 3. Compare different types of deterministic models and their applications.
- 4. Use optimization method; Genetic algorithms for model optimization.
- 5. Design the Neural Network based models using appropriate software tools.
- 6. Design and simulate the Fuzzy controllers to solve engineering problems.

Detailed Syllabus

Unit	Description				
	Introduction				
I	Programming environment, input and output variables, State variables, basic syntax; Deterministic linear model, Array mathematics in Matlab, Plotting, Static and Dynamic systems; Hierarchy of knowledge about a system and Modeling Strategy.	06			
	Physical Modeling				
II	Dimensions analysis, Dimensionless grouping of input and output variables of find empirical relations, similarity criteria and their application to physical models. Stochastic modeling, Review of conservation laws and the governing equation for heat, mass and momentum transfer.	06			
	Modeling of System with Known Structure				
III	Deterministic model: distributed parameter models in terms of partial identification and their solutions and lumped parameter models in terms of differential and difference equations, state space model, transfer functions block diagram and sub systems, stability of transfer functions, modeling for control.	06			
	Optimizations and Design of Systems				
IV	Summary of gradient-based techniques: Nontraditional Optimizations techniques, genetic Algorithm (GA)- coding, GA operations, elitism, Application using MATLAB: Simulated Annealing, Introduction to GUI, GUI Programming.	06			

	Introduction to Neural Network Modeling	
V	Basics of Neural Network, Neural Network Modeling of Systems only with Input-output Database: Neurons, architecture of neural networks, knowledge representation, learning algorithm. Multilayer feed forward network and its back propagation learning algorithm,	06
VI	Modeling Based on Expert Knowledge Fuzzy sets, Membership functions, Fuzzy Inference systems, Expert Knowledge and Fuzzy Models, Design of Fuzzy Controllers, Simulation of Engineering Systems: Monte-Carlo simulation, Simulation of continuous and discrete processes with suitable examples from engineering problems.	06
	Total	36

Text Books:

- 1. Zeigler B.P. Praehofer. H. and Kim I.G., "Theory of modeling and simulation", 2^{nd} Edition. Academic press 2000
- 2. Jang J.S.R. sun C.T and Mizutani E, "Neuro-Fuzzy and soft Computing", 3 rd edition, Prentice Hall of India 2002.

Reference Books:

- 1. Steven I Gordon. Brian Guilfoos. "Introduction to modeling and simulation using MATLAB & Python", CRC press.
- 2. Dr.Shailendra Jain., "Modeling and simulation using MATLAB-Simulink", 2nd Edition, Wiley
- 3. Shannon, R. E., "System Simulation: The Art and Science", Prentice Hall Inc. 1990
- 4. Pratab.R, "Getting started with MATLAB", Oxford university Press 2009.

Online Link/Courses:

1. https://in.mathworks.com/learn/training/simulink-fundamentals.html

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Object Orie	Object Oriented Programming (OEC-2) Code: BIT5601						
Teaching Scheme					Evaluatio	n Scheme		
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20	30	50	100	

Prior Knowledge of:

C programming

is essential.

Course Objectives:

- 1. To learn the fundamentals of object-oriented concepts and programming.
- 2. To develop problem-solving skills using object oriented programming concepts.
- 3. To apply the concepts of object-oriented paradigm.
- 4. To develop programming skills using object oriented programming concept.

Course Outcomes:

After learning the course, students will be able to:

- 1. Demonstrate the key object oriented concepts.
- 2. Apply functions for given real life data
- 3. Apply operator overloading to develop programs.
- 4. Design hierarchy of classes using inheritance.
- 5. Make use of polymorphism using virtual functions for solving real life problems.
- 6. Develop application which handles different types of exceptions.

Detailed Syllabus

Unit	Description	Duration (H)
I	FUNDAMENTALS OF OBJECT ORIENTED PROGRAMMING Object Oriented Paradigm, Features of Object-Oriented Programming: Objects and Classes, Data Abstraction and Encapsulation, Inheritance, Polymorphism, Dynamic Binding, Message Communication. Visibility/Access Control, Constructors and Destructors, Operators, Static data members and member functions, Arrays and reference variables.	06
II	FUNCTIONS Function prototypes, Default and Const arguments, Object as a function argument and returning object, passing argument by reference, Returning a reference, Inline functions, Function overloading, Friend function.	06
III	OPERATOR OVERLOADING Rules of operator overloading, overloading the unary and binary operators using member and friend function, overloading relational and assignment operator.	06
IV	INHERITANCE Need of inheritance, base and derived classes, member accessibility, types of inheritance, derived class constructor, constructors in multiple inheritance, overriding member functions, virtual base class.	06
V	VIRTUAL FUNCTIONS Pointers, Pointers to objects, 'this' pointer, Pointers to derived classes, virtual functions, Pure virtual functions, abstract class, virtual destructors.	06

VI	EXCEPTION HANDLING Introduction, Exception handling mechanism: try, catch and throw, Multiple Exceptions, Exceptions with arguments.	06
	Total	36

Text Books:

- 1. E. Balaguruswamy, "Object-oriented Programming with C++", Tata McGraw Hill, 7th edition.
- 2. Robert Lafore, "Object-Oriented Programming in C++", SAMS Techmedia

Reference Books:

- 1. Herbert Schildt, "C++: The Complete Reference", McGraw-Hill.
- 2. Kogent, "Object-Oriented Programming Methodology", Wiley, ISBN-9789351191841

Online Link/Courses:

- 1. Coursera Course on C++ Basics:Selection and iteration offered by C- Codio, available online at https://www.coursera.org/learn/codio-cpp-basics.
- 2. NPTEL Course Lecture Links on "Programming in C++" offered by IIT, Karagpur, available online at https://nptel.ac.in/courses/106105151.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Industry 4.0 (OEC-2) Code: BME5602					ME5602A		
Teaching Scheme Evaluation Scheme								
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20	30	50	100	

Prior Knowledge of:

Basic programming skills, Mathematical skills

is essential.

Course Objectives:

- 1. To introduce revolutions of manufacturing industry
- 2. To introduce technological advancement in modern manufacturing industries
- 3. To introduce concepts of smart manufacturing, emphasizing Industry 4.0 in manufacturing industries.

Course Outcomes:

After learning the course, students will be able to:

- 1. Correlate the recent manufacturing trends and technological pillars of Industry 4.0.
- 2. Apply pillars of Industry 4.0 to the manufacturing industry.
- 3. Adapt the changes in existing manufacturing practices and relate the role of industrial robotics and sensors.
- 4. Identify applications of AR and VR in smart manufacturing.
- 5. Compare eco system of current manufacturing industry and Industry 4.0.

Detailed Syllabus

Unit	Description	Duration (H)
	Industrial revolution and current state of industry	
I	Overview of industrial revolution, Introduction to Automation, hard automation, soft automation, classification of production system, adaptive control, overview of	04
	terminologies like CAD, CAM, CAE, CAPP etc. Introduction to Industry 4.0	
II	Introduction to industry 4.0, need for Industry 4.0, Framework for Industry 4.0, technological pillars in industrial 4.0, applications, challenges and scope for industry 4.0	04
	Technological developments in Industry 4.0	
Ш	Introduction to Smart Manufacturing, overview of big data and analytic techniques, cyber security, Internet of things (IoT), Industrial Internet of things (IIoT), Cloud computing, artificial intelligence.	08
	Robotics and Sensors	
IV	Introduction to technological components of Robot, classification of sensors and its applications in Manufacturing industry, Role of robots in Industry 4.0, Internet of Robotic Things, Cloud Robotics, and Cognitive Architecture for Cyber-Physical Robotics	08
	Simulation, Augmented Reality and Virtual Reality in Industry 4.0	
V	Introduction to simulation, methods for simulation of physical processes, interconnectivity using simulation softwares, Introduction to Augmented reality and Virtual reality, classification of AR and VR, Difference between AR and VR, Hardware and Software	08

VI	Ecosystem for Industry 4.0 Economic aspects, opportunities and skills required for industry 4.0, Effects of 4-M Man, Machine, Material and Method in Industry 4.0, current state of industry 4.0 in India	04
	Total	36

Text Books:

- 1. M. P. Groover, Automation, Production Systems, and Computer Integrated Manufacturing, Pearson, 2015
- 2. Leong W., Nine pillars of technologies for Industry 4.0, IET publishers, 2020
- 3. Gilc.hrist A., Industry 4.0: The Industrial Internet of Things, Apress, 2017.

Reference Books:

- 1. Alp Ustundag and Emre Cevikcan, Industry 4.0: Managing the Digital Transformation, Springer, 2018
- 2. Bartodziej, Christoph Jan, The Concept Industry 4.0: An Empirical Analysis of Technologies and Applications in Production Logistics, Springer, 2016
- 3. Klaus Schwab, The Fourth Industrial Revolution, World Economic Forum, 2017
- 4. Christian Schröder, "The Challenges of Industry 4.0 for Small and Medium-sized Enterprises, Friedrich-Ebert-Stiftung, 2016.
- 5. Chua C K, Leong K F, Lim C S, Rapid Prototyping, World Scientific, 2012

Program: B. Tech. (Computer Engineering)				Semeste	r: V		
Course:	Safety, Heal	th and Enviror	nment (OEC-2)	Code: B	ME5602B	
Teaching Scheme					Evaluatio	n Scheme	
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			
03	-	03	03	20	30	50	100

Course Objectives:

- 1. To provide exposure to the students about safety and health provisions.
- 2. To create awareness on safety standards in residential, commercial and agricultural applications.
- 3. To help students to learn about Factory act 1948, Environment act 1986 and rules framed under the act.
- 4. To describe the chemistry of fire & explosion and select & use appropriate fire-fighting and explosion proof equipment,
- 5. To teach about various safety education and training.
- 6. Identify ergonomic hazards and recommend appropriate controls.

Course Outcomes:

After learning the course, students will be able to:

- 1. Demonstrate the safety and ethical issues that may arise from industrial processes
- 2. Identify the safety standards in residential, commercial and agricultural applications
- 3. List out important legislations related to Health, Safety and Environment
- 4. Select a suitable method for prevention of fire and explosion.
- 5. Develop appropriate safety education and training program.
- 6. Analyze and calculate the level of risk in a job causing stress, fatigue and musculoskeletal disorders and select appropriate work systems.

Detailed	Syl	labus
----------	-----	-------

Unit	Description	Duration (H)
	Concepts and Techniques:	
I	History of safety movement – Evolution of modern safety concept, safety survey, safety inspection, safety sampling. Safety Audits- Non-Conformity Reporting (NCR), audit checklist- identification of unsafe acts of workers and unsafe conditions in the industry.	06
	Safety in residential, commercial, agricultural, installation & Protective equipment:	
П	Electricity, its Usefulness and Hazards, statutory Provisions, Indian Standards, Effects of Electrical parameters on human body, Safety measures for electric shock, portable electrical apparatus, Electric work in hazardous atmosphere.	06
	Factories Act – 1948 & Environment Act – 1986:	
Ш	Factories Act – 1948: Statutory authorities – inspecting staff, health, safety, provisions relating to hazardous processes, welfare, working hours, employment of young persons – special provisions – penalties and procedures-Maharashtra Factories Rules 1963. Environment Act – 1986: General Powers of the central government, prevention, control and abatement of environmental pollution-The noise pollution (Regulation and control) Rules, 2000-The Batteries (Management and Handling Rules) 2001. Air Act 1981 and Water Act 1974 -audit, penalties and procedures.	06
	Fires and Explosions and concepts to prevent fires and explosions:	
IV	Fire triangle, Distinction between fires and explosions, Flammability characteristics of liquids and vapors, limiting oxygen concentration and inerting, Controlling static electricity, Explosion-proof equipment and instruments, Ventilation.	06

	Safety Education and Training:	
V	Importance of training-identification of training needs, methods – method of promoting safe practice - motivation – communication - role of government agencies and private consulting agencies in safety training – creating awareness, awards, celebrations, safety posters, safety displays, safety pledge, safety incentive scheme, safety campaign – domestic Safety and Training.	06
VI	Ergonomics at Work Place:	06
	Ergonomics Task analysis, Preventing Ergonomic Hazards, Work space Envelops, Visual Ergonomics, Ergonomic Standards, Ergonomic Programs.	
	Total	36

Reference Books:

- Philip E. Hagan, John F. Montgomery, James T. O'reilly "Accident Prevention Manual for Business and Industry: Administration and Programs", 14th Edition, National Safety Council, Illinois, Chicago, 2015.
- Heinrich H.W. "Industrial Accident Prevention" McGraw-Hill Company, New York, 1980. Krishnan N.V. "Safety Management in Industry" Jaico Publishing House, Bombay, 1997.

Program:	ogram: B. Tech. (Computer Engineering)				Semeste	r: V	
Course:	Principles of Management (HSMC-5)				Code: B	HM5113	
	Teaching Scheme Evaluation Scheme						
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			
02	-	02	02	30	-	20	50

Course Objectives:

- 1. To expose students to primary functions of management and common frameworks used in business environments.
- 2. To apply basic principles of management in various personal and professional activities
- 3. To understand basic structure of economy and banking sector

Course Outcomes:

After learning the course, students will be able to:

- 1. Understand managerial functions and have same basic knowledge on role of management
- 2. Use principles of planning and organizing for accomplishment of a task
- 3. **Develop** understanding of organization ecology and planning
- 4. **Apply** necessary skills to direct, lead and think effectively.

Detailed Syllabus

Unit	Description	Duration (H)
I	Introduction to Management Definition of Management; Science or Art Evolution of Management Thought: Major Influences, Management Thinkers, Introduction to Scientific Management, Administrative Management, Introduction to Management Concepts: Managerial Functions and Roles, Management as Art and Science, Levels of Management and Corresponding Skills,	06
п	Contemporary Challenges Organizational Ecology Types of Business Organizations, Organizational Culture, Organization and its Characteristics, SWOT and PESTLE Analysis, Inertia and Change in Environment, Competitive Dynamics	06
Ш	Organizational Design and Planning Concept of Organization Design, Traditional and Contemporary Organizational Designs, Structure and Process of an Organization, Process of Organizational Development, Assessing Success in Organization and Managing Change, Strategic and Tactical Plans, Introduction to Strategic Management and Process, Vision and Mission, Leadership-Leader and Manager, Types of Leadership.	06
IV	Design Thinking Concept, Stages of Design Thinking, Innovation, Creativity & Invention and its need, Synthesis, Ideasation and Prototyping Strategics.	06
	Total	24

Text Books:

1. George R. Terry, Stephen G. Franklin; Principles of Management, A.I.T.B.S. Publishers

Reference Books:

- 1. Stephen Robbins, Organizational Behaviour, New Delhi: Prentice- Hall, 2005
- 2. Veerabhadrappa and Havinal; Management and Entrepreneurship, New Age International Publishers, 2011
- 3. Chaudhary Omvir, Singh Prakash; Principles of Management, New Age International Publishers, 2011

e-sources:

- 1. https://nptel.ac.in/courses/122106031
- 2. https://www.coursera.org/learn/principles-of-management

Program:	B. Tech. (Computer Engineering)					Semester: V		
Course:	Programmir	Programming with ASP .Net (Proficiency Course - 2) Code: BCE5913						
Teaching Scheme				Evaluation Scheme				
Practical Tutorial Credit Hours TV					PR	OR	Total	
02	02 - 02							

Prior knowledge of

C++ programming

is essential

Course Objectives:

- 1. To understand the basic concepts ASP.NET and its architecture.
- 2. To learn object-oriented Programming using ASP.NET
- 3. To learn and understand the concept of master pages.
- 4. To learn and understand publishing web application.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Understand the ASP.NET programming concepts to implement programs.
- Write programs using page redirection concepts.
 Apply master pages concepts to write programs.
- 4. Use user control in ASP.NET.
- 5. Apply web configuration settings on web application.
- 6. Understand how to publish web application.

Suggested List of Assignments

Assignment No.	Assignment Title
	Assignment based on following concept
1.	ASP.NET Introduction & Controls: ASP.NET Architecture, First ASP.NET Application, Auto Postback Property, Event Handler Parameters, dynamically initializing Controls, IsPostBack property of Page class, ListControls, Comparison between HtmlControls and WebControls, Control Properties and Methods, FileUpload Control.
_	Assignment based on following concept
2.	Redirecting User to Another Page: Redirecting Options, Response. Redirect, Server. Transfer, Cross Page Postback, determine how the pages was invoked, Passing values between pages.
	Assignment based on following concept
3.	Master Pages: Introduction to MasterPage, ContentPlaceHolder and Content tags, Accessing controls of MasterPage in ContentPage, URL's in MasterPages, UniqueID and ClientID.
	Assignment based on following concept
4.	Working with User Control: Overview of User Controls, creating a User Control, Adding Properties to User Control, Adding Events to User Control, Using User Control in Web Form, Rendering Clients Scripts Using Page, ClientScript methods.
	Assignment based on following concept
5.	WebConfiguration File and Global.asax: Introduction to Configuration files, Page setting in web.config, Custom Errors, URL Re-Writing, Tracing, Using ConfigSource Attribute, Using Location Section, HttpApplication class-Global.asax.

Assignment based on following concept
Understanding & Publishing Web Application, Introduction to ASP.NET Web Application, Advantages
of IIS Applications, creating web application in IIS, Converting File System application to IIS
Application, Using Virtual Directory, Publishing ASP.NET Website, Culture specific formatting.

Text Books:

6.

- ASP.Net: The Complete Reference by Matthew MacDonald2.
 Professional ASP.NET 4 in C# and VB by Bill Evjen, Scott Hanselman, Devin Rader

Program:	am: B. Tech. (Computer)					Semester: V		
Course:	Advanced Ja	wa Programm	ing-I (Proficie	Code: B	CE5914			
	Teaching Scheme			Evaluation Scheme				
Practical	Tutorial	Credit	Hours	TW PR OR Tota				
02	-	-	02					

Course Objectives:

- To understand the Java Collection Framework.
- To learn Web Application, Web Container, Project Setup & JDBC connection
 To learn and understand the concepts of Servlets and Session Management. To learn Web Application, Web Container, Project Setup & JDBC connectivity.
- 4. To learn and comprehend Java Server Pages and Java Server Faces.
- 5. To learn and comprehend Enterprise Java Beans.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Write Java programs using Java collection Framework.
- 2. Install and configure Web application stack for developing Web Applications.
- 3. Design Web application using Servlets and JDBC.
- 4. Implement Web application using Java Server pages and JDBC.
- 5. Develop Web application using Java Server faces.
- 6. Design high end applications using Enterprise Java Beans.

Suggested List of Assignments						
Assignment No.	Assignment Title					
1.	Java Collection Framework					
	Write a Java program to remove the third element from a array list/linked list/Sets.					
	Web Application, Web Container, Project Setup & JDBC					
2.	Web application, Web client and web server, client and server communication, HTTP protocol basics HTML language basics, TCP/IP port, URL? Need for a Web Container, JDBC Introduction, JDBC features JDBC, Drivers Setting up a database annd creating a schema, Writing JDBC code to connect to DB, CRUD Operations with JDBC, Statement types in JDBC, Types of Rowset, ResultSet in JDBC Assignment Title: Installation, and Configuration of Server and Database					
	Servlets and Session Management					
3.	Servlets Introduction, Need and Working, HTTP Methods; GET, POST, PUT, DELETE, TRACE, OPTIONS. GET/POST request; differences between the two, Servlet Lifecycle, Servlet Context and Servlet Config, Forwarding and Redirection of requests. Assignment Title: Develop Servlet Application for Login page and demonstrate session using JDBC.					
	Java Server Pages					
4.	Introduction to JSP and need for JSPs, Basic HTML tags, JSP Lifecycle, JSP Elements: Scriptlets Expressions, Declaration, Significance of above elements and fitment into the JSP Lifecycle, Directives in JSP, JSTL: JSP Standard Actions					
	Assignment Title: Develop Registration Form using JSP and JDBC connectivity.					
5.	Java Server Faces					
	Life Cycle, Managed Beans, Components, Validations					
	Assignment Title: Implement Web Application using Java Server Faces					

	Enterprise Java Beans
6.	
	Entity Beans, Message Beans, and Session Bean
	Assignment Title: Implement word count program using enterprise java beans.

Text Books:

- 1. Java The Complete Reference, Ninth Edition, by Herbert Schildt, McGraw Hill Education
- 2. Head First Servlets and JSP, Kathy Sierra, Bryan Basham, Bert Bates, O'Reilly Media, Inc.

Web reference:

- 1. https://docs.oracle.com/en/java/
- 2. https://docs.oracle.com/javaee/6/tutorial/doc/docinfo.html
- 3. https://docs.oracle.com/javase/8/docs/technotes/guides/jdbc/

Program:	Program: B. Tech. (Computer Engineering)					Semester: V		
Course:	Professional	Development	Training - I		Code: BHM5917			
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	ours TW PR OR 1				
03 03							-	

Course Objectives:

- 1. To enhance the logical reasoning skills of the students and improve the problem-solving abilities.
- 2. To improve the overall professional development of students.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Having adaptive thinking and adaptability through various Quantitative ability concepts.
- 2. Having critical thinking and innovative skills.
- 3. Having interest in lifelong learning & developing verbal competencies in the students.

Detailed Syllabus

Unit	Description	Duration (H)
	Modern Maths	
I	Profit loss, Ratio & Proportion, LCM & HCF, Time speed and Distance, Average, Mean, mode, median, permutation & combination, Probability, Pipe & systems, Mixture validation, Allegations and Mixtures, Simple Interest and Compound Interest.	06
	Algebra	
П	Linear equations, Quadratic equations, Triplets. Geometry Triangles, Polygons (questions on Area Perimeter).	06
	Mensuration	
Ш	Cube cuboids cone cylinder sphere (questions on volume surface Area) Trigonometry Number System Statistics.	06
	Logical Reasoning	
IV	Clocks and Calendar, Direction sense, Family tree, Syllogism, Seating arrangement, Team formation, Coding and Decoding, Number Series and Letter Series, Ranking and Arrangements, Game-Based Aptitude.	06
	Data Interpretation	
V	Data charts, Data tables, Bar, Pie, Line graphs, Venn diagram.	06
	Verbal Ability & Reading Comprehension	
VI	Subject-Verb Agreement, Articles and Other Determiners, Prepositions, Tenses, Parts of Speech, Active and Passive Voice, Direct and Indirect Speech, Error Spotting and Sentence Correction, Sentence Completion, Synonyms and Antonyms, Reading Comprehension, Para Jumbles.	06
<u> </u>	Total	36

Reference Books:

- 1. Arun Sharma, Quantitative Aptitude, 2016, 7th Edition, McGraw Hill Education Pvt. Ltd.
- 2. ETHNUS, Aptimithra, 2013, 1stEdition, McGraw-Hill Education Pvt.Ltd.
- 3. R S Aggarwal, Quantitative Aptitude For Competitive Examinations, 2017, 3rd Edition, S. Chand Publishing, Delhi.
- 4. M. Tyra, Quicker Maths, 2018, 5th edition, 2018, BSC publishing company Pvt. Lt.

^{**} Students should get a passing grade if they will clear at least two online aptitude tests and achieve minimum criteria of attendance.

Program: B. Tech. (Computer Engineering)				Semester: V				
Course:	Emotional I	ntelligence (Au	dit Course - 2)	2) Code: BHM9963				
Teaching Scheme Evalu				Evaluatio	n Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE To				
01	-	-	01					

Course Objectives:

- 1. To develop an awareness of Emotional Intelligence models.
- 2. To understand intelligence and develop emotional competence.
- 3. To understand how you use emotion to facilitate thought and behavior.
- 4. To know and utilize the difference between reaction and considered response.

Course Outcomes:

After learning the course, students will be able to:

- 1. Understand how to manage emotions, behaviour and self-control in any situation resulting in better productivity
- 2. Employ emotional intelligence competencies to effectively interact with people, colleagues and employees in building stronger relationships at work and at home
- 3. Articulate emotions using the right verbal and non-verbal language
- 4. Use tools to regulate their emotions and recognize and respond appropriately to emotions in self and others.

Detailed Syllabus

Unit	Description			
I	Introduction to Emotional Intelligence (EI) What is Emotional Intelligence, Emotional Intelligence and various EI models, The EQ competencies of self-regulation, motivation, empathy and interpersonal skills, Understand EQ and its importance in life.	03		
П	Self-awareness (SA): Seeing the other side, giving in without giving up. Tools: Think, Feel, Act Cards, Plutchik's Wheel of Emotions& Emotional intelligence test Self-Regulation/Managing Emotions: The science of Emotions, Self-emotional quotient	03		
III	Gaining Control: Use of Coping Thoughts and Relaxation Techniques to manage emotions, Activities: Be the Fog, Temperament Analysis. Emotion recognition in others: The universality of emotional expression, perceiving emotions accurately in others to build empathy Activities: Mindful Listening, Perceptual Positions	03		
IV	Emotional Intelligence at Work place Importance of Emotional Intelligence at Work place, role of empathy and trust in relationships, building effective work relationships, conflict resolution strategy, Cohesive team building, Tests: My Colored Hat, —I Aml Circle, Empathy Cards.	03		
	Total	12		

Text Books:

- 1. Daniel Goleman, —Emotional Intelligence Why It Matters More Than IQ, I, Bantam, 10th Anniversary edition, 2005, ISBN: 978-0553383713
- 2. Steven C. Hayes, Spencer Smith, —Get Out Of Your Mind And Into Your Life: The New Acceptance and Commitment Therapyl, Read How You Want, [Large Print] edition, 2009, ISBN-13: 978-1458717108

Reference Books:

- 1. Steven Stein, —The EQ Edgel, Jossey-Bass, 3rd edition, 2011, ISBN-13: 978-0470681619
- 2. Drew Bird , —The Leader's Guide to Emotional Intelligencel, Createspace Independent Pub, Kindle Edition, 2016, ISBN-13: 978-1535176002.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Entrepreneurship Development (Audit Course - 2) Code: BHM9964							
Teaching Scheme Evaluation Scheme								
Lecture	Tutorial	Credit	Hours	IE	MTE	ЕТЕ	Total	
01	-		01	-	-	-	-	

Course Objectives:

- 1. To inspire students and help them imbibe an entrepreneurial and start-up mind-set
- 2. To develop and strengthen entrepreneurial quality among students.
- 3. To understand the abilities to become an entrepreneur.
- 4. To acquaint with legalities in product development, IPR, Trademarks, Copyright and patenting
- 5. To know the facets of Business plans, Entrepreneurial Finance

Course Outcomes:

After learning the course, the students will be able to:

- 1. Develop an entrepreneurial mind-set by learning key skills such as product design, salesmanship, marketing and interpersonal skills.
- 2. Interpret their own business plan and analyse factors that contributed to the failure of a start-up
- 3. understand how to determine the best source of capital for a company and how to find revenue and expense assumptions
- 4. Understand the legalities in product development, IPR, Trademarks, Copyright and patenting

Detailed Syllabus

Unit	Description	Duration (H)
	Concept and Scope	
I	Entrepreneurship as a career, Traits of Successful Intrapreneur/ Entrepreneur, why to become entrepreneur, Entrepreneurship Development Phases, Problem Solving and Ideation Process, Design Validation, Types of Start-ups	03
	Creating Entrepreneurial Venture	
II	Sources of Innovation, methods of generating ideas, Prototype preparation and validation, Legal Issue, Private/Public Limited Company formation requirements, Intellectual Property Protection: Patents Trademarks and Copyrights, Entrepreneurial Failure: Case study of patterns, Early failures: good idea bad planning, False start, False positive, Late-stage failures: Speed trap, Cascading miracle, False confidence	03
	Business Plan Preparation	
III	Sources of product for business: Feasible study, Ownership, capital, budgeting, Marketing plan for the new venture, steps in preparing marketing plan, Business Model Canvas (BMC), Financial plan- proforma income statements, Ratio Analysis.	03
	Financial Modeling and Metrics	
IV	Spreadsheets, Benchmarks, Revenue assumptions, expense assumptions, Metrics customer Acquisition cost and life time model, Metrics viral coefficient, Funnel Analysis, Entrepreneurial Finance: venture capital, financial institutions supporting entrepreneurs, Lease Financing; Funding opportunities for Start-ups in India, Crowdfunding, Angel investing	03
	Total	12

Text Books:

- 1. Kumar Arya, —Entrepreneurship: Creating and Leading an Entrepreneurial Organization^{||}, Pearson Education India, First edition, 2012, ISBN-10: 8131765784; ISBN-13: 978-8131765784
- 2. S.S.Khanka, —Entrepreneurial Developmentl, S Chand and Company Limited, Revised 2012th edition, 2012, ISBN: 81-219-1801-4

Reference Books:

- 1. Taneja, Gupta, Entrepreneur Development New Venture Creation|, Galgotia Publishing Company, 2nd edition. 2017, ISBN: 9788185989594
- 2. Charantimath, Poornima, —Entrepreneurship Development and Small Business Enterprises Pearson Education, 3rd edition, 2018, ISBN: 8177582607, 9788177582604
- 3. Blake Masters and Peter Thiel, —Zero to Onell, Plata Publishing, 2nd edition, 2014, ISBN-10: 9780804139298 ISBN-13: 978-0804139298

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: V		
Course:	Research Article Writing (Audit Course - 2) Code: BHM9965							
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE	MTE	ЕТЕ	Total	
01	-	-	01	-	-	-	-	

Course Objectives:

- 1. To understand about how to write effective research article
- 2. To create awareness about grammar, lexical choices, citations in the text
- 3. To develop a full-length article, proposal or conference presentation
- 4. To familiarize the basic methods and techniques of research writing

Course Outcomes:

After learning the course, students will be able to:

- 1. Understand necessary traits to write effective research article with appropriate grammatical and lexical choices in text
- 2. Comprehend the importance of citations, indexing, indexed articles and plagiarism.
- 3. Develop an ability of critical thinking necessary to analyse a research report.
- 4. Write a research article, review article, thesis chapter and other related academic research text effectively and demonstrate importance of revising and proofreading for writing research article.

Unit	Description	Duration (H)
I	Introduction to Research Writing What is a research article? Understanding what is 'Research Writing', Qualities and skills required in a Research writer, Types of Research writing, choosing a suitable journal/conference/book chapter, how to conduct an effective Research, Abstract Writing, Selection of keywords, defining problem statement.	03
п	Sources of citations: Understanding of giving citation to other works, identifying relevant citations, understanding impact factor, Importance of Indexing and Indexed articles, learning to scan research articles quickly and effortlessly, Using Your Sources Wisely: what to cite, where to find good sources and how to use them, avoiding plagiarism Plagiarism tools: iThenticate, Grammarly Citation Tools: Mendeley, BibMe, Citefast, APA, MLA	03
Ш	Drafting: Structure of a basic research paper, stages of writing and research, learn to write the first draft, Understanding the components of an article: Abstract, Introduction, Preliminary concepts, proposed system, Experimental section, result analysis and discussion, Conclusion, Reference.	03
IV	Revising and Editing: Importance of revision, Understanding the comments of reviewer, Point-to-Point address of reviewer comments, What/Whatnot to revise, Emphasis on Journal formats, Proper usage of Grammar and sentence formatting, Steps for submitting the revised manuscript/article	03
	Total	12

Text Books:

- 1. Charles A. MacArthur, —Handbook of Writing Researchl, The Guilford Press; 2nd edition, 2016, ISBN 10: 1462529313, ISBN-13: 978-1462529315
- 2. 2. Margaret Cargill, Patrick O'Connor, —Writing Scientific Research Articles||, Wiley-Blackwell, 2nd Edition, 2013, ISBN: 978-1-118-57070-8

Reference Books:

- 4. Booth W., Colomb G. and Williams J., —The Craft of Researchl, University of Chicago Press,4th edition, 2016, ISBN-13: 978-0226239736
- 5. Jennifer Peat, Elizabeth Elliott, Louise Baur, Victoria Keena,—Scientific Writing Easy when you know howl, Wiley & Sons, Inc, 2nd edition, 2013, ISBN:9780727916259

Course Syllabus TY B Tech Semester - VI

Program:	B. Tech. (Co	B. Tech. (Computer Engineering)				Semester: VI		
Course:	Operating Systems				Code: B	Code: BCE6414		
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE	MTE	ЕТЕ	Total	
03	-	03	03	20	30	50	100	

Prior knowledge of

Computer Organization, Data Structures and Algorithms

is essential.

Course Objectives:

- 1. To learn and understand data structures used in the design of operating systems.
- 2. To understand functions of operating systems.
- 3. To learn process management and inter process communication.
- 4. To learn memory management and I/O management.
- 5. To understand need of protection and security of Operating Systems.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Comprehend the internal components of operating systems.
- 2. Analyze the solutions of process synchronization.
- 3. Compare various process scheduling and memory management algorithms.
- 4. Simulate various components of OS for hypothetical OS.
- 5. Analyze the design requirements for I/O management.
- 6. Analyze the requirements of access controls for various resources.

Unit	Description	Duration (H)
	Introduction and Operating Systems structures	
I	System programs: compiler, linker, loader. Operating system components, O.S. Services, Process Management: Process Concept- Process states, Process control block, Threads, system calls.	06
	Process Scheduling	
П	Basic Concepts, Scheduling Criteria, Scheduling Algorithms, Inter process Communication: Pipes, Shared memory mechanism, Asynchronous communication, POSIX API for IPC. Case Study: Process model and Process management system calls in xv6.	06
	Process Synchronization	
Ш	Introduction, Critical-Section Problem, Hardware Support for Synchronization, Mutex Locks, Semaphores, Synchronization problem: Reader-writer, Deadlocks: Introduction, Methods for Handling Deadlocks, Deadlock Prevention, Deadlock Avoidance, Deadlock Detection, Recovery from Deadlock	06
	Case Study: Kernel level synchronization (spinlocks) in xv6.	
	Memory Management Memory management: Introduction, Contiguous and non-contiguous, Swapping, Memory	
IV	Allocation Strategies, Paging, Segmentation, Virtual Memory: Background, Demand paging, Page Replacement Policies, Thrashing. Case Study: Memory management in xv6.	06

V	I/O Management File Management: File-System Structure, File-System Operations, Directory Implementation, Allocation Methods, Free-Space Management. I/O Devices, Organization of I/O function, I/O Buffering, Disk Scheduling-Disk Scheduling policies like FIFO, SSTF, SCAN, C-SCAN. Case Study: File system design and related systems calls in xv6.	06
VI	Protection and Security Protection: Goals of Protection, Principles of Protection, Domain of Protection, Access Matrix, Implementation of the Access Control, Revocation of Access Rights, Security: The Security Problem, Program Threats, System and Network Threats, User Authentication.	06
	Total	36

Text Books:

- 1. Silberschatz, Galvin, Gagne, "Operating System Principles", 10th Edition 2018, Wiley, ISBN 978-1-118-063330
- 2. Stallings W., "Operating Systems- internals and design principles", 9th Edition-2018, pearson, ISBN-13: 978-013-467-0959.

Reference Books:

- 1. Dhamdhere D., "Systems Programming and Operating Systems", Revised 2nd Edition- 2009, McGraw Hill, ISBN-13: 9780074635797
- 2. Andrew S. Tanenbaum; Modern Operating Systems; Prentice Hall of India Publication; 4th Edition-2015. ISBN-13: 978-0133-591620

Web references:

1. https://pdos.csail.mit.edu/6.828/2018/xv6/book-rev11.pdf

Program:	B. Tech. (Co	B. Tech. (Computer Engineering)				Semester: VI		
Course:	Operating Sy	Operating Systems Laboratory				Code: BCE6415		
Teaching Scheme				Evaluatio	n Scheme			
Practical	Tutorial	Credit	Hours	TW	OR	PR	Total	
04	-	02	04	25	-	25	50	

Prior knowledge of

Theory of Computation, Data Structures and Algorithms

is essential.

Course Objectives:

- 1. To learn and understand data structures used in design of operating systems.
- 2. To understand functions of operating system.
- 3. To learn and understand process, resource and memory management.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Identify and develop the suitable solutions for synchronization problems among multiple processes.
- 2. Select suitable scheduling algorithm as per application requirement and implement those algorithms.
- 3. Implement memory management algorithms.
- 4. Simulate the deadlock management technique for deadlock avoidance.
- 5. Develop various OS components for hypothetical OS.
- 6. Use the system calls in the implementation of different components of Operating System like process management, memory management, file management.

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal. Journal consists of Certificate, Index, and handwritten write-up of each assignment. Each assignment write-up should have Title, Objectives, Theory- Concept in brief, Algorithm/Flowchart, Test cases, Conclusion.
- 2. Program codes with sample output of all assignments are to be submitted in softcopy.

Guidelines for Laboratory / Term Work Assessment:

- 1. Continuous assessment of laboratory work should be based on overall performance of Laboratory assignments by a student.
- 2. Each Laboratory assignment assessment will assign grade/marks based on parameters, such as timely completion, performance, innovation, efficient codes, punctuality ect.

Guidelines for Practical Examination:

- 1. Problem statements must be decided jointly by the internal examiner and external examiner.
- 2. Relevant questions may be asked at the time of evaluation to test the student's understanding of the fundamentals, effective and efficient implementation. This will encourage, transparent evaluation and fair approach, and hence will not create any uncertainty or doubt in the minds of the students.

Guidelines for Laboratory Conduction

- 1. Set of suggested assignments are provided for reference. Lab instructors may design the assignments with variations or suitable updations if required.
- 2. Operating System recommended: 64-bit Open-source Linux or its derivative.
- 3. Programming tools recommended: Open-Source/C/C++/JAVA.

Suggested List of Assignments

Assignment No.	Assignment Title
1	Write a program to simulate usage of System Calls like fork, wait, exec family, exit, getpid, opendir, readdir.
2	Write a program to simulate use of Linux commands like cp, grep, ls with the usage of fork () and exec () system calls
3	Write a program to implement suitable scheduling algorithms for the Railway Reservation system. Also, handle the situation where the current process needs to be preempted based on urgent requirements. FCFS, SJF, Priority
4	Write a program to implement priority based Round robin scheduling algorithm in xv6
5	Write a program to simulate inter process communication mechanism using pipes and redirection
6	Write a program using pthreads to demonstrate the reader writer synchronization problem. Implement appropriate synchronization. Show the different results with and without synchronization.
7	Write a program to implement semaphore / mutex in xv6
8	Write a 'C' program to implement Banker's Algorithm for deadlock avoidance.
9	Write a 'C' program to simulate First Fit, Best Fit, Next Fit and Worst Fit.
10	Write a 'C' program to implement paging simulation using a) Least Recently Used (LRU) b) Optimal algorithm
11	Write a program to implement utility program and any system calls required to report memory usage in xv6
12	Write a program to implement disk scheduling algorithms. OR Write a program to implement utility program and any system calls required to report disk usage in xv6

Text Books:

- 1. Silberschatz, Galvin, Gagne, "Operating System Principles", 10th Edition- 2018, Wiley, ISBN 978-1-118-063330
- 2. Stallings W., "Operating Systems", 9th Edition-2018, pearson, ISBN-13: 978-013-467-0959.

Reference Books:

- 1. Dhamdhere D., "Systems Programming and Operating Systems", Revised 2nd Edition- 2009, McGraw Hill, ISBN-13: 9780074635797
- 2. Andrew S. Tanenbaum; Modern Operating Systems; Prentice Hall of India Publication; 4th Edition-2015. ISBN-13: 978-0133-591620

Web references:

 $1. \quad https://pdos.csail.mit.edu/6.828/2018/xv6/book-rev11.pdf \\$

Program:	B. Tech. (Computer Engineering)				Semester	Semester: VI		
Course:	Skill Development Lab - I Code: BCE6416							
Teaching Scheme			Evaluation Scheme					
Practical	Tutorial	Credit	Hours	TW	OR	PR	Total	
04	-	02	04	25	-	25	50	

Prior knowledge of

Computer Networks, Database Management Systems

is essential.

Course Objectives:

- 1. To understand the methodologies of web applications development process.
- 2. To apply client and server-side technologies
- 3. To develop current client side and server-side frameworks.
- 4. To use current tools used for web application developments.

Course Outcomes:

After learning the course, the students will be able to:

- 1. To design UI interface for web applications
- 2. To apply client-side scripting for web application
- 3. To develop dynamic web-based application using server-side programming
- 4. To develop web applications with JS frameworks.
- 5. To develop enterprise web applications using web frameworks.
- 6. To create customized web applications using CMS.

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Journal consists of prologue, certificate, table of contents and handwritten write-up of each assignment (Title, Objectives, Problem Statement, Outcomes, Software & Hardware requirements, Date of Completion, Assessment grade/marks and assessor's sign, Theory- Concept, Conclusion/Analysis).

Guidelines for Laboratory /TW Assessment

- Continuous assessment of laboratory work is done based on overall performance and Laboratory performance of students.
- 2. Each Laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each Laboratory assignment assessment include- timely completion, performance, innovation, efficiency, punctuality, and neatness.

Guidelines for Laboratory Conduction

- 1. All assignments are compulsory.
- 2. Students are expected to work in groups of 3 to 4 for mini project.

Suggested	List of	f Assignments	S
Duggesteu			•

	ee e
Assignment No.	Assignment Title
1	Design and develop any suitable static web application using HTML and CSS and Bootstrap. Use and configuration of Web Server. (Apache Tomcat)
2	Perform the user data validations. (Name, Password, Phone, Email, Address etc.) using JAVAScript/JQuery.

3	Write a XML schema to describe and validate the XML data.
4	Design Employee Registration form and store and retrieve the data using PHP and MySql.
5	Implement the login and logout web application to handle the session management using session and cookies. (PHP)
6	Create a Web Site to register a user and validate user's input using Asp .Net.
7	Design UI and perform CRUD operations on Mysql using ASP.NET
8	Install Ruby Environment Setup and Write a Ruby program which accept the user's first and last name and print them in reverse order with a space between them.
9	Write a Ruby Script to send an Email to a specific User.
10	Design User Registration and login form using Vue.js
11	Write a vue.js program to create reusable grid components and use it with external data.
12	Design and develop mini project based on real life problems which comprises any one stack from above

Text Books:

- 1. Achyut Godbole & Atul Kahate, "Web Technologies: TCP/IP to Internet Application Architectures", McGraw Hill Education publications, ISBN, 007047298X, 9780070472983
- 2. Ralph Moseley & M. T. Savaliya, "Developing Web Applications", Wiley publications

Reference Books:

1. Web Technologies: Html, Javascript, Php, Java, Jsp, Xml And Ajax, Black Book: Kogent Learning Solutions

Program:	B. Tech. (Computer Engineering)					Semester: VI		
Course: Technical Seminar - 2				Code: B	CE6417			
Teaching Scheme				Evaluation Scheme				
Practical	Tutorial	Credit	Hours	TW PR OR Tota				
02	-	01	02	25	-	-	25	

Course Objectives:

- 1. To apply the knowledge and skills for understanding realistic problem.
- 2. To review of literature for project work from appropriate sources such as books, manuals, research journals and from other sources, and in turn increase analytical skills.
- 3. To emphasizes learning activities that are long-term, Collaborative learning, interdisciplinary.
- 4. To provide every student the opportunity to get involved either individually or as a group so as to develop team skills and learn professionalism.

Course Outcomes:

After learning the course, the students will be able to:

- 1. Identify and define the real life engineering problem from societal need point of view.
- 2. Develop critical thinking and problem solving ability by exploring and proposing solutions to realistic/social problem.
- 3. Choose and compare alternative approaches with the help of literature survey to select most feasible one.
- 4. Analyze and synthesize the identified problem from technological perspective.
- 5. Inculcate long life learning attitude towards the societal problems.
- 6. Demonstrate Collaborative learning, Interpersonal Skills, Meta cognitive skills through different seminar activities.
- 7. Prepare good quality technical reports based on the selected problem statement.
- 8. Provide solution to problems considering social, environmental, ethical and legal issues.
- 9. Test and evaluate the model results to develop a probable solution.

Guidelines for Students:

- 1. Seminar is one of the significant contributory team works that has to be completed based on the required number of credits as per academic regulations.
- 2. It is necessary to explore the domain of interest / research/ thrust area/ society needs.
- 3. **Seminar teams**: 3-4 students can form a team within the same or different discipline and their area of interest is to be registered with seminar Coordinator.
- 4. Finalization of Problem statement for implementation as project statement and base model implementation.
- 5. Selection of Seminar Topic:
 - a. Student shall identify the area or topics in recent trends and developments in consultation with seminar guide or industry or any research organization.

6. Guide Allotment:

- a. Considering registered teams' area of interest/domain and expertise of guide, the Seminar coordinator in consultation with **panel of experts** allots Seminar guides.
- b. Guide should be allotted from the **same program**.
- c. **In case of interdisciplinary Seminar**, along with the guide from same program, co-guide should be allotted from the other program
- 7. Teams in consultation with guide will prepare Seminar Synopsis.

8. Seminar Review:

- a. The Seminar coordinator with the Head of the department shall constitute a review committee comprising of domain experts and senior faculty members.
- b. The review committee will approve the Seminar group and title. Discussion / presentation may be arranged covering topics listed in the synopsis.
- c. The seminar Review committee will evaluate the timely progress of the projects.

- d. Student with group members is expected to appear for minimum three reviews as per the seminar calendar.
- 9. Student will be evaluated thrice in the semester based on seminar evaluation guidelines/Rubrics.

10. **Report:**

- a. Report should be prepared using Latex only as per the template provided by the department.
- b. Seminar reports shall be submitted in softcopy form/ (Hard bound reports could be avoided).
- c. In case of Interdisciplinary Seminar, students must submit Completion certificate with signature of Co-Guide from another department.

11. Technical Seminar 2 Outcomes:

- a. Student seminar team shall divide topic into sub topic and individually work on sub topic and perform literature survey.
- b. Finalization of Problem statement for implementation as project statement and base model implementation.

Seminar Work syllabus guidelines:

- The student is expected to complete the Seminar2 work which will consist of selection of Domain Selection, Topic Identification, Finalization of sub topics for each student in group literature review, Problem Statement finalization, Base model implementation.
- The student shall prepare and submit the report of Seminar work in standard format for satisfactory completion of the work that is the duly certified by the concerned guide (Internal External (in case of sponsored project)/ Co-Guide (in case of interdisciplinary project)) and head of the Department/Institute.

Program:	B. Tech. (Computer Engineering)					Semester: VI		
Course:	ourse: Machine Learning (PEC-3)				Code: B	CE6508		
	Teaching Scheme				Evaluation Scheme			
Lecture Tutorial Credit Hours			IE	MTE	ЕТЕ	Total		
02	- 02 02 20 30 50				100			

Prior knowledge of

Database Management Systems, Data Mining, and Engineering Mathematics is essential.

Course Objectives:

- 1. To introduce different machine learning primitives.
- 2. To introduce different feature selection techniques to prepare training and testing data set
- 3. To solve regression problems using regression techniques.
- 4. To develop skills to understand nature of the problem and apply machine learning algorithm
- 5. To develop classifier model using classification algorithms
- 6. To interpret the model results and analyze the accuracy of the model.

Course Outcomes:

After learning the course, Students will be able to:

- 1. Distinguish different machine learning primitives.
- 2. Use different data preprocessing techniques to prepare training and testing data set.
- 3. Solve real world problems using regression algorithms and improve the model performance
- 4. Compare different regularization techniques for linear regression problems
- 5. Apply classification algorithms to solve real world problems.
- 6. Evaluate the performance of the model using different performance metrics.

Unit	Description	Duration (H)
	Introduction to Machine learning	
I	Introduction to Machine learning, Machine Learning approaches- Supervised Learning, Unsupervised Learning and Reinforcement Learning, Important Elements of Machine Learning- Data formats, Underfitting and Overfitting, Creating training and testing datasets, Feature Selection and Filtering, Principal Component Analysis (PCA)	06
П	Linear Regression Linear regression- Linear models, A bi-dimensional example, Linear Regression and higher dimensionality, Ridge, Lasso and ElasticNet, Robust regression with random sample consensus, Stochastic gradient descendent algorithms, Finding the optimal hyperparameters through grid search, Basics of polynomial regression.	06
Ш	Supervised and Un Supervised Learning Logistic regression-Linear classification, Logistic regression, Decision Trees- Impurity measures, Decision Tree Classification, Random Forest, Ensemble Learning: Bagging, Boosting. Clustering - K-means, finding optimal number of clusters using Elbow method	06

	Classification	
IV	Naive BayesClassifiers: Bernoulli Naïve Bayes, Multinomial Naïve Bayes, and Gaussian	06
	Naïve Bayes. K Nearest Neighbor Classifier, Distance-Weighted KNN.	
	Metrics for Evaluating Classifier Performance, Confusion Matrix, Evaluating the	
	Accuracy of a Classifier: Holdout Method and Cross-Validation, ROC Curve	
	Total	24
	Total	

Text Books:

- Giuseppe Bonaccorso, "Machine Learning Algorithms", Packt Publishing Ltd. 2017, ISBN 978-1-78588-962-
- 2. Jiawei Han, MichelineKamber, "Data mining: concepts and techniques", Morgan Kaufmann Publisher 2012, third edition, ISBN 13: 978-1-55860-901-3.

Reference Books:

- 1. Ethem Alpaydin, "Introduction to Machine Learning", PHI second edition-2013, ISBN: 978-0-262-01243-0
- 2. Tom Mitchell, "Machine Learning" McGraw Hill Publication 1997, ISBN: 0070428077
- 3. Aurélien Géron, "Hands-On Machine Learning with Scikit-Learn and TensorFlow", O'Reilly Media, Inc. publisher 2017, ISBN: 9781491962299

Web references:

- $1. \quad https://balasahebtarle.files.wordpress.com/2020/01/machine-learning-algorithms_text-book.pdf$
- 2. https://www.cin.ufpe.br/~cavmj/Machine%20-%20Learning%20-%20Tom%20Mitchell.pdf
- 3. http://scikit-learn.org/stable/datasets/
- 4. https://scikit-learn.org/stable/modules/model_evaluation.html
- 5. https://www.kaggle.com/datasets

Program:	Program: B. Tech. (Computer Engineering)					r: VI		
Course: Fundamentals of Blockchain (PEC - 3)					Code: B	CE6509		
Teaching Scheme					Evaluatio	n Scheme		
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tot			Total	
02	-	02	02	20 30 50 100				

Prior knowledge of

Basics of Cryptography and Information Security

is essential.

Course Objectives:

- 1. To explain basic components of a Blockchain, its operations, underlying algorithms, and essentials of trust
- 2. To provide the fundamental cryptographic base for Blockchain.
- 3. To make students familiar with the working of Smart Contracts
- 4. To provide a detailed understanding of workings of a blockchain, its transactions, blocks and mining.

Course Outcomes:

After learning the course, Students will be able to:

- 1. Comprehend the fundamental characteristics of Blockchain.
- 2. Relate the basic cryptographic primitives essential for Blockchain.
- 3. Compare and contrast the private and public Blockchain.
- 4. Analyze the working of Smart Contracts for verification or execution of agreement.
- 5. Select and apply appropriate distributed consensus algorithms for the real life problem.
- 6. Develop smart contracts in the Ethereum framework.

Unit	Description	Duration (H)
I	Introduction to Blockchain Introduction to decentralized system, History, Conceptualization, Architectural principles behind Blockchain, Characteristics of Blockchain. Mining strategy.	06
п	Basic Crypto Primitives Hashing, public key cryptosystems, Types of Blockchains: private vs public Blockchain, Blockchain protocol and use cases, Hash puzzles.	06
Ш	Distributed Consensus Consensus approach, Consensus elements Consensus Algorithms: Proof of Work, Byzantine General problem, Proof of Stake, Proof of Elapsed Time, Proof of Activity, Proof of Burn.	06
IV	Smart Contracts and Ethereum History, Purpose and types of smart contracts, Introduction to Ethereum, bitcoin vs Ethereum stack. P2P network in Ethereum, consensus in Ethereum, scripts in Ethereum. Developing and executing smart contracts in Ethereum. State and data structure in Ethereum.	06
	Total	24

Text Books:

- 1. Artemis Caro, "Blockchain: The Beginners Guide to Understanding the Technology Behind Bitcoin & Cryptocurrency", Kevin Wolhuter, 2021, ISBN: 1922590061, 9781922590060
- Andreas Antonopoulos, "Mastering Bitcoin: Unlocking Digital Cryptocurrencies", O'Reilly Media, Inc.2017, ISBN: 9781491954386

Reference Books:

- 1. Mark Watney, Blockchain for Beginners: The Complete Step by Step Guide to Understanding Blockchain Technology", CreateSpace Independent Publishing Platform, 2017, ISBN: 1548766887, 9781548766887
- 2. Alwyn Bishop, "Blockchain Technology Explained", CreateSpace Independent Publishing Platform, 2018, ISBN: 9781986273800

Web references:

- NPTEL Course "Introduction to Block Chain Technology & Applications" https://nptel.ac.in/courses/106/104/106104220/
- NPTEL Course on "Blockchain Architecture & Use Cases" https://nptel.ac.in/courses/106/105/106105184/

Program:	gram: B. Tech. (Computer Engineering)					r: VI		
Course: Full Stack Development (PEC - 3)					Code: B	CE6510		
	Teaching Scheme			Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tot				
02	-	02	02	20 30 50 10				

Prior knowledge of

SQL, Basics of Web Technologies

is essential.

Course Objectives:

- 1. To familiarize with the core concepts of frontend and backend programming.
- 2. To explore the latest web development technologies.
- 3. To get acquainted with NOSQL databases.

Course Outcomes:

After learning the course, Students will be able to:

- 1. Explore the latest web technologies for web application development.
- 2. Apply the basic concepts of Angular JS for web applications.
- 3. Design forms, inputs and services for web applications.
- 4. Apply directives and build databases.
- 5. Identify and apply the concepts of Node.js and Express for web applications development.
- 6. Explore the features of NOSQL databases for designing data models.

Unit	Description	Duration (H)
I	Introduction to ANGULAR JS Introduction, Features, Angular JS, Model-View-Controller, Expression, Directives and Controllers, AngularJS Modules, Arrays, Working with ng-model, Working with Forms, Form Validation, Error Handling with Forms, Nested Forms with ng-Form, Other Form Controls.	06
п	Directives & Building Databases Filters, Using Filters in Controllers and Services, AngularJS Services, Internal AngularJS Services, Custom AngularJS Services, Directives, Alternatives to Custom Directives, Understanding the Basic Options, Interacting with Server, HTTP Services, Building Database Case Study: App Development Using AngularJS	06
III	Node JS and Express Framework Introduction, Terminals, Editors, Building a Web server with Node, HTTP Module, Views and Layouts, Middleware, Routing, Form Handling with Express, Request and Response Objects, Handle Bars, Comments and Blocks. Case Study: App Development Using Node and ExpressJS	06
IV	MongoDB JSON and MongoDB, adopting a Non-relational Approach, Opting for Performance vs. Features, Running the Database Anywhere, Generating or Creating a Key, Using Keys and Values, Implementing Collections.	06
	Total	24

Text Books:

- 1. Adam Freeman "ProAngular JS, Apress", First Edition, 2014.
- 2. ShyamSeshadri, Brad Green "Angular JS: Up and Running: Enhanced Productivity with Structured Web Apps", Apress, O'Reilly Media, Inc.
- 3. AgusKurniawan "AngularJS Programming by Example", First Edition, PE Press, 2014.
- 4. David Hows, Peter Membrey, EelcoPlugge "MongoDB Basics", Apress, 2014.
- 5. Ethan Brown, "Web Development with Node and Express", Oreilly Publishers, First Edition, 2014.

Reference Books:

- 1. Brad Dayley "Learning Angular JS", Addison-Wesley Professional, First Edition, 2014.
- 2. Steve Hoberman "Data Modeling for MongoDB", Technics Publication, First Edition, 2014.
- 3. Kyle Banker, Peter Bakkum, Shaun Verch, Dough Garrett, Tim Hawkins "MongoDB in Action", Manning Publications, Second Edition, 2016.
- 4. Evan M. Hahn, "Express in Action", Manning Publications, First Edition, 2014.

Web references:

- 1. https://www.w3schools.com/whatis/whatis_fullstack.asp
- 2. https://www.geeksforgeeks.org/what-is-full-stack-development/
- 3. https://github.com/bmorelli25/Become-A-Full-Stack-Web-Developer

Program:	gram: B. Tech. (Computer Engineering)							
Course:	Course: Image and Video processing (PEC - 4)					ode: BCE651	1	
Teaching Scheme					Eval	uation Schemo	e	
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota				
02	-	02	02	20 30 50 100				

Prior knowledge of

Matrix Operation and Binarization

is essential.

Course Objectives:

The course is aiming to impart conceptual clarity among students about.

- 1. Application of point processing methods on digital image.
- 2. Contrast Enhancement with histogram equalization
- 3. Application of spatial domain methods on digital image.
- 4. The image compression methods like RLE/Huffman coding.
- 5. Application of orthogonal transforms on digital image.
- 6. Comprehension of the video processing basics.

Course Outcomes:

After learning the course, Students will be able to:

- 1. Apply point processing methods on digital image.
- 2. Enhance the contrast with histogram equalization.
- 3. Apply spatial domain methods on digital image.
- 4. Comprehend the image compression methods like RLE/Huffman coding.
- 5. Apply orthogonal transforms on digital image.
- 6. Comprehend the video processing basics.

Unit	Description	Duration (H)
I	Fundamentals of Image Processing Basic steps of Image Processing System, Applications of Image Processing, Digital Image Acquisition: Sampling and Quantization, Basic relationship between pixels, Spatial domain image processing methods: point processing techniques: Image negation, Thresholding, gray level slicing, bit plane slicing, darkening and lightning of image.	06
п	Spatial Domain Image Enhancement Techniques Histogram processing: Image Histogram and Histogram Equalization, Mask processing methods, smoothing spatial filters (Low pass filter), Sharpening spatial filters (High pass filters), High boost filter, Gradient filters: Prewit, Sobel and Robert.	06
ш	Fundamentals of Image Compression Types of redundancies: coding, spatial, temporal, Compression models: Lossy & Lossless, Lossless compression: Run length encoding (RLE) and Huffman coding, Lossy compression: Introduction to JPEG., Introduction to orthogonal transforms: Haar transform, cosine transform, significance of transforms, applying transform on image, inverse of transformed image.	06

	Basic Steps of Video Processing	
IV	Introduction to Digital Video, Video frames: normal-key frames, concept of shots and scenes Time-Varying Image, Extraction of visual and audio parts from digital video, applying point and mask processing methods on video frames: Introduction to MPEG	06
	Total	24

Text Books:

- 1. Rafael.C,Gonzalez, Richard E Woods, "Digital Image Processing",4th Edition, Pearson India, ISBN:9353062985, 2018.
- 2. Jain A.K, "Fundamentals of Digital Image Processing", 4 Edition, Prentice Hall of India.

Reference Books:

- 1. B.Chanda, D. DuttaMajumder, "Digital Image Processing and Analysis", 2 nd Edition, Phi learning, *ISBN*-978-81-203-4325-2, 2011.
- 2. William K Pratt, "Digital Image Processing", 4 Edition, Wiley, ISBN:9780471767770, 2006.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Internet of T	Internet of Things (PEC - 4)			Code: B	CE6512		
Teaching Scheme					Evaluatio	n Scheme		
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tot			Total	
02	-	- 02 02			30	50	100	

Prior knowledge of

Basic concepts of Computer Networks, Protocols stack in Computer Network, limitations of Computer Network

is essential.

Course Objectives:

After completion of the course, students will have adequate background, conceptual clarity and knowledge of mathematic all principles related to:

- 1. To understand fundamentals of IoT including its reference architecture
- 2. To comprehend sensors, types of sensors and development boards
- 3. To provide detailed understanding of workings of various IoT protocols
- 4. To design and develop IoT systems for real time applications

Course Outcomes:

After learning the course, the students will be able to:

- 1. Comprehend fundamentals IoT building blocks and its enabling technologies
- 2. Analyze the challenges in IoT systems
- 3. Comprehend various development boards like Arduino and Raspberry-pi
- 4. Select appropriate sensors and development board for stated IoT problem
- 5. Implement interfacing of various sensors and actuators to the development boards
- 6. Use various IoT protocols for designing real time applications

Unit	Description	Duration (H)
I	Introduction to IoT Definition and characteristics of IoT, Technical building blocks of IoT, Physical design of IoT, Communication technologies, IoT enabling technologies (WSN, Cloud Computing, Big Data Analytics, RFID, NFC), IoT communication models, IoT communication APIs (Representational State Transfer (REST) API, Web Socket Based Communication APIs), IoT issues and challenges, IoT reference architecture, IoT applications.	06
П	IoT Hardware Sensors: Roles of sensors & actuators, Types of sensors, Active and passive, analog and digital, Contact and no-contact, Absolute and relative Working of Sensors: position, occupancy and motion, velocity and acceleration, force, pressure, flow, Acoustic, Humidity, light, radiation, temperature, chemical, biosensor, camera. Development Boards: Types of boards - Arduino, Raspberry-pi, Interfacing of sensors with development boards.	06
III	IoT Protocols PHY/MAC Layer: Wireless HART, ZWave, Bluetooth Low Energy (BLE) Network Layer:6LoWPAN, RPL, COAP Transport Layer and Application Layer: CARP, XMPP, AMQP, MQTT	08
IV	Industrial IoT, IoT for smart cities, IoT in agriculture, IoT in Home automation, IoT in healthcare, IoT in remote monitoring.	04

Total 24

Text Books:

- 1. Olivier Hersent, Omar Elloumi and David Boswarthick, "The Internet of Things: Applications to the Smart Grid and Building Automation", Wiley, 2012, 9781119958345.
- 2. Olivier Hersent, David Boswarthick, Omar Elloumi, "The Internet of Things Key applications and Protocols", Wiley, 2012, ISBN:978-1-119-99435-0.

Reference Books:

- 1. ArshdeepBahga, Vijay Madisetti, "Internet of Things A hands-on approach", Universities Press, ISBN: 0:0996025510, 13: 978-0996025515.
- 2. Honbo Zhou, "The Internet of Things in the Cloud: A Middleware Perspective", CRC Press, 2012. ISBN: 9781439892992
- 3. Dieter Uckelmann, Mark Harrison, Florian Michahelles, "Architecting the Internet of Things", Springer, 2011. ISBN: 978-3-642-19156-5
- Adrian McEwen, Hakim Cassimally, "Designing the Internet of Things", Wiley, 2014, ISBN: 978-1-118-43063-7

Web references:

- 1. https://www.geeksforgeeks.org/introduction-to-internet-of-things-iot-set-1/
- 2. https://www.techtarget.com/iotagenda/definition/Internet-of-Things-IoT
- 3. https://www.zdnet.com/article/what-is-the-internet-of-things-everything-you-need-to-know-about-the-iot-right-now/

Program:	Program: B. Tech. (Computer Engineering)				Semeste	r: VI	
Course:	Course: Software Project Management (PEC-4)				Code: B	CE6513	
Teaching Scheme				Evaluatio	n Scheme		
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			Total
02	02 - 02 02				30	50	100

Prior knowledge of

Software Engineering

is essential.

Course Objectives:

After completion of the course, students will have adequate background, conceptual clarity and knowledge of mathematical principles related to:

- 1. Understand basics of software project management and its significance
- 2. Learn software project planning using CPM and PERT
- 3. Know resource scheduling in software project life cycle
- 4. Learn project cost estimation in software project life cycle
- 5. Learn project risk identification and mitigation in software project life cycle
- Understand contemporary software project management concepts

Course Outcomes:

After learning the course, Students will be able to:

- 1. Comprehend software project management concepts, viewpoints and significance
- Prepare and analyze software project plans using CPM and PERT
 Prepare and analyze resource scheduling in software project lifecycle.
- 4. Estimate the project cost in software project life cycle
- 5. Identify and mitigate project risk in software project life cycle
- 6. Comprehend contemporary software project management concepts

Unit	Description			
I	Introduction What is a project, Project Management: the need, Systems approach to management, Project goal and project management benefits, The Person, the team, the methodology functions and viewpoints of management, Project viewpoint versus traditional management, evolution of project management, where is project management appropriate? Management by Project: A common approach, Different forms of project management: industrial, service and government.	06		
п	Advanced Project Network Analyses and Scheduling Work Breakdown Structure (WBS), Project activities, Predecessor and successor activities, Network diagrams: (Activity on Arrow) AOA &(Activity on Node) AON, Do's and don'ts of drawing network diagrams, Project plan, Project schedule, Critical Path Method (CPM) and Time—Cost tradeoff, Variability of activity duration, Program Evaluation and Review Technique (PERT), Theory of Constraints (TOC) and Critical chain method, Introduction to Graphical Evaluation and Review Technique (GERT).	06		

	Resource Scheduling, Cost Estimation and Budgeting:	
III	Resource Scheduling: Allocating resources and multiple project scheduling, TOC method for allocating resources to multiple projects, Resource loading and leveling using CPM, Resource rescheduling in CPM	06
	Cost Estimating and Budgeting: Cost estimating, Cost escalation, System life cycle costs, Cost estimating process, Elements of budgets and estimates, Project cost accounting systems, Budgeting using control accounts.	
IV	Risk, Contemporary and International Project Management: Project Risk Management: Risk concepts, Risk identification, Risk assessment, Risk response planning, Risk tracking and response, Risk Mitigation, Monitoring and Management Plan(RMMM). Contemporary Software Project Management: Project Management Information Systems (PMIS), Web-enabled project management, Significance of informal communication, Project terminating and closeout. International Project Management: Problems managing international projects, Introduction to Capability Maturity Model (CMM) and People Capability Maturity Model (PCMM).	06
	Total	24

Text Books:

- John M. Nicholas, —Project Management for Business and Technology: Principles and Practice, 2nd Edition, Pearson Education, 2001
- 2. Bob Hughes, Mike Cotterell and Rajib Mall, "Software Project Management", Sixth Edition, Tata McGraw Hill, New Delhi, 2017.
- 3. Jalote Pankaj, "Software Project Management in Practice", Addison-Wesley Professional, 2002

Reference Books:

- 1. Roger S.Pressman, —Software Engineering A Practitioner's Approachl, 7th Edition McGraw Hill
- 2. Ramesh, Gopalaswamy, "Managing Global Projects", Tata McGraw Hill, 2001.

Web references:

- 1. https://onlinecourses.nptel.ac.in/noc19_cs70/preview
- 2. Software Project Management By Prof. Rajib Mall & Prof. Durga Prasad Mohapatra | IIT Kharagpur

Program: B. Tech. (Computer Engineering)				Semeste	r: VI		
Course:	Course: Project Based Learning - IV				Code: B	CE6514	
Teaching Scheme				Evaluatio	n Scheme		
Practical Tutorial Credit Hours TW OR PR				Total			
04 - 02 04				25	50	-	75

		Group A		Group B
Course	Part I	Machine Learning	Part IV	Image & Video Processing
Name	Part II	Fundamental of Blockchain	Part V	Internet of Things
	Part III	Full Stack Development	Part VI	Software Project Management

Course Objectives:

Group A

Part I: Machine Learning

- 1. To develop skills for preparing training and testing data set.
- 2. To solve regression problems using regression techniques.
- 3. To develop skills to identify nature of the problem and apply machine learning algorithm.
- 4. To develop classifier model using classification algorithms.
- 5. To interpret the model results and analyze the accuracy of the model.

OR

Part II: Fundamental of Blockchain

- 1. To explain basic components of a block chain, its operations and underlying algorithms.
- 2. To provide the fundamentals of Solidity programming.
- 3. To make students familiar with the working of Smart Contracts.
- 4. To provide knowledge for creating a block chain and its transactions.

OR

Part III: Full Stack Development

- 1. To implement Forms, inputs and Services using AngularJS.
- 2. To get acquainted with Node.js; Angular JS and Express for web applications development.
- 3. To implement data models using MongoDB.

Group B

Part IV: Image & Video Processing

- 1. Application of point processing methods on digital image.
- 2. Contrast Enhancement with histogram equalization.
- 3. Application of spatial domain methods on digital image.
- 4. The image compression methods like RLE/Huffman coding.
- 5. Application of orthogonal transforms on digital image.
- 6. Comprehension of the video processing basics.

OR

Part V: Internet of Things

- 1. To study fundamental concepts of IoT.
- 2. To describe various sensors and actuators.
- 3. To illustrate various protocols used in IoT application design.
- 4. To use different development boards for.
- 5. To solve real time societal problems by using IoT concepts.

OR

Part VI: Software Project Management

- To learn software project planning.
- To understand project scheduling using CPM.
- 3. To understand project scheduling unis PERT.
- 4. To learn Resource allocation in software project.
- 5. To know people management in software project.
- 6. To know various techniques, tools, Software Project Management.

Course Outcomes:

After learning the course, the students will be able to:

Group A

Part I: Machine Learning

- 1. Use different feature selection techniques to prepare training and testing data sets.
- 2. Apply regression algorithms to solve real world problems and improve the model performance.
- 3. Compare different regularization techniques for linear regression problems.
- 4. Apply classification algorithms to solve real world problems.
- 5. Evaluate the performance of the model using different performance metrics.
- 6. Develop a Machine Learning application to provide an optimal solution to the selected problem statement.

OR

Part II: Fundamental of Blockchain

- 1. To explain basic components of a block chain, its operations and underlying algorithms.
- 2. To provide the fundamentals of Solidity programming.
- 3. To make students familiar with the working of Smart Contracts.
- 4. To provide knowledge for creating a block chain and its transactions.

OR

Part III: Full Stack Development

- 1. Create forms, inputs and services for web application development.
- 2. Validate forms using the basic concepts of AngularJS.
- 3. Apply error handling techniques for web applications.
- 4. Design and Develop web applications using Node.js and Express.
- 5. Create a MongoDB data model.
- 6. Design and develop real world applications.

Group B

Part IV: Image & Video Processing

- 1. Apply point processing methods on digital image.
- 2. Enhance the contrast with histogram equalization.
- 3. Apply spatial domain methods on digital image.
- 4. Comprehend the image compression methods like RLE/Huffman coding.
- 5. Apply orthogonal transforms on digital image.
- 6. Comprehend the video processing basics.

OR

Part V: Internet of Things

- 1. Analyze the various steps involved in installation of operating systems on Raspberry-pi.
- 2. Demonstrate the pin diagram of Arduino and Raspberry-pi development boards.
- 3. Comprehend the working of embedded boards like Arduino and Raspberry-pi.
- 4. Analyze working of sensors, actuators and GSM module.
- 5. Interface various sensors with Arduino and Raspberry-pi.
- 6. Apply the knowledge and skills acquired during the course to build an IoT system for real time applications.

OR

Part VI: Software Project Management

- Implement software project planning.
- 2. Implement project scheduling unis CPM.
- 3. Implement project scheduling unis PERT.
- 4. Analyze resource allocation in software project.
- 5. Analyze staffing in software project.
- 6. Apply Software Project Management tools.

Group A

Part I: Machine Learning

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- Each assignment write-up should have Title, Objectives, Outcomes, Theory- Concept in brief, dataset used, data description, conclusion, and assessor's sign.
- 3. Program codes with sample output of all performed assignments should be submitted.

Guidelines for Laboratory/Term Work Assessment:

- 1. Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of the students.
- 2. Each laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- Suggested parameters for overall assessment as well as each laboratory assignment assessment include- timely
 completion and submission, performance, innovation, efficiency, punctuality, neatness and soundness of the
 contents.

Guidelines for Laboratory Conduction

- 1. Recommended Tools for the implementation of above assignments: Python, R, Jupyter Notebook etc. Use of the Anaconda platform is encouraged.
- 2. For mini project, select a real-world application in the group of 3-4 students and formulate a problem statement for application to be developed.
- 3. Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.

Student groups are required to continue same problem statement throughout all the assignments in order to design and develop an application as a part of mini project. Further assignments will be useful for students to develop an application.

Suggested list of Assignments				
Assignment No.	Assignment Title			

Feature Selection

1

2

Select any data set with high dimensions (such as Bostan dataset, breast cancer dataset) from any repository of data such as SK-Learn, UCI library, Kaggle dataset library etc. Write a program to perform the following operations on the selected dataset and display the result.

- i. Reduce dimensions using SelectKBest method
- ii. Reduce dimensions using SelectPercentile method
- iii. Reduce dimensions using PCA techniques

Linear and Polynomial Regression

i. The following table shows the results of a recently conducted study on the correlation of the number of hours spent driving with the risk of developing acute backache. Write a program to find the equation of the best fit line for this data using linear and polynomial regression.

Evaluate and compare the performance of both the models.

No. of hours spent for driving (X)	Risk Score on a scale of 0-100 (Y)
10	95
9	80
2	10
15	50
10	45
16	98
11	38
16	93

ii. Select any data set with high dimensions (such as Diabetes dataset) from any repository of data such as SK-Learn, UCI library, Kaggle dataset library etc. Implement Linear Regression, Ridge, Lasso and ElasticNet models. Evaluate and compare the performance of these models.

KNN Classification

A dataset collected from hospital showing details of medical test reports with symptom values observed in the patient's and medical test either positive or negative. Write a program to build k-NN classifier models. If k=3, find the class of the point (6, 6). Extend the same example for Distance-Weighted k-NN. Evaluate and compare the performance of both the models.

3

S1	S2	Test Class
2	4	Negative
4	6	Negative
4	4	Positive
4	2	Negative
6	4	Negative
6	2	Positive

Mini Project

Review and analyze the literature for various machine learning techniques and applications.

Using Machine Learning concepts covered in the assignments and Machine Learning theory course, design and develop an application/Decision Support System for the selected problem statement. Visualize the results with comparative performance analysis of different models (minimum 3) using suitable methods.

4

For Example: Health Care domain for predicting disease, Agriculture sector for Fruits Classification or Soil Classification or Leaf Disease Classification.

Note:

- Students should develop an application in the group of 3-4 students and submit the project report which will consist of documentation related to Machine Learning model design.
- Document the findings and analysis in the analysis report preferably in IEEE Research Paper format
- A Mini Project in this course should facilitate Project Based Learning among students.

Reference Books:

- Giuseppe Bonaccorso, "Machine Learning Algorithms", Packt Publishing Ltd. 2017, ISBN: 978-1-78588-962-2
- 2. Ethem Alpaydin, "Introduction to Machine Learning", PHI second edition-2013, ISBN: 978-0-262-01243-0
- 3. Peter Flach, "Machine Learning: The Art and Science of Algorithms that Make Sense of Data", Intelligent Systems Laboratory, University of Bristol, United Kingdom, First Edition 2012, ISBN-10: 1107422221; ISBN-13: 978-1107422223.
- 4. Tom Mitchell, "Machine Learning" McGraw Hill Publication 1997, ISBN: 0070428077.
- 5. Aurélien Géron, "Hands-On Machine Learning with Scikit-Learn and TensorFlow", O'Reilly Media, Inc. publisher 2017, ISBN: 9781491962299.

Web references:

- 1. https://balasahebtarle.files.wordpress.com/2020/01/machine-learning-algorithms_text-book.pdf
- 2. https://www.cin.ufpe.br/~cavmj/Machine%20-%20Learning%20-%20Tom%20Mitchell.pdf
- 3. http://scikit-learn.org/stable/datasets/
- 4. https://scikit-learn.org/stable/modules/model_evaluation.html
- 5. https://www.kaggle.com/datasets
- 6. http://scikit-learn.org

Part II: Fundamental of Blockchain

	Suggested list of Assignments
Assignment No.	Assignment Title
1	Write a smart contract in solidity to perform basic arithmetic operations.
2	Write a program using Solidity for bank Transactions such as get balance, deposit and withdrawal etc.
3	Write a program using Solidity to Contract Smart Construction.
4	Build any simple smart contract and Test it with Truffle framework.
5	Study of Geth and Ganache Tools to Create a private Block chain, Creation of Account and Mining using geth.
6	Create and Configure Genesis block.
	Using the BlockChain Concepts in Theory course and assignments covered in Group A above, Students should develop an application in a group of 2-3 students. Create a Blockchain on Testnet for storing any critical information. Document the findings and analysis in the analysis report preferably in IEEE Research Paper format
7	 Note: Instructor should maintain the progress report of the mini project throughout the semester from the project group and assign marks as a part of the term work. Oral examination will be on the Solution Proposed in Mini Project and BlockChain concepts used in the laboratory assignments. Practical examination will be on Laboratory assignments given in Professional Elective Course-Mini Project in this course should facilitate Project Based Learning among students.

Text Books:

- 1. Artemis Caro, "Blockchain: The Beginners Guide to Understanding the Technology Behind Bitcoin & Cryptocurrency", Kevin Wolhuter, 2021, ISBN: 1922590061, 9781922590060
- 2. Andreas Antonopoulos, "Mastering Bitcoin: Unlocking Digital Cryptocurrencies", O'Reilly Media, Inc.2017, ISBN: 9781491954386

Reference Books:

- 1. Mark Watney, Blockchain for Beginners: The Complete Step by Step Guide to Understanding Blockchain Technology", CreateSpace Independent Publishing Platform, 2017, ISBN: 1548766887, 9781548766887.
- Alwyn Bishop, "Blockchain Technology Explained", CreateSpace Independent Publishing Platform, 2018, ISBN: 9781986273800.

NPTEL Course lectures links:

- 1. NPTEL Course "Introduction to Block Chain Technology & Applications"
- 2. https://nptel.ac.in/courses/106/104/106104220/
- 3. NPTEL Course on "Block chain Architecture & Use Cases"
- 4. https://nptel.ac.in/courses/106/105/106105184/

Part III: Full Stack Development

Guidelines for Students

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Journal consists of prologue, certificate, table of contents and handwritten write-up of each assignment (Title, Objectives, Problem Statement, Outcomes, Software & Hardware requirements, Date of Completion, Assessment grade/marks and assessor's sign, Theory- Concept, Conclusion/Analysis).

Guidelines for Laboratory /TW Assessment

- Continuous assessment of laboratory work is done based on overall performance and Laboratory performance
 of students.
- Each Laboratory assignment assessment should assign grade/marks based on parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each Laboratory assignment assessment include- timely completion, performance, innovation, efficiency, punctuality, and neatness.

Guidelines for Laboratory Conduction

- 1. All assignments are compulsory.
- 2. Students are expected to work in groups of 3 to 4 for mini project.

Suggested list of Assignments

Assignment No.	Assignment Title					
1	Develop a User Registration Form and validate using AngularJS.					
2	Create and implement modules and controllers in AngularJS.					
3	Implement Error Handling in AngularJS.					
4	Create a web application using Express, Node JS and AngularJS for Online purchase system.					
5	Create MongoDB data model and perform various CRUD operations.					
6	Mini Project. (Real life application to cover the frontend and backend development stack)					

Reference Books:

- 1. Brad Dayley "Learning Angular JS", Addison-Wesley Professional, First Edition, 2014.
- 2. Steve Hoberman "Data Modeling for MongoDB", Technics Publication, First Edition, 2014
- 3. Kyle Banker, Peter Bakkum, Shaun Verch, Dough Garrett, Tim Hawkins "MongoDB in Action", Manning Publications, Second Edition, 2016.
- 4. Evan M. Hahn "Express in Action", Manning Publications, First Edition, 2014.

Web references:

- 1. https://www.w3schools.com/whatis/whatis_fullstack.asp
- 2. https://www.geeksforgeeks.org/what-is-full-stack-development/
- 3. https://github.com/bmorelli25/Become-A-Full-Stack-Web-Developer

Group B

Part IV: Image & Video Processing

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by student in the form of journal. Journal consists of Prologue, Certificate, Table of Contents, and Handwritten Write-up of each assignment (Title, Objectives, Theory-Concept in brief, Algorithm, Flowchart, Test cases, Date of Completion, Assessment grade/marks and assessor's sign, Conclusion).
- 2. Program codes with sample output of all performed assignments are to be submitted as softcopy.
- 3. As a conscious effort and little contribution towards Green IT and environment awareness, attaching printed papers as part of write-ups and program listing to journal may be avoided. Use of DVD containing student's programs maintained by lab In-charge is highly encouraged. For reference one or two journals may be maintained with program prints at Laboratory.

Guidelines for Laboratory /TW Assessment:

- 1. Continuous assessment of laboratory work is done based on overall performance and lab assignments performance of student. Each lab assignment assessment will assign grade/marks based on parameters with appropriate weightage.
- 2. Suggested parameters for overall assessment as well as each lab assignment assessment include- timely completion, performance, innovation, efficient codes, punctuality and neatness.

Guidelines for Laboratory Conduction

- 1. Each student must perform all assignments provide in a list.
- 2. Operating System recommended: 64-bit Open-source Linux or its derivative.
- 3. Programming tools recommended: C/ C++/ JAVA/ PYTHON/ MATLAB

Suggested list of Assignments

Assignment No.	Assignment Title					
1	Apply any 4 point processing techniques on sample image.					
2	Apply any 4 mask processing techniques on sample image.					
3	Plot the histogram of an image and perform histogram equalization.					
4	Perform Edge detection using Sobel, Prewitt and Roberts gradient operators.					
5	Compress given image using cosine transform.					
6	Extract the visual part from digital video and perform point processing method on video frames.					
7	 Mini Project based on a problem statement approved by the faculty member. Note: Instructor should maintain progress report of mini project throughout the semester from project group and assign marks as a part of the term work Oral examination will be on the Solution Proposed in Mini Project and Image and video processing Concepts used in the laboratory assignments. Practical examination will be on Laboratory assignments given in Project Based Learning Laboratory- Image & Video processing. Mini Project in this course should facilitate Project Based Learning among students. 					

Text Books:

- Rafael.C,Gonzalez, Richard E Woods, "Digital Image Processing",4th Edition, Pearson India, ISBN:9353062985, 2018.
- 2. Jain A.K, "Fundamentals of Digital Image Processing", 4 Edition, Prentice Hall of India.

Reference Books:

1. B.Chanda, D. DuttaMajumder, "Digital Image Processing and Analysis", 2 nd Edition, Phi learning, ISBN-978-81-203-4325-2, 2011.

William K Pratt, "Digital Image Processing", 4 Edition, Wiley, ISBN:9780471767770, 2006.

Part V: Internet of Things

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal.
- 2. Journal consists of prologue, certificate, table of contents and handwritten write-up of each assignment (Title, Objectives, Problem Statement, Outcomes, Date of Completion, Assessment grade/marks and assessor's sign, Theory- Concept, algorithm, sample input and expected output, conclusion).
- 3. As a conscious effort and little contribution towards Green IT and environment awareness, attaching printed papers as part of write-ups and program listing to journal may be avoided. Use of DVD containing student's programs maintained by lab In-charge is highly encouraged. For reference one or two journals may be maintained with program prints at Laboratory.

Guidelines for Laboratory /TW Assessment:

- Continuous assessment of laboratory work is done based on the overall performance and laboratory performance of students.
- 2. Each laboratory assignment assessment should assign grade/marks based on the parameters with appropriate weightage.
- 3. Suggested parameters for overall assessment as well as each laboratory assignment assessment includesperformance, timely completion, innovation, efficiency, punctuality, and neatness.

Guidelines for Laboratory Conduction

- 1. Operating System: 64-bit Open-source Linux or its derivative.
- 2. Programming Tools: Open-Source PYTHON.
- 3. All assignments are compulsory to perform.

Suggested list of Assignments

Assignment No.	Assignment Title					
1	Study of Raspberry Pi and Arduino Uno development boards. Understand the process of OS installation on the Raspberry Pi. Start Raspberry Pi and try various Linux commands in command terminal window ls, cd, touch, mv, rm, man, mkdir, rmdir, tar, gzip, cat, more, less, ps, sudo, cron, chown, chgrp, ping etc.					
2	Write an application to read temperature using LM-35 temperature sensor and Arduino board. If temperature crosses certain threshold value, then notify the user with buzzer.					
3	Interface IR sensor to Raspberry Pi. Write a program to detect obstacle using IR sensor and notify it using LED.					
4	Automate the T-Rex Dino Game in chrome browser using servo motor, light-dependent resistor and Arduino Uno.					
5	Write a program to solve a system of linear congruence by applying the Chinese Remainder Theorem.					
6	Write an application to detect fire and notify the user with buzzer or by sending SMS using GSM module					

Mini Project: Implement any societal problem using suitable IoT hardware and protocols.
Security management
Health emergencies
Road traffic management
Energy Conservation
Agricultural Problems
Rural development
Smart city
Object detection etc.

Text Books:

- Matt Richardson and Shawn Wallace, "Getting with Raspberry Pi", MAKER MEDIA, ISBN: 978-93-5213-450-2
- 2. Dr. Simon Monk, "Raspberry PiCook-Book", O'REILLY, ISBN: 978-93-5213-389-5
- 3. Hands-On Internet of Things with MQTT, Packt publication

Reference Books:

- 1. KimmoKarvinen and TeroKarvinen, "Arduino Bots and Gadgets", O'REILLY, ISBN: 13:978-93-5023-374-0
- 2. Don Wilcher, "BASIC Arduino Projects", MAKER MEDIA, ISBN: 13:978-93-5110-503-9

Web Reference:

- 1. https://www.geeksforgeeks.org/what-is-arduino/
- 2. https://www.tutorialspoint.com/arduino/index.htm
- 3. https://realpython.com/python-raspberry-pi/
- 4. https://www.tutorialspoint.com/raspberry_pi/index.htm

Part VI- Software Project Management

Guidelines for Students

- 1. The laboratory assignments are to be performed and submitted by students in a group of 3-4 students in the form of journal. Journal consists of Certificate, table of contents, and handwritten write-up of each assignment (Title, Date of Completion, Objectives, Problem Statement, Software and Hardware requirements, Assessment grade/marks and assessor's sign, Theory- Concept in brief, algorithm, flowchart, test cases, Test Data Set (if applicable), mathematical model (if applicable), conclusion/analysis.
- 2. Program codes with sample output of all performed assignments are to be submitted as softcopy.
- 3. As a conscious effort and little contribution towards Green IT and environment awareness, attaching printed papers as part of write-ups and program listing to journal must be avoided. Use of DVD containing student's programs maintained by Laboratory In-charge is highly encouraged.
- 4. For reference one or two journals may be maintained with program prints in the Laboratory.

Guidelines for Laboratory/TW Assessment

- 1. Continuous assessment of laboratory work should be based on overall performance of Laboratory assignments by a student.
- 2. Each Laboratory assignment assessment will assign grade/marks based on parameters, such as timely completion, performance, innovation, efficient codes and punctuality.

Guidelines for Laboratory Conduction

- 1. The instructor is expected to frame the assignments by understanding the prerequisites, technological aspects, utility and recent trends related to the topic.
- 2. The assignment framing policy need to address the average students and inclusive of an element to attract and promote the intelligent students.
- 3. Use of open-source software is encouraged. Based on the concepts learned. Instructor may also set one assignment or mini-project that is suitable to respective branch beyond the scope of syllabus.
- 4. For the elective subject's students should form group of 3-4 students. The faculty coordinator will take care that all the assignment should be assigned to class and minimum two assignments are compulsory for each group.

Programming tools recommended: Software project management-MS project/Gantt Project/Primavera

Suggested list of Assignments					
Assignment No.	Assignment Title				
1	Prepare Work breakdown structure (WBS) for identified and selected software Project.				
2	Prepare Project Plan for selected Software Project using Critical Path Method.				
3	Prepare Project Plan for selected probabilistic Software Project using PERT.				
4	Prepare a detailed Project Schedule for selected Software Project considering resource allocation and leveling using CPM.				
5	Identify the risk involved and Prepare RMMM plan for selected Software Project.				
6	Prepare presentation on Contemporary Software Project Management topic as CMM, PCMM, Agile Project Management, SCRUM, etc.				

Reference Books:

- Roger S.Pressman, —Software Engineering A Practitioner's Approachl, 7th Edition McGraw Hill Ramesh, Gopalaswamy, "Managing Global Projects", Tata McGraw Hill, 2001.

Web reference:

- 1. https://onlinecourses.nptel.ac.in/noc19_cs70/preview
- 2. Software Project Management By Prof. Rajib Mall & Prof. Durga Prasad Mohapatra | IIT Kharagpur

- Agilealliance.org
 Scrum.org
 Scrumalliance.org

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Multivariate Data Analysis using R (OEC-3) Code: BAS6608							
Teaching Scheme Evaluation Sch				n Scheme				
Lecture	Tutorial	Credit	Hours	IE	MTE	ЕТЕ	Total	
03	-	03	03	20	30	50	100	

Prior Knowledge of:

Descriptive Statistics, Inferential Statistics, Probability

is essential

Course Objectives:

1. This course aims at enabling the students to learn multivariate data collection, visualization, and preprocessing techniques for data science.

Course Outcomes:

After learning the course, the students should be able to:

- 1. **Apply** data preprocessing methods in R and generate quality data for analysis.
- 2. **Implement** R packages and related functions to data science to analyze multivariate data.
- 3. **Apply** different data visualization techniques to understand the multivariate data.
- 4. **Analyze** the multivariate data using dependent analysis methods using the R.
- 5. **Analyze** the multivariate data using independent analysis methods using the R.
- 6. **Develop** a model for Prediction and Decision Making for a data set.

Unit	Description			
	Data Wrangling			
I	Understanding the multivariate data, Standardizing Variables, Accessing Databases with R Software, Merging multiple data sources into a single dataset for analysis, Dealing with	06		
	Missing values, dealing with extreme outliers in data, discrepancies or removing.			
	Multivariate Data and Multivariate Analysis			
П	Calculating Summary Statistics for Multivariate Data: Means and Variances Per Group, Between-groups Variance and Within-groups Variance for a Variable, Between-groups Covariance and Within-groups Covariance for Two Variables, Calculating Correlations for Multivariate Data, The multivariate normal density function.	06		
	Multivariate Data Visualization in R Software			
Ш	Geometric projection techniques: Scatter plot matrix, Hyper box, Trellis display, Parallel coordinates, Icon-based techniques: Chernoff faces, Stick figures, Star plots, Color icons, Pixel-oriented techniques: Query-independent techniques: visualize the entire dataset, Query-dependent techniques: visualize a subset of data that are relevant to the context of a specific user query, Hierarchical techniques, Hybrid techniques	06		
	Dependent Analysis			
IV	Multiple linear regression, Conjoint Analysis, Multiple Discriminant Analysis, Linear Probability Analysis, Multivariate analysis of variance (MANOVA), Canonical Correlation Analysis, Structural Equation Modeling	06		

	Independent Analysis	
V	Factor Analysis: Factor analysis model, the k-factor analysis model, Estimating the parameters in the k-factor analysis model. Cluster Analysis: Cluster analysis, K-means clustering, Displaying clustering solutions graphically, multidimensional Scaling, Correspondence Analysis	06
	Multidimensional Scaling	
VI	Models for proximity data, Spatial models for proximities: Multidimensional scaling, Classical multidimensional scaling, non-metric multidimensional scaling. Linear Discriminant Analysis: Loadings for the Discriminant Functions, Separation	06
	Achieved by the Discriminant Functions, A Stacked Histogram of the LDA Values, Scatter plots of the Discriminant Functions, Allocation Rules and Misclassification Rate.	
	Total	36

Reference Books:

- 1. Montgomery and Runger, "Applied Statistics and Probability for Engineers", Wiley, India, 6 Edition, ISBN: 9788126562947.
- 2. R. Johnson, "Probability and Statistics for Engineers", Prentice India Ltd, 8 Edition, ISBN 13:978-8120342132.
- 3. S.P.Gupta, "Statistical Methods", Papperbook publication, 43 edition, ISBN: 9788180549892, 8180549895.
- 4. Everitt and Hothorn, "Use R!" series on using R for multivariate analyses, <u>An Introduction to Applied Multivariate Analysis with R.</u>
- 5. <u>Barbara G. Tabachnick, Using Multivariate Statistics (4th Edition)</u>, Allyn & Bacon; 4th edition (August 9, 2000), ISBN-10:0321056779.
- 6. <u>Yasunori Fujikoshi, Vladimir V. Ulyanov, Ryoichi Shimizu,</u> Multivariate Statistics: High-Dimensional and Large-Sample Approximations, John Wiley & Sons, 15-Aug-201, ISBN:0470539860

e-sources:

NPTEL Course lectures links:

- 1. https://nptel.ac.in/noc/courses/noc20/SEM2/noc20-ma53 (Introduction to R software)
- 2. https://nptel.ac.in/noc/courses/noc21/SEM1/noc21-ma37 (Descriptive statistics using R software)

^{*}Instead of the conventional mode of examination for MTE and ETE; Examination will be conducted using R software in the laboratory through proper invigilation.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Remote Sens	sing and GIS (OEC-3)		Code: B	CI6603A		
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20 30 50 100				

Prior Knowledge of:

Surveying and GPS

is essential

Course Objectives:

- 1. To comprehend fundamentals and principles of RS and GIS techniques.
- 2. To enhance students' capacity to interpret images and extract information of earth surface from multi-resolution imagery at multi-scale level.
- 3. To develop skills of Image processing and GIS
- 4. To utilize RS and GIS techniques in Engineering Geology and civil engineering.
- 5. To study satellite image processing, satellite image interpretation, digitization and generation of thematic maps in a GIS.
- 6. To learn buffering and layer analysis for civil engineering applications.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Articulate fundamentals and principles of RS techniques.
- 2. Demonstrate the knowledge of remote sensing and sensor characteristics.
- 3. Distinguish working of various spaces-based positioning systems.
- 4. Analyze the RS data and image processing to utilize in civil engineering
- 5. Explain fundamentals and applications of RS and GIS
- 6. Acquire skills of data processing and its applications using GIS.

Unit	Description	Duration (H)
I	Introduction to Remote Sensing: Definition and scope, history and development of remote sensing technology, electromagnetic radiation (EMR) and electromagnetic spectrum, EMR interaction with atmosphere and earth surface; atmospheric window, RS platforms, elements of remote sensing for visual interpretation viz. tone, shape, size, pattern, texture, shadow and association, applications in civil engineering/town planning	06
п	Remote Sensing Satellites and Sensor Characteristics: Types and their characteristics, types of sensors, orbital and sensor characteristics of major earth resource satellites, Indian remote sensing satellite programs, introduction to various open-source satellite data portals, global satellite programs, sensor classification, applications of sensor, concept of Swath & Nadir, resolutions, digital image. Introduction to spatial resolution, spectral resolution, radiometric resolution and temporal resolution, visual image interpretation, image interpretation	06
Ш	GPS and GNSS: Introduction to GNSS and Types, IRNSS, GPS, GPS components, differential GPS, types of GPS tracking, application of GNSS in surveying, mapping and navigation	06

	Image Processing and Analysis:	
IV	Digital image, visual image interpretation, image interpretation keys, concept of spectral signatures curve, digital image processing, preprocessing and post processing, image registration, image enhancement, image transformations, digital image classification (supervised & unsupervised). Digital elevation model (DEM) and its derivatives, triangular irregular network model (TIN) and other models & their applications.	06
V	Fundamentals of GIS: Geographic information system, definition, spatial and non-spatial data, data inputs, data storage and retrieval, data transformation, Introduction to cloud computing (types & applications), data reporting, advantages of GIS, essential elements of GIS hardware, software GIS data types, applications of RS and GIS in civil engineering, hydrogeology, engineering geology, surveying and mapping.	06
VI	GIS data types and data representation, data acquisition, geo-referencing of data, projection systems, raster and vector data, raster to vector conversion, attribute data models and its types, remote sensing data in GIS, GIS database and database management system. Case studies:	06
	Total	36

Text Books:

- 1. Principles of Remote Sensing, Panda B C, Viva Books Private Limited
- 2. Remote Sensing & Geographical Information System, M. Anji Reddy, BS Publications, Hyderabad.

Reference Books:

- 1. Remote Sensing & Digital Image Processing, John R. Jensen, Department of Geography University of South Carolina Columbia
- 2. Remote Sensing and Image Interpretation, Lillesand Thomas M. and Kiefer Ralph, John
- 3. Textbook on Remote Sensing, C. S. Agarwal and P. K. Garg, Wheeler Publishing

Program:	B. Tech. (Computer Engineering)					r: VI	
Course:	Building Services and Maintenance (OEC-3) Code: BCI6603B						
Teaching Scheme				Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE	MTE	ЕТЕ	Total
03	-	03	03	20	30	50	100

Prior Knowledge of:

Building Planning, and Construction Materials

is essential

Course Objectives:

- 1. To develop concepts of management of building services provisions
- 2. To learn the synchronization of construction activities with installation of building services
- 3. To study the suitable electrical and mechanical services, fire protection, acoustic and sound Insulations.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Apply building services provisions
- 2. Execute the construction activities with installation of building services.
- 3. Distinguish the suitable electrical as well mechanical services for particular requirements of buildings.
- 4. Design the Fire Protection, Acoustic and Sound Insulations.

Unit	Description	Duration (H)
	Introduction to Building Services	
I	Definitions, Objective and uses of services, Applications of services for different types building considering, Classification of building services, Types of services and selection of appropriate services for given project.	06
	Building Ventilation	
II	Natural and artificial lighting principles and factors, Arrangement of luminaries, Distribution of illumination, Utilization factors, Necessity of Ventilation Types – Natural and Mechanical Factors to be considered in the design of Ventilation.	06
	Electrical Services & Mechanical Services in Buildings	
III	Electrical services in the building technical terms and symbols for electrical installations and Accessories of wiring, Systems of wiring Plumbing & Air-Conditioning, Air Distribution system, Cleaners,	06
	Fire Protection, Acoustic and Sound Insulations	
IV	Introduction, causes of fire and Effects of fire, General Requirements of Fire Resisting building as per IS and NBC 2005, Requirement of good Acoustic, Various sound absorbent, Factors to be followed for noise control in residential building.	06
	Water and Sanitation	
V	Water quality, Purification and treatment- water supply systems-distribution systems municipal bye laws and regulations, Rain Water Harvesting Sanitation in buildings-arrangement of sewerage systems in housing	06

	Building Maintenance	
VI	Role of maintenance in durability and serviceability of buildings Economic aspects of maintenance. Different types of maintenance	06
	Total	36

Text Books:

- 1. A text book on Building Services R. Udaykumar Eswar Press, Chennai
- 2. Building Services S. M. Patil Seema Publication, Mumbai Revised edition
- 3. National Building Code of India 2005 Bureau of Indian Standards BIS, New Delhi

Reference Books:

- 1. Building Construction Dr. B. C. Punmia Laxmi Publications (P) Ltd., New Delhi
- 2. Building Construction P. C. Varghese PHI Learning (P) Ltd., New Delhi
- 3. Building repair and Maintenance Management P. S. Gahlot CBS Publishers & Distribution(P) Ltd

List of Software/Learning Websites:

- 1. www.academia.edu
- 2. www.nptel.iitm.ac.in
- 3. "http://en.wikipedia.org/w/index.php?title=Dumbwaiter_(elevator)&oldid=621761813" Categories: www.bis.org.in/sf/nbc.htm
- 4. cpwd.gov.in/Units/handbook.pdf
- $5. \quad http://www.civilengineeringnews.tk/2014/07/methods-of-demolition-of-building.html\ the contractor.org$

Program:	B. Tech. (Co	B. Tech. (Computer Engineering)				Semester: VI		
Course:	Designing with Raspberry Pi (OEC-3)				Code: B	ET6601		
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20	30	50	100	

Prior Knowledge of:

Basics of Python Coding, Basics of Embedded C coding, Basics of Linux command.

is essential

Course Objectives:

- 1. To explain fundamentals of Raspberry pi (Rpi) and installation of OS in Rpi
- 2. To demonstrate the Python programming and interfacing of sensors and actuators with Rpi
- 3. To describe the Node-RED tool used in Rpi and its applications.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Understand basic specifications of Raspberry Pi.
- 2. Complete Installation of OS in Raspberry Pi.
- 3. Program and interface Raspberry-Pi using Python programming.
- 4. Interface sensors and actuators with Rpi.
- 5. Use Node-RED Tool for Raspberry Pi programming.
- 6. Design IoT based applications with Python programming and Raspberry Pi.

Unit	Description	Duration (H)
	Getting started with Raspberry Pi	
I		06
	Basic functionality of Raspberry Pi board, Physical design and specifications, GPIO Pin	
	description of Rpi, comparison of various Rpi models, Rpi as mini- computer.	
	Booting Up RPi- Operating System and Linux Commands	
Ш	Introduction of various operating systems of Rpi, Installation of Raspbian/Noobs/OSMC operating system on Rpi, first boot and basic configuration of Rpi, Introduction to Linux commands required to configure Rpi, Overview of Graphic User Interface (GUI).	06
	Programming the Raspberry Pi	
III	Introduction to Python programming language: Python Programming Environment, Python Expressions, Strings, Functions, Data types in python, importing libraries, flow control, conditional statement, Loops.	06
	Sensor and Actuator interfacing with Rpi	
IV	Sensor interfacing: Temperature and Humidity sensor (DHT11), PIR Motion sensor, obstacle detection using Ultrasonic sensor. Actuator interfacing: Electronic Relays, LED's, Buzzers, DC Motor, Stepper motor, Servo Motor.	06

	Getting started with Node-RED tool on Rpi	
V	Prerequisite for Node-RED, Installing and upgrading Node-RED, Running Node-RED app locally and as a service on network, auto-start on boot, opening the editor, installation of various libraries for Node-RED, adding node, add debug node, wire the nodes, deploy the flow.	06
VI	Case Study based following topics Home Automation, Smart City, Smart Farming, Smart Transportation, Health and Lifestyle, Pollution Monitoring system	06
	Total	36

Text Books:

- 1. Gary Mitnick,"Raspberry Pi 3: An Introduction to using Python Scratch, javascript and more", Createspace Independent publishing Platform 2017.
- 2. Tim Cox, "Raspberry Pi for python program cookbook" Packet Publishing Limited, 2 nd edition, 2016
- 3. John C. Shovic, "Raspberry Pi IoT Projects", Apress Berkeley CA, 2016

Reference Books:

- 1. Sean McManus, Mike Cook, "Raspberry Pi for Dummies",
- 2. Maik Schmidt, "Raspberry Pi: A Quick-Start Guide", The pragmatic programmers, LLC, 2012
- 3. Simon Monk,"Programming the Raspberry Pi", 2nd Edition, McGraw Hill publications, 2012
- 4. Matt Richardson,"Getting started with Raspberry pi", 3rd Edition, Make community, LLC 2016
- 5. Derek Molloy,"Exploring Raspberry pi", 1st Edition, Wiley, 2016

MOOCs Courses:

- 1. https://onlinecourses.nptel.ac.in/noc20_cs66/preview
- 2. https://onlinecourses.nptel.ac.in/noc22_cs74/preview

Program:	rogram: B. Tech. (Computer Engineering)					r: VI	
Course:	urse: Basics of Automotive Electronics (OEC-3				Code: B	ET6602	
Teaching Scheme				Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			
03	-	03	03	20	30	50	100

Prior Knowledge of:

Electrical & Electronics

is essential

Course Objectives:

- 1. To introduce Electronics Control Unit (ECU) used in Automotive applications.
- 2. To explain processing principle of sensors and actuators used in automotive
- 3. To explore role of electronic systems in Active and passive safety systems.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Understand the importance of electronics system in automotive design.
- 2. Design signal processing for sensors and actuators.
- 3. Design vehicle motion control systems.
- 4. Comprehend algorithms used in Engine Control System.
- 5. Realize role of electronics in Active and passive safety systems
- 6. Use automotive components, subsystems, and basics of Electronic Engine Control in automotive applications.

Unit	Description	Duration (H)
I	Automotive Systems Overview Automotive vehicle technology, Present trends in automobiles with emphasis on increasing role of electronics and software, Overview of typical automotive subsystems and components, Body, Chassis, and Powertrain Electronics	06
п	Basic sensor arrangement, Types of sensors such as oxygen sensors, Crankshaft angle position sensors, Fuel metering/vehicle speed sensors, Flow sensor, Temperature, Exhaust Gas Oxygen (O2/EGO), Air mass flow sensors, Throttle position sensor, Strain Gauge MAP sensor, Magnetic Reluctance Position Sensor, Hall effect Position Sensor, Engine Coolant Temperature (ECT) Sensor, Piezoelectric Knock Sensor. Actuators: Solenoids, Stepper Motors, Relays, Fuel Injector, EGR Actuator, Ignition System	06
Ш	Vehicle Motion Control Typical Cruise Control System, Digital Cruise Control System, Digital Speed Sensor, Throttle Actuator, Digital Cruise Control configuration, Cruise Control Electronics (Digital only), Antilock Brake System (ABS)	06
IV	Engine Control System Algorithms for engine control including open loop and closed loop control system, electronic ignition, EGR for exhaust emission control.	06

	Active and passive safety systems	
V	Body electronics including lighting control, Remote keyless entry, Immobilizers, Electronic instrument clusters and dashboard electronics, Antilock braking system, Computer vision based ADAS	06
VI	Future Automotive Electronic Systems: Alternative Fuel Engines, Electric and Hybrid vehicles, Fuel cell powered cars, Collision Avoidance Radar warning Systems, Low tire pressure warning system, Voice Recognition Cell Phone dialing, Advanced Cruise Control, Stability Augmentation, Automatic driving Control	06
	Total	36

Text Books:

- 1. William B. Ribbens, "Understanding Automotive Electronics- An Engineering Perspective", 7th edition, Butterworth-Heinemann Publications, 2017.
- 2. Ronald K. Jurgen, "Automotive Electronics Handbook", Mc-Graw Hill, 1999
- 3. oliverscheid, "Autosar Compendium, Part 1: Application & RTE", Create Space Independent Publishing Platform, 2015

Reference Books:

- 1. Robert Bosch, "Automotive Hand Book", 10th edition, Wiley Publications, 2018
- 2. Kiencke, Uwe, Nielsen & Lars, "Automotive Control Systems for Engine, Driveline and Vehicle", Second edition, Springer Publication, 2005.
- 3. John F. Kershaw, James D. Halderman, "Automotive Electrical and Electronic Systems", 5thEdition, Pearson Prentice Hall, 2007
- 4. https://autosartutorials.com/
- 5. https://www.udemy.com/course/learn-autosar-from-scratch/

Program: B. Tech. (Computer Engineering)					Semester: VI			
Course: Web Technology (OEC-3)					Code: BIT66	01		
	Teaching	Teaching Scheme Evaluation Scheme						
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20	30	50	100	

Prior Knowledge of:

Computer Fundamentals, Any one Computer Language

is essential

Course Objectives:

- 1. To write a valid standards-conformant HTML document involving a variety of element types, including hyperlinks, images, lists, tables, and forms
- 2. To use CSS to implement a variety of presentation effects in HTML and XML documents, including explicit positioning of elements
- 3. To demonstrate techniques for improving the accessibility of an HTML document
- 4. To learn the concepts commonly used in dynamic language programming, such as introspection, higher-order functions, and closures.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Develop Static and Dynamic websites using technologies like HTML, CSS, Bootstrap.
- 2. Test and debug JavaScript web applications.
- 3. Develop a mobile website using JQuery Mobile.
- 4. Develop web applications with Front End & Back End Technologies.
- 5. Demonstrate the use of web scripting languages.
- 6. Build Responsive Web application using Angular Typescript.

Unit	Description	Duration (H)
	HTML	
I	Getting started with HTML, Why HTML, Tags and Elements, Attributes, Properties, Headings list, Links, Tables, Images, HTML Form, Media (Audio, Video), Semantic HTML5 Elements.	06
	CSS: Types of CSS, how to use CSS, Properties, Classes, Child-Class (Nested CSS), Colors, Text, Background, Border, Margin, Padding, Positioning (flex, grid, inline, block), Animation, Transition.	
	BOOTSTRAP	
П	CSS over Bootstrap, How to Use Bootstrap, Bootstrap Grid System, Bootstrap Responsive, Bootstrap Classes, Bootstrap Components (i.e., Button, Table, List, etc.), Bootstrap as a Cross Platform. W3C: What is W3C, How W3C handles/Supports Web Technologies.	06
	JavaScript	
Ш	Introduction to Scripting languages, Introduction to JavaScript (JS), JS Variables and Constants, JS Variable Scopes, JS Data Types, JS Functions, JS Array, JS Object, JS Events. Advanced JavaScript: JSON - JSON Create, Key-Value Pair, JSON Access, JSON Array, JS Arrow Functions, JS Callback Functions, JS Promises, JS Async-Await Functions, JS	06

IV	AJAX Why AJAX, Call HTTP Methods Using AJAX, Data Sending, Data Receiving, AJAX Error	06
	Handling. JQUERY: Why JQuery, How to Use, DOM Manipulation with JQuery, Dynamic Content Change with JQuery, UI Design Using JQuery.	
	Front-End Frameworks	
V	Web Framework Types. MVC: What is MVC, MVC Architecture, MVC in Practical, MVC in Web Frameworks.	06
	TypeScript: Introduction to TypeScript (TS), Variables and Constants, Modules in TS. AngularVersion 10+	
VI	Angular CLI, Angular Architecture, Angular Project Structure, Angular Lifecycle, Angular Modules, Angular Components, Angular Data Binding, Directives and Pipes, Angular Services and Dependency Injections (DI), Angular Routers, Angular Forms.	06
	ReactJS: Introduction to ReactJS, React Components, Inter Components Communication, Components Styling, Routing, Redux- Architecture, Hooks- Basic hooks, useState() hook, useEffect() hook, useContext() hook	
	Total	36

Text Books:

- 1. Ralph Moseley & M. T. Savaliya, "Developing Web Applications", Wiley publications, ISBN 13: 978812653867
- 2. Jeremy McPeak& Paul Wilton," Beginning JavaScript", Wrox Publication, ISBN-13: 978-0470525937

Reference Books:

- 1. Steven Holzner,"HTML Black Book", Dremtech press.
- 2. Web Technologies, Black Book, Dreamtech Press
- 3. Web Applications: Concepts and Real World Design, Knuckles, Wiley-India
- 4. Internet and World Wide Web How to program, P.J. Deitel & H.M. Deitel Pearson.

Program:	B. Tech. (Computer Engineering) Semester: VI						
Course:	Course: 3D Printing and Modeling (OEC-3)				Code: B	ME6603A	
Teaching Scheme				Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			
03	-	03	03	20	30	50	100

Prior Knowledge of:

Materials Engineering, CAD/CAM

is essential

Course Objectives:

- 1. To understand the importance of 3D Printing process of various applications.
- 2. To be familiar with the different 3D printing process.
- 3. Learn to create CAD model that satisfy product development/prototyping requirements.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Understand the fundamentals of 3D printing technologies.
- Select the suitable material and process for fabricating a given product.
 Analyze the different parameters in 3D printing process.
- 4. Design and develop a CAD model in 3D printing process.
- 5. Understand various applications of 3D printing process.

Unit	Description	Duration (H)
I	Introduction to 3D Printing: Meaning of 3D Printing, The Generic/steps in 3D printing Process, Materials used in 3D	06
	Printing, Types of 3D Printing process and Benefits of 3D printing. Liquid based systems:	
П	Stereo lithography apparatus (SLA): Specifications, parameters, process, working principle, photopolymers, photo polymerization, layering technology, laser and laser scanning, applications, advantages and disadvantages.	06
	Solid ground curing (SGC): Specifications, parameters, process, working, principle, applications, advantages and disadvantages.	
Ш	Solid based systems: Laminated object manufacturing (LOM): Specifications, parameters, Process, Working principle, Applications, Advantages and disadvantages. Fused Deposition Modeling (FDM): Specifications, Process, parameters, Working principle, Applications, Advantages and disadvantages.	06
IV	Powder Based Systems: Selective laser sintering (SLS): Specifications, process, parameters, working principle, applications, advantages and disadvantages. Three-dimensional printing (3DP): Specification, parameters, process, working principle, applications, advantages and disadvantages.	06

	Modelling in 3D printing:	
V	Preparation of CAD models by using software, STL File Format, Creating STL Files from a CAD System, AM process simulations using Finite element analysis.	06
VI	Applications of 3D Printing: Prototyping and manufacturing, medical applications, Automotive applications, Aerospace & Defence applications, Constructions applications. Art and Jewellery applications.	06
	Total	36

Text Books:

- Ian Gibson, David Rosen, Brent Stucker, Additive Manufacturing Technologies, Second Edition, Springer Publications, ISBN 978-1-4939-2112-6.
- 2. Vannessa Goodship, Bethany Middleton, Ruth Cherrington, Design and Manufacture of Plastic Components for Multi functionality, Elsevier Publications, ISBN: 978-0-323-34061-8.

Reference Books:

1. Henrique Amorim Almeida and Paulo Jorge da Silva Bártolo, Mathematical Modeling of 3D Tissue Engineering Constructs, Springer International Publishing AG 2017.

Program:	B. Tech. (Computer Engineering) Semester: VI						
Course:	Course: Material Informatics (OEC-3)				Code: B	ME6603B	
Teaching Scheme				Evaluation Scheme			
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			
03	-	03	03	20	30	50	100

Prior Knowledge of:

Data Science, Machine Learning, Python/R programming

is essential

Course Objectives:

- To Aquitaine students about materials, their properties, structure property relationship.
- To create awareness about the importance of statistics in materials data analysis.
- To imbibe significance of data science, machine learning in use, selection and analysis of materials.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Compare different materials based on their structures.
- Interpret material property data and draw conclusions.
 Apply statistical methods for materials data analysis.
- 4. Use programming languages like python/R programming for materials data analysis.
- 5. Apply machine learning algorithm for interpretation of materials data.

Unit	Description	Duration (H)
I	Introduction to materials Classification of materials, structure of materials: atomic structure, crystal structure and	06
П	microstructure, material properties: Physical, Mechanical, Electrical, Magnetic etc. Materials Information Structure property relationship, Applications and selection of materials, Analysis and synthesis of materials.	06
III	Statistics and Materials Basic probability and statistics, basic R/ Python, Inaccurcacies and error and its propagation, Descriptive data analysis, Probability distributions, Probability distributions using R/Python, Fitting functions to data: regression, testing significance of fit.	06
IV	Experimental data Processing of experimental data using R/Python, R/Python for graphical handling of data and fitting.	06
V	Feature extraction Statistical features, Principal Component Analysis. Feature selection: Ranking, Decision tree - Entropy reduction and information gain, Exhaustive, best first, Greedy forward & backward, Applications of feature extraction and selection algorithms in materials Engineering.	06

VI	Classification Decision tree, Random Forest, Naive Bayes, Support vector machine. Regression: Logistic Regression, Support Vector Regression. Regression trees: Decision tree, random forest, K-Means, K-Nearest Neighbor (KNN). Applications of classification and regression algorithms in materials Engineering.	06
	Total	36

Text Books:

- 1. Material Science and engineering an introduction, William D.Callister, Wiley Publication
- 2. Machine Learning and Artificial Intelligence, B Joshi, Springer, 2020.
- 3. R for Beginners, Emmanuel Paradis, Open source online
- 4. Databases: MaterialsProject.org, MaterialsWeb.org
- 5. Pymatgen, MPInterfaces software for materials analysis

Reference Books:

- 1. Materials Informatics: Methods, Tools, and Applications, Wiley VCH
- 2. Informatics for Materials Science and Engineering, Elsevier
- 3. Emerging Trends and Applications of Machine Learning, Solanki, Kumar, Nayyar, IGI Global, 2018

Program:	B. Tech. (Co	mputer Engin	outer Engineering) Semester: VI				
Course:	Course: Smart Cities & Building Automations (Code: B	CI6604A	
	Teaching	g Scheme Evaluation Scheme					
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			
03	-	03	03	20	30	50	100

Prior knowledge of

Physics, Mathematics, Programming Language

is essential.

Course Objectives:

- 1. To understand the concept of smart city and associated challenges
- 2. To understand latest technologies used in intelligent building
- 3. To understand the concepts of Internet of Things and able to build IoT applications
- 4. To learn the programming and use of Arduino and Raspberry Pi boards for Smart Cities.

Course Outcomes:

After learning the course, the students should be able to:

- 1. To understand the concept of smart city and associated challenges
- 2. To understand latest technologies used in intelligent building
- 3. To program and configure Arduino boards for various designs.
- 4. To do Python programming and interfacing for Raspberry Pi.
- 5. To design IoT applications in different domains

Unit	Description	Duration (H)
	Introduction to Smart cities	
I		06
	Introduction to city planning, Concept, Principle stakeholders, key trends in smart cities developments	
	Smart Cities Regulations	
II		06
	Understanding smart cities, Global Standards and performance benchmarks, Practice	
	codes for smart city development	
	Smart Cities Planning and Development	
III		06
	Smart city planning and development, Dimension of smart cities, Financing smart cities	
	development, Governance of smart cities	
	IoT in Construction	
IV		06
- '	Introduction to Internet of Things, Characteristics of IoT, Physical design of IoT,	00
	Functional blocks of IoT, Sensing, Actuation, Basics of Networking, Communication	
	Protocols, Sensor Networks.	
\mathbf{v}	Introduction to Arduino Programming	06
	Integration of Sensors and Actuators with Arduino for smart city applications	
	Introduction to Python and Raspberry pi for Smart Cities	
VI	J	06
	Python programming, Introduction to Raspberry Pi, Interfacing Raspberry Pi with basic peripherals, Implementation of IoT with Raspberry Pi for Smart Cities and Smart Homes	

Total 36

Text Books:

- 1. Jo Beall (1997); "A city for all: valuing differences and working with diversity"; Zed books limited, London (ISBN: 1-85649-477-2).
- 2. UN-Habitat; "Inclusive and sustainable urban planning: a guide for municipalities"; Volume 3: Urban Development Planning (2007); United Nations Human Settlements Programme (ISBN: 978- 92-1-132024-4).
- 3. Arup Mitra; "Insights into inclusive growth, employment and wellbeing in India"; Springer (2013), New Delhi (ISBN: 978-81-322-0655-2).
- 4. "The Internet 'of Things: Enabling Technologies, Platforms, and Use Cases" (2018), by Pethuru Raj and Anupama C. Raman (CRC Press).
- 5. "Make sensors" (2014) Terokarvinen, Kemo, Karvinen and Villey Valtokari, 1st edition, Maker media.
- 6. "Internet of Things: A Hands-on Approach" (2018), by Arshdeep Bahga and Vijay Madisetti.

Reference Books:

- "Urban Planning and cultural identity" (2004); William J. V. Neill, Routledge, London (ISBN: 0-415-19747-3)
- 2. "Remaking the city: Social science perspective on urban design" (2015) John S. Pipkin, Mark E. La Gory, Judith R. Balu (Editors); State University of New York Press, Albany (ISBN: 0-87395-678-8)
- 3. "Smart cities Ranking of European medium-sized cities". Smart Cities. Vienna: Centre of Regional Science (2007) Giffinger, Rudolf; Christian Fertner; Hans Kramar; Robert Kalasek; Nataša Pichler-Milanovic; Evert Meijers
- 4. "Draft Concept Note on Smart City Scheme". Government of India Ministry of Urban Development (http://indiansmartcities.in/downloads/CONCEPT NOTE .12.2014 REVISED AND LATEST .pdf)
- 5. "Internet of Things: A Hands-On Approach" (2018) Vijay Madisetti, Arshdeep Bahga,
- 6. "Fundamentals of Wireless Sensor Networks: Theory and Practice" (2018), Waltenegus Dargie, Christian Poellabauer,
- 7. Beginning Sensor networks with Arduino and Raspberry Pi (2013) Charles Bell, A press

Web references:

- 1. Smart City Mission Guidelines, India, https://smartcities.gov.in/guidelines
- Smart Cities Management of Smart Urban Infrastructures by Coursera, https://www.coursera.org/learn/smart-cities
- 3. e-Learning Course on Smart City by edx, https://www.edx.org/course/smart-city

Program:	B. Tech. (Computer Engineering)					r: VI	
Course:	urse: Mechanical Electrical Plumbing (MEP) Systems (OE				4) Code: B	CI6604B	
Teaching Scheme					Evaluatio	n Scheme	
Lecture Tutorial Credit Hours			IE	MTE	ЕТЕ	Total	
03	-	03	03	20	30	50	100

Prior knowledge of

Basics of air conditioning, Basics of Electrical Engineering, Basics of Mechanical Engineering is essential.

Course Objectives:

- 1. To learn the concept of HVAC
- 2. To recognize the technologies used in electrical services
- 3. To understand the concepts of plumbing services
- 4. To learn the fire protection system

Course Outcomes:

After learning the course, the students should be able to:

- 1. Analyse and design HVAC system
- 2. Implement the technologies used in electrical services
- 3. Apply plumbing services
- 4. Design fire protection system

Unit	Description	Duration (H)
I	HVAC Introduction to HVAC, Basic Components of Air-Conditioning and Refrigeration machines, Classification of Air-Conditioning System, Categories of Air Conditioning, Study of sychometric Charts, Load Calculation, Air Distribution System, Static Pressure Calculation, Hydronic System, VRF/VRV System, Air Conditioning Concepts, Ventilation systems.	06
П	Basics of Electrical Implementations General, Codes & Standards to be followed, Electrical equipment's and its application used in the installation, means of electrical distribution for installation, Major electrical loads used in the installation, Electrical design calculations, Various design stages & Sequence of electrical design procedure.	06
III	Electrical Analysis and Design Major electrical loads used in the installation, Electrical design calculations, Various design stages & Sequence of electrical design procedure.	06
IV	Plumbing Plumbing Systems, Design of Domestic Water Supply and Distribution System, Design of Sanitary Drainage System, Drawings – Plumbing Layouts.	06
V	Fire Protection system Introduction To Fire Fighting, Classification of Fire (Description), Fire Extinguisher Types- Using Procedure and General Maintenance, Fire Protection Systems-1. Active 2. Passive Refuge Areas – Rules & Regulations.	06

VI	Fire Alarm System Designing of fire alarm system, NFPA, NBA & FSAI Code For Fire Fighting System Designing, Fire Fighting, Hydraulic Calculation For High Rise Buildings, Fire norms for new project construction.	06
	Total	36

Text Books:

- 1. Design of Mechanical & Electrical Systems. Trost, Pearson Publishing, ISBN 978-0-13097235-4.
- 2. MEP Planning Manual: Become a Professional Construction Engineer: 1 (Arabmep H), ISBN-10 : 1677068930, ISBN-13 : 978-1677068937.
- 3. MEP Databook (Construction Databooks) Hardcover 16 August 2000 by Sidney Levy, McGraw-Hill Education.
- 4. Electrical and Mechanical Services in High Rise Building (English, Paperback, Mittal A.K.), CBS Publisher and Distrubutor Pvt.Ltd.

Reference Books:

- 1. MEP Guide for Planning and Scheduling by Planningengineer.net
- 2. Handbook of Building Construction; Data for Architects, Designing and Construction Engineers, and Contractors by Hool George, Publisher: Nabu Press.

Web references:

- 1. Online Mechanical, Electrical and Plumbing Design Training Course by Advance Electrical Design & Engineering Institute (AEDEI) https://www.advanceelectricaldesign.com/
- 2. Revit MEP Essentials by CADD Centre, India. https://www.cloudkampus.com/clp/revit-mep-essentials
- 3. MEP Course by MEP Training Institute, India. https://www.mepcentre.com/course/mep
- 4. Foundation Course on Building MEP Services by MEPA (Mechanical Electrical Plumbing engineers Association) http://www.mepaworld.com/training

Program:	B. Tech. (Computer Engineering) Semester: VI						
Course:	Course: Designing with Arduino platform (OEC				Code: B	ET6603	
Teaching Scheme					Evaluatio	n Scheme	
Lecture Tutorial Credit Hours			Hours	IE	MTE	ЕТЕ	Total
03	-	03	03	20 30 50 100			

Prior knowledge of

Basic programming fundamentals

is essential.

Course Objectives:

- 1. To make students aware of the Arduino platform in terms of the physical board and libraries and the IDE (Integrated Development Environment).
- 2. Explain how to prototype circuits with a breadboard.
- 3. Making students aware of the Arduino programming language and IDE
- 4. Introducing Prototype circuits and connect peripherals to the Arduino

Course Outcomes:

After learning the course, the students should be able to:

- 5. Understand of features of Arduino board.
- 6. Apply Arduino board programming concepts.
- 7. Design and implement Digital and analog Input /Output controls using Arduino
- 8. Measure and analyze the Realtime parameters using Arduino.
- 9. Design Object detection using Arduino.
- 10. Realize Sensing Sound and distance measurement using Arduino.

Unit	Description	Duration (H)
	UNIT -1 KNOWING YOUR ARDIUNO:	
I	Introduction, getting to know the Arduino Uno: Atmega328P, USB, Shields, getting to know the Arduino Uno: Pins, power, clock, Using the digital output pins, Using the digital input pins, Using the analog output pins, Using the analog input pins. Introduction: Serial (UART) communications, I ² C (TWI) communications, SPI communications	06
п	UNIT -2 ARDUINO IDE AND PROGRAMMING CONCEPTS. An introduction to the Arduino IDE: Getting and installing the Arduino IDE and uploading a sketch to your Arduino. An introduction to Arduino programming, Understand the basic parts of an Arduino sketch, custom functions Creating custom functions and the return keyword, Using variables, constants, Introduction to control structures: The "if"," while", "For"," Switch" statement	06
III	UNIT 3: ARDUINO PROGRAMMING HANDS ON Digital input/output - how to read the state of a button control an LED, Analog input/output - how to read the state of a potentiometer and create a fading LED, Introduction to the RGB (color) LED, Wiring the RGB LED, RGB LED: creating colors, using a library to control an RGB LED with PWM.	06

IV	UNIT 4: MEASURING LIGHT, COLOR AND TEMPERATURE WITH ARDUINO	06
	Using Ultra -violet light sensor, RGB color sensor, DHT22 sensor to measure temperature and humidity, program and connect to Arduino.	
v	UNIT 5: DETECTING ACCELERATION, OBJECT DETECTION WITH INFRARED MOTION SENSOR. Introduction to detecting acceleration with the ADXL335, Plugging the ADXL335 directly in the Arduino, and detect its orientation, A demonstration of using the PIR sensor with the Arduino	06
VI	UNIT 6: SENSING SOUND AND DISTANCE Introduction to the ultrasonic distance sensor, Wiring and understanding Trigger and Echo, and calculating distance. Introduction to the analog sound sensor, A demonstration and sketch of the analog sound sensor and the digital sound sensor.	06
	Total	36

Text Books:

- 1. Arduino-Based Embedded Systems: By Rajesh Singh, Anita Gehlot, Bhupendra Singh, and Sushabhan Choudhury.
- 2. Arduino Made Simple by Ashwin Pajankar

Reference Books:

- 1. Exploring Arduino: Tools and Techniques for Engineering Wizardry 1st Edition,by Jeremy Blum , SBN-13: 978-1118549360,ISBN-10: 1118549368
- 2. https://www.arduino.cc/en/Tutorial/HomePage

Program: B. Tech. (Computer Engineering)						Semester: V	7I	
Course:	Course: Communication Protocols for e-Vehicle (OEC-4)						6604	
Teaching Scheme					Evalua	ation Scheme		
Lecture Tutorial Credit Hours			Hours	IE	MTE	ЕТЕ	Total	
03	-	03	03	20 30 50 100				

Prior knowledge of

Automotive Electronics, Communication systems

is essential.

Course Objectives:

- 1. To introduce the students to basics of Automotive Communication Technologies.
- 2. To learn the basics of EVs, including EV Components, architecture and energy management.
- 3. To understand various topologies of EV communication system.
- 4. To evaluate the impact of EVs in Connected Mobility and Autonomous Mobility

Course Outcomes:

After learning the course, the students should be able to:

- 1. Illustrate the EV Components and controlling units.
- 2. Understand the basics of EV Communication protocols & their need in e-Mobility business
- 3. Understand the fundamentals of EVSE Communication
- 4. Realize with Charging Communication in EVs
- 5. Apply the knowledge of e-Mobility through Indian Roadmap Perspective to various applications.

Unit	Description	Duration (H)
I	EV Basics Overview of EVs and challenges, architecture of EVs, EV market and promotion, infrastructure needs, energy sources used in EVs & HEVs, medium of power transfer	06
	(conductive and wireless), wireless power transfer. EV Components	
II	Battery Management System (BMS), BLDC Motors, Inverter Unit, Powertrain Unit and Couplers with Chassis, PDU (Power Distribution Unit), BCM (Body Control Module, ECU and Tuning Parameters.	06
	EV Communication protocols	
III	Communication System in EV (CAN and LIN), V2V, V2G and its applications in power system, power saving & coordinated charging, layout of power converters, E-mobility business, electrification challenges	06
	Electric vehicle supply equipment (EVSE)	
IV	Basics of EVSE, EVSE Power Module selection and technical specification, Selection of EVSE Communication Protocol (PLC / Ethernet / Modbus/ CAN Module), communication gateway, Specification of open charge point protocol.	06
	Connectors and Charging Communication	
V	Types of EV charging connector, EV Plug Standards, Selection and sizing of Common types of connectors and applications, Selection of AC and DC charger type, Communication Interface between charger and CMS.	06

	e-Mobility	
VI	CCS (Combined Charging System), CHAdeMO, Tesla, Connected Mobility and Autonomous Mobility, e-Mobility: Indian Roadmap Perspective, integration of EVs in smart grid, social dimensions of EVs.	06
	Total	36

Text Books:

- 1. William B. Ribbens, "Understanding Automotive Electronics", Elseiver, 2012
- 2. Jack Erjavec, Jeff Arias, "Alternate Fuel Technology-Electric, Hybrid & Fuel Cell Vehicles", Cengage, 2012

Reference Books:

- 1. Wireless Communications Principles and Practice; by Theodore S Rappaport, Pearson Education Pte. Ltd., Delhi
- 2. Iqbal Hussein, Electric and Hybrid Vehicles: Design Fundamentals, CRC Press, 2010.
- 3. Hybrid Electric Vehicle System Modeling and Control Wei Liu, General Motors, USA, John Wiley & Sons, Inc., 2017.
- 4. Hybrid Electric Vehicles Teresa Donateo, Published by ExLi4EvA, 2017
- 5. Electric and Hybrid Vehicles Power Sources, Models, Sustainability, Infrastructure and the Market Gianfranco Pistoia Consultant, Rome, Italy, Elsevier Publications, 2017.
- 6. Modern Electric, Hybrid Electric, and Fuel Cell Vehicles, Mehrdad EhsaniYimin Gao Stefano Longo Kambiz M. Ebrahimi, Taylor & Francis Group, LLC, 2018.
- 7. Tom Denton, "Automotive Electricals / Electronics System and Components", 3rd Edition, 2004.

NPTEL Online Courses / MOOCs:

- NPTELcourse on Fundamentals of Electric vehicles: Technology & Economics, IIT Madras, Prof. Ashok Jhunjhunwala Prof. Prabhjot Kaur Prof. Kaushal Kumar Jha Prof. L Kannan https://nptel.ac.in/courses/108106170
- 2. NPTEL course onElectric Vehicles Part 1, IIT Delhi, Prof. Amit Jain https://nptel.ac.in/courses/108102121
- 3. NPTEL Archives on Electricvehicles and renewable energy, IIT Madras https://archive.nptel.ac.in/courses/108/106/108106182/
- 4. Electric Vehicles Comprehensive Course, Udemy.com https://www.udemy.com/course/electric-vehicles-comprehensive-course/

Program:	am: B. Tech. (Computer Engineering) Sen					r: VI	
Course: Mobile Application Development (OEC				1)	Code: B	IT6602	
	Teaching Scheme				Evaluatio	n Scheme	
Lecture Tutorial Credit Hours			IE	MTE	ЕТЕ	Total	
03	-	03	03	20	30	50	100

Prior knowledge of

Java Programming Language

is essential.

Course Objectives:

- 1. To learn a new mobile application development environment.
- 2. To develop problem solving skills with mobile applications.
- 3. To develop competency for the design, coding and debugging for mobile app development.
- 4. To build the programming skills using 'Android Programming Language.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Explore the android environment for mobile application development.
- 2. Apply event handling skills for problem solving in real life applications.
- 3. Analyze different notification interfaces and apply the most appropriate one for solving problems.
- 4. Identify file handling mechanism in android environment.
- 5. Develop database and database control programming logical constructs of Android language for problem solving.
- 6. Describe significant android services and their usage in solving real life problems.

Unit	Description	Duration (H)
I	Unit-1 Introduction to Android Operating System Android OS design and Features – Android development framework, SDK features, Installing and running applications on Android Studio, Creating AVDs, Types of Android applications, Best practices in Android programming, Android tools. Android application components – Android Manifest file, Externalizing resources like values, themes, layouts, Menus etc, Resources for different devices and languages,	06
п	Runtime Configuration Changes Android Application, Activities, Activity lifecycle, Unit-2 Android User Interface Measurements – Device and pixel density independent measuring units, Layouts – Linear, Relative, Grid and Table Layouts etc. User Interface (UI) Components – Editable and non-editable TextViews, Buttons, Radio and Toggle Buttons, Checkboxes, Spinners, Dialog and pickers etc Event Handling – Handling clicks or changes of various UI components.Fragments – Creating fragments, Lifecycle of fragments, Fragment states, Adding fragments to Activity, adding, removing and replacing fragments with fragment transactions, interfacing between fragments and Activities, Multi-screen Activities.	06

	Unit-3 Intents and Broadcasts	
III	Intent – Using intents to launch Activities, Explicitly starting new Activity, Implicit Intents, Passing data to Intents, Getting results from Activities, Native Actions, using Intent to dial a number or to send SMS	06
	Broadcast Receivers – Using Intent filters to service implicit Intents, Resolving Intent filters, finding and using Intents received within an Activity	
	Notifications – Creating and Displaying notifications, Displaying Toasts	
	Unit-4 Persistent Storage	
IV	Files – Using application specific folders and files, creating files, reading data from files, listing contents of a directory Shared Preferences – Creating shared preferences, saving	06
	and retrieving data using Shared Preference	
	Unit-5 Database	
V	Introduction to SQLite database, creating and opening a database, creating tables, inserting retrieving and deleting data, Registering Content Providers, Using content Providers (insert, delete, retrieve and update)	06
	Unit 6 Android services	
VI		06
	Introduction of android services and its lifecycle. Location Services, Types of Services, Best practices- Performance, Testing, Privacy, Security etc. Deployment of Application.	
	Total	36

Text Books:

- 1. Professional Android 4 Application Development, Reto Meier, Wiley India, (Wrox), 2012
- 2. Android Application Development for Java Programmers, James C Sheusi, Cengage Learning, 2013

Reference Books:

- 1. Beginning Android 4 Application Development, Wei-Meng Lee, Wiley India (Wrox), 2013
- 2. Android Application Development Black Book Pradeep Kothari, KLSI, Dreamtech Press

Web references:

- 1. https://www.javatpoint.com/android-service-tutorial
- 2. https://developer.android.com/guide/components/services

Program: B. Tech. (Computer Engineering)					Semester: VI		
Course: Model Based System Engineering (OEC-4)					Code: BME6604A		
Teaching Scheme Eva				Evaluatio	n Scheme		
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			Total
03	-	03	03	20	30	50	100

Course Objectives:

- 1. Acquire Fundamentals of systems and subsystems which should include different processes, properties.
- 2. Develop structural and behavioural aspects of general diagramming.
- 3. Perform a functional analysis.
- 4. Construct systems engineering requirements.

Course Outcomes:

After learning the course, the students should be able to:

- 1. DESCRIBE the methods, Processes and practices of systems engineering.
- 2. UNDERSTAND Fundamentals of systems and subsystems.
- 3. DIFFERENTIATE between traditional document-based and model based systems engineering.
- 4. ANALYZE three pillars of MBSE: languages, methods, and tools.
- 5. CREATE models and diagrams using modelling language.
- 6. APPLY Model Based Systems Engineering (MBSE) approach to Engineering problems.

Unit	Description				
	Introduction to Systems Engineering				
I	History / Background, Industrial revolution, Discover Systems Engineering, Systems Engineering definition INCOSE, V-Cycle. Cyber physical systems – Advantages, Necessity and its challenges:	06			
	a) Security: Control of interfaces, emergent vulnerabilities.b) Data: Privacy, data capture, analysis, access issues, data adequacy and accuracy.c) Regulations and Standards: Policy, Standards.d) Life cycle Sustainment.				
	Fundamentals of MBSE				
II	I diddinentals of MDSE	06			
	Introduction, Systems, subsystems and levels, Concrete and abstract objects, Properties, States, event, process, behavior and fact, Systems of interest.				
III	Three Pillars of MBSE	06			
	Modelling methods, Modelling tools and Modelling language				
	Overview of System Modeling Language				
IV	SysML Diagram overview, General diagram concepts, the structural aspect and the behavioural aspect, The relationships between behavioural diagrams and structural diagrams	06			
	Process Modelling with MBSE				
\mathbf{V}		06			
	Approach, The Process Modelling Framework, Using the process modelling framework				

VI	Requirements Modelling with MBSE Introduction, The Requirements modelling Framework, Using the Requirements modelling Framework (ACRE Process)	06
	Total	36

Text Books:

1. **SysML for Systems Engineering, A model-based approach**, Jon Holt and Simon Perry, 3rd Edition, The Institution of Engineering and Technology, 2019

Reference Books:

- Practical Model-Based Systems Engineering, Jose L. Fernandez and Carlos Hernandez, Artech House, 2019
- 2. System Requirements Analysis, Jeffrey O. Grady, Elsevier, 2nd Edition, 2016.
- 3. Systems Engineering Fundamentals and Applications, Reinhard Haberfellner, Olivier de Weck Ernst Fricke, Siegfried Vössner, Springer Nature Switzerland AG 2019.
- 4. NASA Systems Engineering Handbook, National Aeronautics and Space Administration NASA Headquarters Washington, D.C. 20546 December 2007.
- Systems Engineering: Design Principle and Models, Dahai Liu, CRC Press Taylor & Francis Group, 2016.
- Systems Engineering Guidebook-A process for developing systems and Products, James N Martin, CRC Press, 2000.
- 7. INCOSE Systems Engineering Handbook: A Guide for System Life Cycle Processes and Activities, Wiley, 2015.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Electronics	Electronics Cooling (OEC-4)				Code: BME6604B		
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
03	-	03	03	20	30	50	100	

Prior knowledge:

Engineering Physics, Electronics Components and its mountings, Electronics Packaging is essential.

Course Objectives:

- 1. To describe the need for thermal management of electronic components.
- 2. To introduce the fundamental heat transfer mechanisms of conduction, convection and radiation.
- 3. To introduce the concept of thermal resistance and illustrate its applications.
- 4. To provide simple equations and tabulate commonly used thermal properties to enable the learner to perform a first order analysis of heat transfer from an electronic package.
- 5. To describe various cooling methods typically used or considered.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Realize the need of thermal management of electronics.
- 2. Summarize sources of heat generation and modes of heat dissipation.
- 3. Apply the concept of electrical analogy to determine thermal resistance.
- 4. Examine the appropriate cooling methods as per the application.
- 5. Evaluate the cooling requirement of electronic packages.
- 6. Compare the methods of cooling employed in diverse electronics applications.

Unit	Description				
	Introduction to Thermal Management:				
I		06			
	Electronics Component Packaging Trends, Sources of heat generation, Electronic				
	component failure analysis, Need of Thermal Management, modes of heat dissipation				
	Heat Transfer Principals in Electronics Cooling:				
II		06			
	Conduction Heat Transfer, Steady and Transient Conduction, Natural Convection in				
	Electronic Devices, Forced Convection Heat Transfer, Radiation Heat Transfer				
	Thermal Resistance:				
Ш	Concept of Electrical Analogy, Thermal Resistance of conduction, convection and radiation, Thermal Contact Resistance, Thermal resistance network, thermal interface material applications, thermal adhesives	06			
	Electronics Cooling Methods in Industry:				
IV	Thermal interface and phase change materials, Passive and novel air cooling approaches, micro channel, jet impingement, Thermoelectric Cooling, Immersion Cooling, Vapor Chambers, Cooling Techniques for High Density Electronics.	06			

	Evaluating Cooling Requirement:	
V	Conduction cooling for chassis and circuit boards, Concentrated heat sources, distributed heat sources, Circuit boards with Aluminum Heat Sink, heat transfer across interfaces by conduction and convection	06
VI	Electronics Cooling Applications:	06
	Avionics, Data Centers, Mobile, High-Performance Computing, Automotive	
	Total	36

Text Books:

- Dave S. Steinberg, Cooling Techniques for Electronic Equipment, a Wiley-Interscience Publication, John Wiley & Sons, Inc, 1991
- 2. S M Sohel Murshed, Electronics Cooling, ExLi4EvA Publication, 2016.

Reference Books:

- 1. Y.A. Cengel and A. J. Ghajar, Heat and Mass Transfer Fundamentals and Applications, Tata McGraw Hill Education Private Limited, 2019
- 2. F.P. Incropera, D.P. Dewitt, Fundamentals of Heat and Mass Transfer, John Wiley, 2009
- 3. J. P. Holman, Heat Transfer, McGraw Hill publications, 2008

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Project Management (HSMC - 6)				Code: B	HM6114		
	Teaching Scheme			Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total				
02	-	02	02	30	-	20	50	

Course Objectives:

- 1. Understand the importance and procedure of project management.
- 2. Know the key components of project management including project integration, project scope management, project time and cost management.
- 3. Recognize issues in a realistic project scenario.

Course Outcomes:

After learning the course, students will be able to:

- 1. **Understand** the concept and importance of project management.
- 2. **Develop** an understanding of nuances of project management
- 3. Plan and execute business ideas in the form of a project
- 4. **Monitor** and **manage** risk in project management.

Detailed Syllabus

Unit	Description	Duration (H)
	Introduction to Project Management	
I	Concepts and Characteristics of Project, Importance of Project Management, Types of Projects, Understanding the Phases in the Lifecycle of Projects and their Significance, Different types of Projects: Industrial, Telecommunication, Research and more, Project Selection Methods	06
	Clarifying the Project Scope, Including Tasks and Costs	
II	Forms of Project Organization, Defining the "Why" and "What", Organizational Influences, Project Cost and Time Estimation, Project Planning and Communications Management, Work Breakdown Structure (WBS), Capital Budgeting Techniques.	06
	Planning and Execution of Project	
Ш	Developing a Mission, Vision, Goals, importance of adequate Project Planning, Network Scheduling: Critical Path Method, Project Evaluation; Review Technique – Planning and Scheduling of Activity Networks -Assumptions in PERT Modeling – Time-cost Tradeoffs – Linear Programming and Network Flow Formulations – PERT/CPM, HRM issues in project management, Quality Circle, Failures of Project Case Study: Failure of Enron Project / Refineries in Maharashtra	06
	Project Monitoring and Risk Management	
IV	Building a Suitable Monitoring; Control System, Conflict Management, Risk Matrix Analysis, Strategies to Manage Risks, an Overview of Useful Techniques and Tools Used in Project Management	06
	Total	24

Text Books:

1. Joseph Heagney, Fundamentals of Project Management, American Management Association, 2012.

Reference Books:

- 1. Erik W Larson, Clifford Gray, Rohit Joshi; Project Management-The managerial process, MacGraw Hill Publication, 2021
- 2. Punmia, Project Management with CPM /PERT, Laxmi Publications, 2001
- 3. Robert L Kimmons, Project Management Basics, Taylor & Francis Ltd, 2018
- 4. N. D. Vohra, Quantitative Techniques in Management, Tata McGraw Hill Book Co. Ltd.

e-sources:

- 1. https://www.youtube.com/watch?v=RjOA7AxOVj8&list=PLLy_2iUCG87AUusGVo2wsXvRZ4zlbbKUu
- 2. https://www.youtube.com/watch?v=W2EdffbwgcM&list=PL3MO67NH2XxIRneBXA3yA1RacZQIuX7Yl
- 3. https://www.youtube.com/watch?v=RQNZWCl6eXI&list=PLBd76GK9sWTwVXm9FIVHOTXXbGY2vZR 8z

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Financial Management (HSMC - 6)				Code: B	Code: BHM6115		
	Teaching Scheme Evaluation Scheme							
Lecture	Tutorial	Credit	Hours	IE MTE ETE Total			Total	
02	-	02	02	30	-	20	50	

Prior knowledge of:

Basic Financial Literacy

is essential

Course Objectives:

- 1. To develop an understanding of day-to-day working capital decisions; and also longer-term dealing, involving major capital investment decisions and raising long-term finance.
- 2. To improve students' understanding of the time value of money concept and the role of finance in the current competitive business scenario.

Course Outcomes:

After learning the course, students will be able to:

- 1. **Understand** the basics of financial management and its terms and concepts
- 2. **Understand** financial markets and the role of financial institutions
- 3. Analyse financial statements and read documents and books of accounts.
- 4. **Develop** knowledge of capital budgeting; its allocation, management and funding.

Detailed Syllabus

Unit	Description	Duration (H)
	Introduction to Financial Management	
I		06
	Concept of Business Finance, Goals & Objectives of the Firm, Modern Approaches to	
	Financial Management, Financial Planning - Principles and Steps in Financial Planning.	
	Financial Markets, Institutions and instruments	
II	Introductions to Financial Markets – Nature – Functions, Financial Instruments,	06
	Commodity Markets, Sources of financing - Shares, Debentures, Term Loans, Lease & Hire, Purchase, Retained Earnings, Public Deposits, Bonds (Types, Features & Utility),	
	Introduction; Bank Finance, Trade Credit & Bills Discounting, Interest Rates	
	Time Value of Money	
	Time value of having	
III	Cash Flow, Time Line, Stream of Cash Flow, Annuities, Perpetuties Need and Importance	06
	of Capital Budgeting, Different Techniques of Evaluating the Project on the Basis of	
	Payback Period, NPV, IRR, ROI, PPP	
	Financial Statement Analysis	
IV		06
1 4	Reading Financial Statements Purpose and Parties involved, Financial Statements,	00
	Balance Sheet, Profit and Loss Statement, Cash Flow Statement, Assets, Tools of	
	Analysis of Financial Statements, Comparative Statements, Ratio analysis	
	Total	24

Text Books:

1. Prasanna Chandra, Financial Management, Tata McGraw Hill, 2011.

Reference Books:

- 1. Agrawal M R, Financial Management, Garima Publications, Jaipur, 2021
- 2. Khan and Jain, Financial Management, Tata McGraw Hill, 2008
- 3. Paramasivan C, Subramanian T, Financial Management, New Age International (L) Publishers, 2017
- 4. R. M.Srivastava, Financial Management, Himalaya Publishers, 2005
- 5. Vanhorne J, Financial Management & Policy, Pearson Education, Delh,2015
- 6. Gupta Pratik, Arora Amit, Financial Management, Vayu Education of India, 2020

e-sources:

- 1. https://www.youtube.com/watch?v=TgF2XvjquUU&list=PLLy_2iUCG87CXY2B6fPex1SOIqxzzD5Wj
- 2. https://www.youtube.com/watch?v=CCQwz Gwo60
- 3. https://www.youtube.com/watch?v=OT5RdoJAkhY&list=PLPjSqITyvDeUTeAOGhip_ubjN3y8oqT13.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Entrepreneu	Entrepreneurship Development (HSMC - 6)				Code: BHM6116		
Teaching Scheme Evaluation Scheme				n Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			Total	
02	-	02	02	30	-	20	50	

Course Objectives:

- 1. To understand the role and importance of entrepreneurship for economic development
- 2. To seek necessary knowledge and develop skills required for organizing and carrying out entrepreneurial activities.
- 3. To develop the ability to analyse and understand business situations in which entrepreneurs act.

Course Outcomes:

After learning the course, students will be able to:

- 1. Identify entrepreneurship as an opportunity
- 2. Identify the business opportunities that suit aspirant entrepreneurs
- 3. Use the support systems to zero down on the business ideas
- 4. Develop comprehensive business plans.

Unit	Description	Duration (H)
I	Meaning, Challenges and Misconceptions Related to Entrepreneurship with Indian Context, McClelland's Need Achievement Theory, Entrepreneurship as a Career, Traits of Successful Entrepreneur, Types of Entrepreneurs (proprietary, partnership, collaboration etc.), Entrepreneur v/s Intrapreneur, Factors Affecting Entrepreneurship, Types of Enterprises and their Features: Manufacturing, Service and Trading Case Study: Indian Entrepreneurs Pre and Post Covid World	06
п	Entrepreneurial Opportunities and Process Selection Concept of Business Opportunity, How to Generate Business Ideas? Identification of Ideal and Viable Business Opportunities, Challenges in the Selection of Business Opportunities, Business Opportunities Identification Process, Required Licenses, Approvals and Expertise, Business Value Chain, Different Sections of the Business Value Chain for Potential Opportunities, Understanding Product Costs and Operations Costs; Legal Aspects.	06
III	Finance and Support Systems Raising Capital, Venture Capital, Angel Investors, Seed Funding, Role of Government in Promoting Entrepreneurship in India, Start-up India, Atmanirbhar Bharat, Make in India, Assistance to an Entrepreneur, Industrial Park, Special Economic Zone, MSME Act, MSME Policy in India, Financial Assistance to MSME, Various Government Schemes - PMEGP, CGTMSE, PMKVY, Mudra Loan, Incubation, Role of Incubation Centers, Support from Incubation Centers	06
IV	Business Plan, Contents of Business Plan: Executive Summary, Business Concept, Business Strategy, Management Summary, Marketing Plan, Operations Plan, Financial Plan, Presenting Business Plan, Procedure for setting up an Enterprise, Why Do Some Business Plans Fail?	06

Total 24

Text Books:

1. C. B. Gupta and N. P. Srinivasan, Entrepreneurial Development, Sultan Chand & Sons, New Delhi, 2008.

Reference Books:

- 1. Dr. Radha, Entrepreneurial Development, Prasana Publishers, Chennai, 2007.
- 2. S.S.Khanka, Entrepreneurial Development, Sultan Chand & Co., Ltd., New Delhi 2005
- 3. Stevenson, H. Perspective on entrepreneurship. Boston: Harvard Business Press, 2007

e-sources:

- 1. https://www.entrepreneur.com/
- 2. http://dst.gov.in/scientific-programme/t-d-tdb.htm
- 3. https://www.youtube.com/

Program:	B. Tech. (Co	B. Tech. (Computer Engineering)				r: VI	
Course:	Android Application Development (Proficiency Course-3) Code: BCE6915						
Teaching Scheme				Evaluation Scheme			
Practical	Tutorial	Credit	Hours	IE MTE ETE Tot			Total
02	-	-	02	-	-	-	-

Prior knowledge of

Java Programming

is essential.

Course Objectives:

- 1. To learn Basic UI elements of android
- 2. To learn local Database connectivity of android.
- 3. To learn foreground and background services
- 4. To learn read/write operation on files

Course Outcomes:

After learning the course, students will be able to:

- 1. Install and configure and android.
- 2. Develop UI Based android applications
- 3. Demonstrate the data manipulation using Content Providers, embedded database SQLite
- 4. Choose suitable software tools, IDE and APIs for the development of Mobile Application
- 5. Develop android application for file sharing.
- 6. Acquire skill set to execute applications in Android based devices.

Suggested List of Assignments

Assignment No.	Assignment Title
	Introduction
1	Install the Android SDK, Introduction to Basic UI design and Form widgets. Assignment Title: Build a simple UI for sign in page for any application using UI Widgets, Layouts
	and Adapters. Validate the required fields.
2	SQLite/Room Database, Handling User Input
2	Assignment Title: Connect sign in page designed in assignment 1 to database and perform data manipulation operations such as add, delete, update on it.
	Networking in Android
3	
	Assignment Title: Design an android-based application to implement chat application using socket programming
	Audio files, Recycler/list view, services (foreground and background services)
4	
	Assignment Title: Develop a mobile application to fetch all audio files and play the audio file when user clicks on any audio file from recycler/list view. Application should play music in background.
	Working with images
5	
	Assignment Title: Develop a mobile application to fetch images from the sdcard/internal memory. Also
	provide the facility of deleting, renaming the images.
	File sharing in Android.
6	
	Assignment Title: Develop an android-based application to implement file Sharing through
	Bluetooth/wi-fi. Use Java/ Kotlin for programming.

Text Books:

1. Java the Complete Reference, Ninth Edition, by Herbert Schildt, McGraw Hill Education

Reference Books:

1. Head First Servlets and JSP, Kathy Sierra, Bryan Basham, Bert Bates, O'Reilly Media, Inc.

Program:	B. Tech. (Computer Engineering)					Semester: VI		
Course:	Advanced Java Programming – II (Proficiency Course-3) Code: BCE6916							
Teaching Scheme				Evaluation Scheme				
Practical	Tutorial	Credit	Hours	IE MTE ETE To			Total	
02	-	-	02	-	-	-	-	

Prior knowledge of.

Java Programming

is essential.

Course Objectives:

- 1. To develop web-based, network-centric or enterprise applications.
- 2. To create maintainable, extensible, and flexible web applications using Java Framework like Struts, Hibernate, Spring.

Course Outcomes:

After learning the course, students will be able to:

- 1. Design web application using struts framework.
- 2. Comprehend cycle of MVC architecture.
- 3. Implement web application using hibernate framework.
- 4. Implement web services using java.
- 5. Design web application using spring framework.
- 6. Integrate two web applications using spring and hibernate framework.

Guidelines for Students:

- 1. The laboratory assignments are to be submitted by students in the form of a journal. Journal consists of prologue, Certificate, table of contents, and handwritten write-up of each assignment.
- 2. Each assignment write-up should have Title, Objectives and Outcomes, Theory- Concept in brief, Algorithm, Flowchart, Test cases, Conclusion, Assessment grade/marks and assessor's sign.
- 3. Program codes with sample output of all performed assignments are to be submitted as soft copy.

Suggested List of Assignments

Assignment No.	Assignments
	MVC & Struts Framework
1	MVC, MVC Type1 and Type2 architecture, truts framework? Struts 1 overview, Struts 1 and Struts 2 comparison, Components of Model, Views and Controller in Struts Framework, Declarative and Annotations configuration approaches, Assignment Title: Develop Signin and Signout Application using Struts Framework
2	Assignment Title: Create Hello World Using Struts – 2
	Hibernate Framework
3	ORM, ORM principle, ORM Implementation, Introduction to Hibernate, Hibernate Architecture, Peristent classes, Hibernate CRUD, setting up connection to DB using Hibernate Assignment Title: Insert the Record of user in database using Hibernate Framework
	Spring Framework
4	Introduction to Spring, Spring Architecture explanation and all its components, Spring MVC, Spring DAO, setting up of Spring framework Download JARs, Configure XML files. Assignment Title: Create a Web Application/Page using Spring Framework

		Web Services Using Java
5	5	web services such as protocols, SOAP, RESTful, java web service implementation, JAX-WS and JAX-RS
		Assignment Title: Create a Web Service in Java using SOAP & RESTful
6	6	Assignment Title: Integrate Hibernate application with spring application and use mysql database.

Text Books:

1. Java The Complete Reference, Ninth Edition, by Herbert Schildt, McGraw Hill Education

Reference Books:

- 1. Spring Microservices in Action, Second Edition, John Carnell, Manning Publications
- 2. Cloud Native Java, Kenny Bastani, Josh Long, O'Reilly Media, Inc..
- 3. Core and Advanced Java, Black Book, Dreamtech Press
- 4. Java Web Services: Up and Running, 2nd Edition, by Martin Kalin, O'Reilly Media, Inc.

Web reference:

- 1. https://struts.apache.org/
- 2. https://hibernate.org/orm/documentation/6.0/
- 3. https://docs.spring.io/spring-framework/docs/current/reference/html/

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Professional Development Training - II Code: BHM6918							
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			Total	
03	-	-	03	-	-	-	-	

Course Objectives:

- 1. To enhance the logical reasoning skills of the students and improve the problem-solving abilities.
- 2. To improve the overall professional development of students.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Having adaptive thinking and adaptability through various Quantitative ability concepts.
- 2. Having critical thinking and innovative skills
- 3. Having interest in lifelong learning & developing verbal competencies in the students.

Unit	Description	Duration (H)
I	Modern Maths Profit loss, Ratio & Proportion, LCM & HCF, Time speed and Distance, Average, Mean,	06
	mode, median, permutation & combination, Probability, Pipe & systems, Mixture validation, Allegations and Mixtures, Simple Interest and Compound Interest.	
II	Algebra Linear equations, Quadratic equations, Triplets.	06
	Geometry	
	Triangles, Polygons (questions on Area Perimeter).	
	Mensuration Cube cuboids cone cylinder sphere (questions on volume surface Area)	
III	Trigonometry	06
	Number System	
	Statistics.	
	Logical Reasoning	
IV	Clocks and Calendar, Direction sense, Family tree, Syllogism, Seating arrangement, Team formation, Coding and Decoding, Number Series and Letter Series, Ranking and Arrangements, Game-Based Aptitude.	06
V	Data Interpretation	06
	Data charts, Data tables, Bar, Pie, Line graphs, Venn diagram.	
	Verbal Ability & Reading Comprehension	
VI	Subject-Verb Agreement, Articles and Other Determiners, Prepositions, Tenses, Parts of Speech, Active and Passive Voice, Direct and Indirect Speech, Error Spotting and Sentence Correction, Sentence Completion, Synonyms and Antonyms, Reading Comprehension, Para Jumbles.	06
	Total	36

Reference Books:

- 1. Arun Sharma, Quantitative Aptitude, 2016, 7th Edition, McGraw Hill Education Pvt. Ltd.
- 2. ETHNUS, Aptimithra, 2013, 1stEdition, McGraw-Hill Education Pvt.Ltd.
- 3. R S Aggarwal, Quantitative Aptitude For Competitive Examinations, 2017, 3rd Edition, S. Chand Publishing, Delhi.
- 4. M. Tyra, Quicker Maths, 2018, 5th edition, 2018, BSC publishing company Pvt. Lt.

**** Students should get a passing grade if they will clear at least two online aptitude tests and achieve minimum criteria of attendance.

Program:	B. Tech. (Computer Engineering)				Semeste	Semester: VI		
Course:	Environmen	tal Sciences (A	udit Course -	- 3) Code: BHM9961				
Teaching Scheme				Evaluation Scheme				
Lecture	Tutorial	Credit	Hours	IE MTE ETE Tota			Total	
01	-	-	01	-	-	-	-	

Course Objectives:

- 1. To gain an understanding on the concepts and strategies related to sustainable development and identify and analyse various conservation methods for renewable and non-renewable resources.
- 2. To examine biotic and abiotic factors within an ecosystem and to identify energy flow in ecosystem.
- 3. To understand the value of biodiversity and identify current efforts for it's conservation at national and local level
- 4. To provide comprehensive overview of environmental pollution and technology associated with monitoring and control.

Course Outcomes:

After learning the course, the students should be able to:

- 1. Demonstrate an integrative approach to environmental issues with a focus on sustainability and identify the role of organism in energy transfer in different ecosystem.
- 2. Distinguish between renewable and non-renewable resources and analyse consumption of resources
- 3. Identify key threats to biodiversity and develop appropriate policy options for it's conservation.
- 4. Analyse the impact of environmental pollution and the science behind those problems and potential solutions.

	Detailed Syllabus	
Unit	Description	Duration (H)
I	Multidisciplinary nature of environmental studies Definition, scope and importance, Need for Public awareness, Natural Resources: Renewable and non- renewable resources: Natural resources and associated problems a) Forest b) Water c) Mineral d) Food e) Land f) Energy, Role of an individual in conservation of natural resources, Use of resources for sustainable lifestyle.	03
II	Ecosystems Concept of an ecosystem, Structure and function of an ecosystem, Producers, consumers and decomposer, Energy flow in the ecosystem, Ecological succession, Food chains, food webs and ecological pyramids, Characteristic features, Case study on Forest ecosystem, Aquatic ecosystem.	03
Ш	Biodiversity and its conservation Introduction – Definition: genetic, species and ecosystem diversity, Biogeographical classification of India, Value of biodiversity: consumptive use, productive use, social, ethical, aesthetic values, Biodiversity at global, national and local levels, India as a mega-diversity nation, Hotspots of biodiversity, Threats to biodiversity, Conservation of biodiversity, Case study on any one Hotspot of biodiversity.	03
IV	Environmental Pollution Definition, Cause, effects and control measures of different pollution: a. Air b. Water c. Soil d. Noise e. Thermal f. nuclear hazards, Solid waste management, Relevance of environmental ethics for environmental protection, Social Issues and the Environment: From Unsustainable to Sustainable development, Urban problems related to energy, Water conservation, Impact of Climate change, Innovative ideas for creating public environmental awareness.	03

Total	12
1041	

Text Books:

- 1. Cunningham, W.P. Cooper, T.H. Gorhani, E & Hepworth, M.T., —Environmental Encyclopedial, Jaico Publications House, 1st edition, 2000, ISBN-13: 978-8172247867
- 2. 2.Agarwal, K.C, —Environmental Biologyl, Nidhi Publishers, 2nd edition ,2008, ISBN-13978-8189153021

Reference Books:

1. 1.BharuchaErach, —The Biodiversity of Indial, Mapin Publishing Pvt. Ltd., 1st edition, 20021, ISBN-108188204064

Vision and Mission of Computer Department

Department Vision

To be a Premier Hub in Computer Engineering in Education and Research.

Department Mission

To build technologically competent and ethically strong individuals for serving the needs of industry and society by providing state-of-the-art resources, opportunities for Learning and Research in Computer Engineering.