CURRICULUM FOR 2017 BATCH STUDENTS

COMPUTER SCIENCE & ENGINEERING

SEMESTER I

Course Code	Course Name	L	Т	P	Total Credits
MA 105	Calculus	3	1	0	8
PH 107	Quantum physics	2	1	0	6
CH 105	Organic chemistry and Inorganic chemistry	2	0	0	4
CH 107	Physical chemistry	2	0	0	4
CH 117	Chemistry laboratory	0	0	3	3
CS 101	Computer programming	3	0	2	8
NO 101	National Sports Organisation	0	0	0	P/NP
		To	otal Cı	redits	33

SEMESTER II

Course Code	Course Name		T	P	Total Credits
MA 106	Linear Algebra	2	0	0	4
MA 108	Differential equations	2	0	0	4
PH 108	8 Electricity and Magnetism		1	0	6
EE 101	Introduction to Electrical Systems and Electronic Circuits	3	0	1	7
ME 119 Engineering Graphics		5	0	5	8
PH 117	PH 117 Physics Laboratory		0	3	3
BB 101	Biology	2	1	0	6
NO 102	National Sports Organisation	0	0	0	P/NP
		To	otal C	redits	38

SEMESTER III

Course Code	Course Name	L	T	P	Total Credits
CS 201	Data Structures and Algorithms	3	0	0	6
CS 203	Discrete Structures	3	0	0	6
EE 201	Data Analysis	3	0	0	6
HS 201	Economics	3	0	0	6
CS 211	Data Structures and Algorithms Laboratory	0	0	3	3
CS 213	Software Systems Laboratory	1	3	0	8
Total Credits					35

SEMESTER IV

Course Code	Course Name	L	T	P	Total Credits
CS 202	Automata Theory	3	1	0	8
CS 204	Computer Networks	3	0	0	6
CS 205	Design and Analysis of Algorithms	3	0	0	6
EE 204	Digital Systems	3	0	0	6
MA 204	Numerical Analysis	3	1	0	8
CS 212	Computer Networks Laboratory	0	0	3	3
		To	otal C	redits	37

	COMPUTER SCIENCE AND ENGINEERING (2017 BATCH) - SEMESTER V					
Course Code	Course Name	Course Structure				
		L	T	P	C	
CS 301	Computer Architecture	3	0	0	6	
CS 303	Data Bases and Information Systems	3	0	0	6	
	Elective I	3	0	0	6	
	Elective II	3	0	0	6	
	HSS Elective – I (Phil/Lit)	3	0	0	6	
CS 311	Computer Architecture Laboratory	0	0	3	3	
CS 313	Data Bases and Information Systems Laboratory	0	0	3	3	
EE 214	Digital systems laboratory	0	0	3	3	
		T	otal C	redits	39	

	Electives (I & II)					
Course Code	Course Name		T	P	Total Credits	
CS 305 Graph Theory and Combinatorics 3		0	0	6		
EE 305	Digital Signal Processing	3	0	0	6	
EE 307	Probability and Random Processes	3	0	0	6	
MA 301 Elementary Algebra and Number Theory		3	0	0	6	
HS 301	Philosophy	3	0	0	6	
HS 303	1 ,		0	0	6	

2017 Batch (I SEMESTER)

Academic Unit: Mathematics

Level: B. Tech. Programme: B.Tech.

Prog	gramme: B.Tech.	
i	Title of the course	MA 105 Calculus
ii	Credit Structure (L-T-P-C)	(3-1-0-8)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Review of limits, continuity, differentiability. Mean value theorem, Taylors Theorem, Maxima and Minima. Riemann integrals, Fundamental theorem of Calculus, Improper integrals, applications to area, volume. Convergence of sequences and series, power series. Partial Derivatives, gradient and directional derivatives, chain rule, maxima and minima, Lagrange multipliers. Double and Triple integration, Jacobians and change of variables formula. Parametrization of curves and surfaces, vector fields, line and surface integrals. Divergence and curl, Theorems of Green, Gauss, and Stokes.
viii	Texts/References	 B.V. Limaye and S. Ghorpade, A Course in Calculus and Real Analysis, Springer UTM (2004) B.V. Limaye and S. Ghorpade, A Course in Multivariable Calculus and Analysis, Springer UTM (2010) James Stewart, Calculus (5th Edition), Thomson (2003). T. M. Apostol, Calculus, Volumes 1 and 2 (2nd Edition), Wiley Eastern (1980). Marsden and Tromba, Vector calculus (First Indian Edition), Springer (2012)
ix	Name(s) of Instructor(s)	BVL
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	This is a fundamental mathematics course which is essential for any branch of engineering

Name of Academic Unit: Physics

Level: B.Tech.
Programme: B.Tech.

11051	ramme: B.Tech.	
i	Title of the Course	PH 107: Quantum Physics
ii	Credit Structure (L-T-P-C)	(2-1-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	• Quantum nature of light: Photoelectric Effect and Compton Effect.
		• Stability of atoms and Bohr`s rules.
		• Wave particle duality: De Broglie wavelength, Group and Phase velocity, Uncertainty Principle, Double Slit Experiment.
		• Schrödinger Equation.
		 Physical interpretation of Wave Function, Elementary Idea of Operators, Eigen-value Problem. Solution of Schrödinger equation for simple
		boundary value problems.
		 Reflection and Transmission Coefficients. Tunneling. Particle in a three dimensional box, Degenerate
		states.Exposure to Harmonic Oscillator and Hydrogen Atom without deriving the general solution.
		• Quantum Statistics: Maxwell Boltzmann, Bose Einstein and Fermi Dirac Statistics by detailed balance arguments.
		• Density of states.
		• Applications of B-E statistics: Lasers. Bose-Einstein Condensation.
		 Applications of F-D statistics: Free electron model of electrons in metals. Concept of Fermi Energy. Elementary Ideas of Band Theory of Solids.
		• Exposure to Semiconductors, Superconductors, Quantum Communication and Quantum Computing.
viii	Texts/References (separate sheet may	1. Quantum Physics: R. Eisberg and R. Resnick, John
	be used, if necessary)	Wiley 2002, 2nd Edition.
		2. Introduction to Modern Physics: F. K. Richtmyer, E.
		H. Kennard and J.N. Cooper, Tata Mac Graw Hill
		1976, 6th Edition. 3. Modern Physics: K. S. Krane, John Wiley 1998, 2nd
		Edition.
		4. Introduction to Modern Physics: Mani and Mehta, East-West Press Pvt. Ltd. New Delhi 2000.

		·
		5. Elements of Modern Physics: S. H. Patil, Tata
		McGraw Hill, 1984.
		6. Concepts of Modern Physics, A Beiser, Tata
		McGraw Hill, 2009.
ix	Name(s) of Instructor(s)	RP
X	Name(s) of other Departments/	NA
	Academic Units to whom the course is	
	relevant	
хi	Is/Are there any course(s) in the	No
	same/ other academic unit(s) which	
	is/ are equivalent to this course? If so,	
	please give details.	
xii	Justification/ Need for introducing	This course develops the concepts of Quantum
	the course	Mechanics such that the behavior of the physical
		universe can be understood from a fundamental point
		of view. It provides a basis for further study of
		quantum mechanics.
		It is necessary for students to undertake this course, as
		the course sheds light on topics like, the basic
		principles behind the working of semiconductor
		devices, superconductors, etc. It is important to note
		that, such devices occupy the central stage in current
		technological advancements. The course also deals
		with the basic concepts behind the most advanced
		techniques like quantum communication and quantum
		computation.
Ь		r

Name of Academic Unit: Chemistry

Level: B.Tech.

Programme: B.Tech.

		CH 105 Organic Chemistry and
i	Title of the course	Inorganic Chemistry
ii	Credit Structure (L-T-P-C)	(2-0-0-4)
iii	Type of Course	Common for all
iv	Semester in which normally to be offered	Autumn
V	Whether Full or Half Semester Course	Half
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Molecular orbitals of common functional groups, Qualitative Huckel MOs ofconjugated polyenes and benzene. Aromaticity. Configuration, molecular chirality and isomerism, Conformation of alkanes and cycloalkanes, Reactivity of carbonyl group), Functional group interconversions involving oxidation and reduction, Periodic properties: trends in size, electron affinity, ionization potential and electronegativity, Use of Ellingham diagram and thermodynamics in the extraction of elements, Transition metal chemistry: inorganic complexes, bonding theories, magnetism, bonding aspects and structural distortion, Bioinorganic chemistry: storage and transport proteins, Catalysis: hydrogenation, hydroformylation and olefin metathesis.
		1)P. Volhardt and N. Schore, Organic Chemistry: Structure and Function, 5th Edition, W. H Freeman & Co, 2006 (2)T. W. G. Solomons, C. B. Fryhle, Organic Chemistry, 9th Edition, WilelyIndia Pvt. Ltd., 2009 (3)R. T. Morrison and R. N. Boyd, Organic Chemistry, 6th edition, Pearson Com., 1992 (4)L. G. Wade, Organic Chemistry, Pearson Education 6th edition, 2006. (5)M. J. Sienko and R. A. Plane, Chemical Principles and Applications, McGraw Hill, 1980. (6)J. D. Lee, Concise Inorganic Chemistry, 4th Edition, ELBS, 1991. (7)D. D.
Viii	Text / References	Ebbing, General Chemistry, Houghton Miffin Co., 1984.
ix	Name(s) of Instructor(s)	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Nil

Name of Academic Unit: Chemistry

Level: B.Tech. Programme: B.Tech.

i	Title of the course	CH 107 Physical Chemistry
ii	Credit Structure (L-T-P-C)	(2-0-0-4)
iii	Type of Course	Common for all
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Half
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Schrodinger equation, Origin of quantization, Born interpretation of wave function, Hydrogen atom: solution to □-part, Atomic orbitals, many electron atoms and spin orbitals. Chemical bonding: MO theory: LCAO molecular orbitals, Structure, bonding and energy levels of diatomic molecules. Concept of sp, sp2and sp3hybridization; Bonding and shape of many atom molecules; IntermolecularForces; Potential energy surfaces-Rates of reactions; Steady state approximationand its applications; Concept of pre-equilibrium; Equilibrium and relatedthermodynamic quantities
Viii	Text / References	(1)P. Atkins and J. de Paula, Atkins' Physical Chemistry, Oxford University Press, 8th edition, 2006. (2)I. N. Levine, Physical Chemistry, 5th edition, Tata McGraw-Hill, New Delhi, 2002. (3)D. A. McQuarrie and J.D. Simon, Physical Chemistry - a molecular approach, Viva Books Pvt. Ltd. (1998).
ix	Name(s) of Instructor(s)	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Nil

Name of Academic Unit: Chemistry

Level: B.Tech.

Programme: B.Tech.

i	Title of the course	CH 117 Chemistry Laboratory
ii	Credit Structure (L-T-P-C)	(0-0-3-4)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Experimentsillustratingtheconceptsof1) Electrochemical Cell, (2) Chemical kinetics, (3) Estimation of Iron, (4) Oscillatory Chemical Reactions, (5a) Electrolytic Conductance (5b) Crystalline Solids (6) Colorimetric Analysis (7) Complexometric Titration (8) Thin Layer Chromatography
viii	Texts/References	1.Physical Chemistry, P.W. Atkins, 5th Edition (ELBS/OUP) 1994. 2.Vogel's Textbook of Quantitative Analysis revised by G. H. Jeffery, J. Basset J. Mendham and R. C. Denny, 5th Edition. 3.Organic Chemistry, Morrison and Boyd, 6th Edition. 4."Patterns in Time and Space - Generated by Chemistry", I. R. Epstein, C and E News, March 1987. 5."An Oscillating Iodine Clock", T. S. Brigg and W.C. Rauischer, Journal of chemical education., Vol no. 50, Issue no 7, Page no 496, year 1973. 6."Oscillating Chemical Reactions",I.R. Epstein, K. Kustin, P. DeKepper and M.Orban, Scientific American, Vol no.248, Page no.112, year 1983. 7."Physical Chemistry", G.K.Vemulapalli (1997). 8.Calimente, S.; Strand, S. M.; Chang, S-C.; Lewis, D. E. J. Chem. Ed. 1999, 76, 82-83. 9.Wagner, A.J.; Miller, S.M.; Naguyen, S.; Lee, G. Y.; Rychnovsky, S.; Link, R.D. J. Chem. Ed. 2014, 91, 716-721.
ix	Name(s) of Instructor(s)	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Nil

Name of Academic Unit: Computer Science and Engineering

Level: B. Tech.
Programme: B.Tech.

Prog	rogramme: B.Tech.		
i	Title of the course	CS 101 Computer Programming	
ii	Credit Structure (L-T-P-C)	(3-0-2-8)	
iii	Type of Course	Core course	
iv	Semester in which normally to be offered	Spring	
V	Whether Full or Half Semester Course	Full	
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Nil	
vii	Course Content	This course provides an introduction to problem solving with computers using a modern language such as Java or C/C++. Topics covered will include: Utilization: Developer fundamentals such as editor, integrated programming environment, Unix shell, modules, libraries. Programming features: Machine representation, primitive types, arrays and records, objects, expressions, control statements, iteration, procedures, functions, and basic i/o. Applications: Sample problems in engineering, science, text processing, and numerical methods.	
viii	Texts/References	 An Introduction to Programming through C++, 1st edition, by Abhiram G. Ranade, McGraw Hill Education, 2014. C++ Program Design: An introduction to Programming and Object-Oriented Design, 3rd Edition, by Cohoon and Davidson, Tata McGraw Hill, 2003. Other references Thinking in C++ 2nd Edition, by Bruce Eckel (avaiLaboratoryle online). How to Solve It by Computer, by G. Dromey, Prentice-Hall, Inc., Upper Saddle River, NJ, 1982. How to Solve _It (2nd ed.), by Polya, G., Doubleday and co, 1957. Let Us C, by Yashwant Kanetkar, Allied Publishers, 1998. The Java Tutorial, Sun Microsystems, Addison-Wesley, 1999. 	
ix	Name(s) of Instructor(s)		
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA	
xi	Is/Are there any course(s) in the same/	No	

2017 Batch (II SEMESTER)

Name of Academic Unit: Mathematics

Level: B. Tech.
Programme: B.Tech.

7 7 6	gramme. B. Teen.	
i	Title of the course	MA 106 Linear Algebra
ii	Credit Structure (L-T-P-C)	(3-1-0-4)
iii	Type of Course	Core course
iv	Semester in which normally to be	Spring
v	Whether Full or Half Semester Course	Half
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Vectors in R ⁿ , notion of linear independence and dependence, linear span of a set of vectors, vector subspaces of R ⁿ , basis of a vector subspace. Systems of linear equations, matrices and Gauss elimination, row space, null space, and column space, rank of a matrix. Determinants and rank of a matrix in terms of determinants. Abstract vector spaces, linear transformations, matrix of a linear transformation, change of basis and similarity, rank-nullity theorem. Innerproductspaces, Gram-Schmidtprocess, orthonormal bases, projections and least squares approximation. Eigenvalues and eigenvectors characteristic polynomials, eigenvalues of special matrices (orthogonal, unitary, hermitian, symmetric, skew-symmetric, normal). Algebraic and geometric multiplicity, diagonalization by similarity transformations, spectral theorem for real symmetric matrices, application to quadratic forms.
viii	Texts/References	 H. Anton, Elementary linear algebra with applications (8th Edition), John Wiley (1995). G. Strang, Linear algebra and its applications (4th Edition), Thomson (2006) S. Kumaresan, Linear algebra - A Geometric approach, Prentice Hall of India (2000) E. Kreyszig, Advanced engineering mathematics (10th Edition), John Wiley (1999)
ix	Name(s) of Instructor(s)	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	This is a fundamental mathematics course which is essential for any branch of engineering
2015	Ratch CSE	11

Name of Academic Unit: Mathematics

Level: B. Tech. Programme: B.Tech.

3011	gramme: B.Tech.	
i	Title of the course	MA 108 Differential Equations
ii	Credit Structure (L-T-P-C)	(3-1-0-4)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Half
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Nil
vii	Course Content	Review of solution methods for first order as well as second order equations, Power Series methods with properties of Bessel functions and Legendre polynomials. Existence and Uniqueness of Initial Value Problems: Picard`s and Peano`s Theorems, Gronwall`s inequality, continuation of solutions and maximal interval of existence, continuous dependence. Higher Order Linear Equations and linear Systems: fundamental solutions, Wronskian, variation of constants, matrix exponential solution, behaviour of solutions. Two Dimensional Autonomous Systems and Phase Space Analysis: critical points, proper and improper nodes, spiral points and saddle points. Asymptotic Behavior: stability (linearized stability and Lyapunov methods). Boundary Value Problems for Second Order Equations: Green`s function, Sturm comparison theorems and oscillations, eigenvalue problems.
viii	Texts/References	M. Hirsch, S. Smale and R. Deveney, Differential Equations, Dynamical Systems and Introduction to Chaos, Academic Press, 2004L. Perko, Differential Equations and Dynamical Systems, Texts in Applied Mathematics, Vol. 7, 2nd Edition, Springer Verlag, New York, 1998. M. Rama Mohana Rao, Ordinary Differential Equations: Theory and Applications. Affiliated East-West Press Pvt. Ltd., New Delhi, 1980.D. A. Sanchez, Ordinary Differential Equations and Stability Theory: An Introduction, Dover Publ. Inc., New York, 1968.
ix	Name(s) of Instructor(s)	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	This is a fundamental mathematics course which is essential for any branch of engineering

Name of Academic Unit: Physics

Level: B.Tech.
Programme: B.Tech.

Progr	amme: B.Tech.	
i	Title of the Course	PH 108: Electricity and Magnetism
ii	Credit Structure (L-T-P-C)	(2-1-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the	
	students) – specify course number(s)	
vii	Course Content	 Review of vector calculus: Spherical polar and cylindrical coordinates; gradient, divergence and curl; Divergence and Stokes` theorems; Divergence and curl of electric field, Electric potential, properties of conductors; Poisson's and Laplace's equations, uniqueness theorems, boundary value problems, separation of variables, method of images, multipoles; Polarization and bound charges, Gauss` law in the presence of dielectrics, Electric displacement D and boundary conditions, linear dielectrics; Divergence and curl of magnetic field, Vector potential and its applications; Magnetization, bound currents, Ampere`s law in magnetic materials, Magnetic field H, boundary conditions, classification of magnetic materials; Faraday's law in integral and differential forms, Motional emf, Energy in magnetic fields, Displacement current, Maxwell's equations, Electromagnetic (EM) waves in vacuum and media, Energy and momentum of EM waves, Poynting's theorem; Reflection and transmission of EM waves across linear media.
viii	Texts/References (separate sheet may be used, if necessary)	(1) Introduction to Electrodynamics (4th ed.), David J. Griffiths, Prentice Hall, 2015.
	• /	(2) Classical Electromagnetism, J. Franklin, Pearson Education, 2005.
ix	Name(s) of Instructor(s)	DN/RP
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA

xi Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please	
give details.	las of alsothisites and
xii Justification/ Need for introducing the The course introduces the princip	
course magnetism. This is a fundament	<u> </u>
course of physics; which every B	. Tech. students have
to undergo at least once.	

Name of Academic Unit: Electrical engineering

Level: B.Tech.

Programme: B.Tech.

Programme: B.Tech.	
i Title of the course EE101: Introduction to Electrical System	ns and Electronics
ii Credit Structure (L-T-P-C) (3-0-1-7)	
iii Type of Course Core course	
iv Semester in which normally to be offered Spring	
v Whether Full or Half Semester Full Course	
vi Pre-requisite(s), if any (For the students) - specify course number(s) Exposure to Calculus	
vii Course Content From Physics to Electrical Engineering	5
(a) Lumped matter discipline	-
(b) Batteries, resistors, current sources an	d basic laws
(c) I-V characteristics and modeling phys	ical systems
Basic Circuit Analysis Methods	
(a) KCL and KVL, voltage and current di	ividers
(b) Parallel and serial resistive circuits	
(c) More complicated circuits	
(d) Dependent sources, and the node meth	nod
(e) Superposition principle (f) The variance of Newton mothed of coluing	1i
(f) Thevenin and Norton method of solving	ig illear circuits
(g) Circuits involving diode. Analysis of Non-linear Circuits	
(a) Toy example of non-linear circuit and	ite analysis
(b) Incremental analysis	its anarysis
(c) Introduction to MOSFET Amplifiers	
(d) Large and small signal analysis of MC	OSFETs
(e) MOSFET as a switch	
Introduction to the Digital World	
(a) Voltage level and static discipline	
(b) Boolean logic and combinational gate	es ·
(c) MOSFET devices and the S Model	
(d) MOSFET as a switch; revisited	
(e) The SR model of MOSFETs	
(f) Non-linearities: A snapshot	
Capacitors and Inductors	ita lima anita
(a) Behavior of capacitors, inductors and	its linearity
(b) Basic RC and RLC circuits (c) Modeling MOSFET anomalies using	capacitors
(d) RLC circuit and its analysis	capacitois
(e) Sinusoidal steady state analysis	
(f) Introduction to passive filters	
Operational Amplifier Abstraction	
(a) Introduction to Operational Amplifier	
(b) Analysis of Operational amplifier circ	
(c) Op-Amp as active filters	
(d) Introduction to active filter design	
Transformers and Motors	

		(a) AC Power circuit analysis(b) Polyphase circuits(c) Introduction to transformers(d) Introduction to motors
viii	Texts/References	 Anant Agarwal and Jefferey H. Lang, "Foundations of Analog and Digital Electronics Circuits," Morgan Kaufmann publishers, 2005 Wlilliam H. Hayt, Jr., Jack E. Kemmerly and Steven M. Durbin, "Engineering Circuit Analysis," Tata McGraw-Hill Theodore Wildi, "Electrical Machines, Drives and Power Systems," Pearson, 6-th edition. V. Del. Toro, "Electrical Engineering Fundamentals," Pearson publications, 2nd edition.
ix	Name(s) of Instructor(s)	BNB
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	
xii	Justification/ Need for introducing the course	To introduce students to basics of electrical engineering.

EE101 Lab Component: The lab experiments are designed to complement the theory classes.

Towards this, experiments involving modelling of two/three terminal electronic/electrical devices/systems, use in building circuits for practical applications will be conducted. Students will use the analysis learnt in the class to design circuits in the lab, and they will demonstrate the accuracy/inaccuracy in the analysis. In summary, students will get exposed to the basics of modelling and its use in building electronic/electrical circuits and systems. **Plan:** Two hours of lab every alternate week.

Name of Academic Unit: Mechanical Engineering

Level: B.Tech.
Programme: B.Tech.

i	Title of the Course	ME 119: Engineering Graphics
ii	Credit Structure (L-T-P-C)	(5-0-5-8)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the	Nil
	students) – specify course number(s)	
vii	Course Content	Introduction to engineering drawing and orthographic projections; Projection of points and straight line; Projection of planes and solids; Projection of simple machine elements; Development of surfaces, Intersection of surfaces; Construction of isometric views from orthographic projections. v
viii	Texts/References (separate sheet	Bhatt N. D. and Panchal V. M., Engineering Drawing, Charotar Publishers, Anand, 2007. Luzadder Warren J. and Duff Jon M., Fundamentals of Engineering Drawing, Prentice Hall of India, 2001. French Thomas E. and Vierck Charles J., Engineering Drawing and Graphic Technology, McGraw Hill, 1993. Jolhe Dhananjay A., Engineering Drawing, Tata McGraw Hill, 2007. Shah M. B. and Rana B. C., Engineering Drawing, Dorling Kindersley (India) Pvt. Ltd, Pearson Education,
ix	Name(s) of Instructor(s)	DN/RP
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	The course introduces to the practical aspects of Mechanics, Electricity & Magnetism, optics, etc.

Name of Academic Unit: Physics

Level: B.Tech.
Programme: B.Tech.

Trug	rannie: b. recn.	
i	Title of the Course	PH 117: Physics Laboratory
ii	Credit Structure (L-T-P-C)	(0-0-3-3)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Nil
vii	Course Content	Experiments on • Young's Modulus by Koenig's Method • Thermal Conductivity by Lee's Disc • Helmholts Coils • LCR Circuit • Speific Charge of Electron • Grating Spectrometer • Fresnel's Bi-Prism • Single Slit Diffraction
viii	Texts/References (separate sheet may be used, if necessary)	 (1) Practical Physics: S. L. Squires, Cambridge University Press, 2017. (2) Advanced Practical Physics, B. L. Worsnop and H. T. Flint, Littlehampton Book Services Ltd, 1951. (3) Physics, Vols. 1 & 2, D. Halliday, R. Resnick, and K. S. Krane, Wiley, 2007, 5th edition. (4) Fundamentals of Optics, F.A. Jenkins and H. E. White, McGraw Hill Education, 2017, 4th edition.
ix	Name(s) of Instructor(s)	DN/RP
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
хi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	The course introduces to the practical aspects of Mechanics, Electricity & Magnetism, optics, etc.

Name of Academic Unit: Biosciences and Bioengineering

Level: B.Tech. Programme: B.Tech.

	ramme: B.Tech.	
i	Title of the course	BB 101: Biology
ii	Credit Structure (L-T-P-C)	(3-0-1-7)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Nil
vii	Course Content	Quantitative views of modern biology. Importance of illustrations and building quantitative/qualitative models. Role of estimates. Cell size and shape. Temporal scales. Relative time in Biology. Key model systems – a glimpse. Management and transformation of energy in cells. Mathematical view – binding, gene expression and osmotic pressure as examples. Metabolism. Cell communication. Genetics. Eukaryotic genomes. Genetic basis of development. Evolution and diversity. Systems biology and illustrative examples of applications of Engineering in Biology.
viii	Texts/References	 Miko, I. & Lejeune, L., eds. Essentials of Genetics. Cambridge, MA: NPG Education, 2009.O'Connor, C. M. & Adams, J. U. Essentials of Cell Biology. Cambridge, MA: NPG Education,2010. Watson JD, Baker, TA, Bell SP, Gann A, Levin M, Losick R, Molecular Biology of the Gene, Pearson Education, 2004. Dan E. Krane, Michael L. Raymer. Fundamental Concepts of Bioinformatics, Pearson Education India. 2003
ix	Name(s) of Instructor(s)	SS
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
хi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	To introduce students to modem biology with an emphasis on evolution of biology as a multi-disciplinary field, to make them aware of application of engineering principles in biology, and engineering

robust solutions inspired by biological examples. Based on student's feedback, Laboratory experiments are being added to the course. The addition of laboratory work will change the course structure to 3-0-1-7.

Proposed Laboratory activities:

Before Mid Semester

Biosafety Laboratory practices and biological waste disposal + Buffers in biology, buffering capacity and pKa

Observing cell surface and intracellular contents using phase contrast microscopy

DNA isolation, PCR, and visualization

Protein isolation and Visualization

After Mid-semester

DNA cloning and transformation

Bacterial growth kinetics

BLAST, BLAT, sequence identification

Gene expression analysis

2017 Batch (III SEMESTER)

Name of Academic Unit: Computer Science and Engineering

Level: B. Tech.
Programme: B.Tech.

	tamme. B. reen.	
i	Title of the course	CS 201 Data Structures and Algorithms
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Exposure to Computer Programming (CS 102)
vii	Course Content	Introduction: data structures, abstract data types, analysis of algorithms. Creation and manipulation of data structures: arrays, lists, stacks, queues, trees, heaps, hash tables, balanced trees, tries, graphs. Algorithms for sorting and searching, order statistics, depth-first and breadth-first search, shortest paths and minimum spanning tree.
viii	Texts/References	1. Introduction to Algorithms, 3rd edition, by T. Cormen, C. Leiserson, R. Rivest, C. Stein, MIT Press and McGraw-Hill, 2009. 2. Data structures and algorithms in C++, by Michael T. Goodrich, Roberto Tamassia, and David M. Mount, Wiley, 2004.
ix	Name(s) of Instructor(s)	SRB
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Basic course in data structures and algorithms.

Name of Academic Unit: Computer Science and Engineering

Level: B. Tech.
Programme: B.Tech.

	Title of the course	CS 203 Discrete Structures
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
11/	Semester in which normally to be offered	Autumn
V	Whether Full or Half Semester Course	Full
V1 I	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	There are four modules in the course: 1) Proofs and structures Introduction, propositions, predicates, examples of theorems and proofs, types of proof techniques, Axioms, Mathematical Induction, Well-ordering principle, Strong Induction, Sets, Russell's paradox, infinite sets, functions, Countable and uncountable sets, Cantor's diagonalization technique, Relations, Equivalence relations, partitions of a set. 2) Counting and Combinatorics Permutations, combinations, binomial theorem, pigeon hole principle, principles of inclusion and exclusion, double counting. Recurrence relations, solving recurrence relations. 3) Elements of graph theory Graph models, representations, connectivity, Euler and Hamiltonian paths, planar graphs, Trees and tree traversals. 4) Introduction to abstract algebra and number theory Semigroups, monoids, groups, homomorphisms, normal subgroups, congruence relations. Ceiling, floor functions, divisibility. Modular arithmetic, prime numbers, primality theorems.
viii	Texts/References	1. Discrete Mathematics and its applications with Combinatorics and graph theory, 7th edition, by Kenneth H Rosen. Special Indian Edition published by McGraw-Hill Education, 2017. 2. Introduction to Graph Theory, 2nd Edition, by Douglas B West. Eastern Economy Edition published by PHI Learning Pvt. Ltd, 2002.
		3. Discrete Mathematics, 2nd Edition, by Norman L Biggs. Indian Edition published by Oxford University Press, 2003.

X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Itha caurca	This is a fundamental and core course which forms the foundations for all theory courses in Computer Science.

Name of Academic Unit: Electrical Engineering

Level: B.Tech.
Programme: B.Tech.

rrug	ramme: B.Tech.	
i	Title of the course	EE 201 Data Analysis
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	The role of statistics. Graphical and numerical methods for describing and summarising data. Probability. Population distributions. Sampling variability and sampling distributions. Estimation using a single sample. Hypothesis testing a single sample. Comparing two populations or treatments. Simple linear regression and correlation. Case studies.
viii	Texts/References	1. Introduction to Probability and Statistics for Engineers and Scientists by Sheldon M. Ross, Elsevier, New Delhi, 3rd edition (Indian), 2014. 2. Probability, Random Variables and Stochastic processes by Papoulis and Pillai, 4th Edition, Tata McGraw Hill, 2002. 3. An Introduction to Probability Theory and Its Applications, Vol. 1, William Feller, 3rd edition, Wiley International, 1968.
ix	Name(s) of Instructor(s)	SRMP
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	CSE & ME
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Analyzing data and interpreting results are integral part of almost every research and it finds extensive use in industry as well. From Machine learning to Finance, its applications are enormous.

Name of Academic Unit: Humanities and Social Sciences

Level: B.Tech. Programme: B.Tech.

	Title of the course	HS 201 Economics
ii	Credit Structure (L-T-P-C)	(2-1-0-6)
iii	Type of Course	Core course
137	Semester in which normally to be offered	Autumn
N/	Whether Full or Half Semester Course	Full
V I I	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Basic economic problems. resource constraints and Welfare maximizations. Nature of Economics: Positive and normative economics; Micro and macroeconomics, Basic concepts in economics. The role of the State in economic activity; market and government failures; New Economic Policy in India. Theory of utility and consumer's choice. Theories of demand, supply and market equilibrium. Theories of firm, production and costs. Market structures. Perfect and imperfect competition, oligopoly, monopoly. An overview of macroeconomics, measurement and determination of national income. Consumption, savings, and investments. Commercial and central banking. Relationship between money, output and prices. Inflation - causes, consequences and remedies. International trade, foreign exchange and balance payments, stabilization policies: Monetary, Fiscal and Exchange rate policies.
viii	Texts/References	 P. A. Samuelson & W. D. nordhaus, Economics, McGraw Hill, NY, 1995. A. Koutsoyiannis, Modern Microeconomics, Macmillan, 1975. R. Pindyck and D. L. Rubinfeld, Microeconomics, Macmillan publishing company, NY, 1989. R. J. Gordon, Macroeconomics 4th edition, Little Brown and Co., Boston, 1987. William F. Shughart II, The Organization of Industry, Richard D. Irwin, Illinois, 1990. R.S. Pindyck and D.L. Rubinfeld. Microeconomics (7th Edition), Pearson Prentice Hall, New Jersey, 2009. R. Dornbusch, S. Fischer, and R. Startz. Macroeconomics (9th Edition), McGraw-Hill Inc. New York, 2004.
ix	Name(s) of Instructor(s)	

X	Name(s) of other Departments/ Academic Units to whom the course is relevant	CSE, EE & ME
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	This course is a basic course on economics and useful for all students of B.Tech.

Name of Academic Unit: Computer Science and Engineering Level: B. Tech.

Level: B. Tech.

Programme: B.Tech.

3011	ogramme. D. reen.		
i	Title of the course	CS 211 Data Structures and Algorithms Laboratory	
ii	Credit Structure (L-T-P-C)	(0-0-3-3)	
iii	Type of Course	Core course	
iv	Semester in which normally to be offered	Autumn	
v	Whether Full or Half Semester Course	Full	
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Exposure to Computer Programming (CS 102)	
vii	Course Content	Laboratory course for CS 211 is based on creating and manipulating various data structures and implementation of algorithms.	
viii	Texts/References	 Introduction to Algorithms, 3rd edition, by T. Cormen, C. Leiserson, R. Rivest, C. Stein, MIT Press and McGraw-Hill, 2009. Data structures and algorithms in C++, by Michael T. Goodrich, Roberto Tamassia, and David M. Mount, Wiley, 2004. 	
X	Name(s) of Instructor(s)	SRB	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA	
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No	
xii	Justification/ Need for introducing the course	Basic Laboratory course in data structures and algorithms.	

Name of Academic Unit: Computer Science and Engineering

Level: B.Tech.
Programme: B.Tech.

	Programme: B.Tech.		
i	Title of the course	CS 213 Software Systems Laboratory	
ii	Credit Structure (L-T-P-C)	(1-3-0-8)	
iii	Type of Course	Core course	
iv	Semester in which normally to be offered	Autumn	
V	Whether Full or Half Semester Course	Full	
vi	Pre-requisite(s), if any (For the students) – specify course number(s)		
vii	Course Content	Vim/emacs HTML, CSS 2. Report and presentation software: latex, beamer, drawing software (e.g. inkscape, xfig, open-office) 3. IDE (e.g. eclipse, netbeans), code reading debugging Basic Java Java collections, interfaces 4. Java threads Java GUI Introduction to documentation: e.g. doxygen/javadocs 5. Version management: SVN/Git 6. Unix basics: shell, file system, permissions, process hierarchy, process monitoring, ssh, rsync 7. Unix tools: e.g. awk, sed, grep, find, head, tail, tar, cut, sort 8. Bash scripting: I/O redirection, pipes 9. Python programming 10. Makefile, libraries and linking 11. Graph plotting software (e.g., gnuplot) 12. Profiling tools (e.g., gprof, prof) 13. Optional topics (may be specific to individual students 302222 projects): intro to sockets, basic SQL for data storage, JDBC/pygresql A project would be included which touches upon many of the above topics, helping students see the connect across seemingly disparate topics. The project is also expected to be a significant load: 20-30 hours of work.	
viii	Texts/References	1. Online tutorials for HTML/CSS, Inkscape OODrawUnix Man Pages for all unix tools, Advanced Bash Scripting Guide from the Linux Documentation Project (www.tldp.org). 2. The Python Tutorial Online Boo (http://docs.python.org/3/tutorial/index.html). 3. The Java Tutorials (http://docs.oracle.com/javase/tutorial/). 4. Latex - A document preparation system, 2/e, by Leslie Lamport, Addison-Wesley, 1994.	
ix	Name(s) of Instructor(s)	PRB, RK, SRB	
X	Name(s) of other Departments/ Academic Units to whom the course is	NA	

	relevant	
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
X 11	Justification/ Need for introducing the course	This is a fundamental and core course which trains students on different programming platforms, as well as on basic software engineering principles.

2017 Batch (IV SEMESTER)

Name of Academic Unit: Computer Science and Engineering

Level: UG

Programme: B.Tech.

i	Title of the course	CS 202 Automata Theory
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Exposure to Discrete Structures
vii	Course Content	Finite state machines (DFA/NFA/epsilon NFAs), regular expressions. Properties of regular languages. My hill-Nerode Theorem. Non-regularity. Push down automata. Properties of context-free languages. Turing machines:Turing hypothesis, Turing computability, Nondeterministic, multi tape and other versions of Turing machines. Church's thesis, recursively enumerable sets and Turing computability. Universal Turing machines. Unsolvability, The halting problem, partial solvability, Turing enumerability, acceptability and decidability, unsolvable problems about Turing Machines. Post's correspondence problem.
Viii	Texts/References	 Introduction to Automata Theory, Languages and Computation, by John. E. Hopcroft, Rajeev Motwani, J. D. Ullman, 3rd edition. Pearson. 2013. Elements of the Theory of Computation, by H.R. Lewis and C.H.Papadimitrou, 2nd Edition. Prentice Hall Inc, 1998.
X	Name(s) of Instructor(s)	GN
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	Nil
	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Fundamental course on computability.

Name of Academic Unit: Computer Science and Engineering

Level: UG

Programme: B.Tech.

i	Title of the course	CS 204 Computer Networks
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Nil
vii	Course Content*	Design of Computer Networking protocols at all layers: transmission media, data link protocols, media access control, routing and congestion control, admission control, traffic shaping and policing, Internet working (IP) and transport layer protocols (TCP). Performance analysis of networks.
viii	Texts/References	 Data and Computer Communications, 6th edition, by W. Stallings, Prentice Hall, 2000. Computer Networks, 4th edition, by A. S. Tannenbaum, Prentice Hall, 2003. Data Communications, Computer Networks and Open Systems, 4th edition, by F. Halsall, Addison- Wesley, 1996. High Performance Communication Networks, by Walrand and Varaiya, Morgan Kaufman, 1996. Internet working with TCP/IP: Principles, Protocols, Architecture, 3rd edition, by D. E. Comer, Prentice Hall, 1996. TCP/IP Illustrated Vol. I, by W. R. Stevens, Addison Wesley, 1994.
ix	Name(s) of Instructor(s)	BR
х	Name(s) of other Departments/ Academic Units to whom the course is relevant	Electrical Engineering
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Fundamental course on computer networks.

Name of Academic Unit: Computer Science and Engineering

Level: UG

Programme: B.Tech.

i	Title of the course	CS 205 Design and Analysis of Algorithms
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to	Spring
1 V	be offered	Spring
v	Whether Full or Half Semester	Full
\ \ \	Course	
vi	Pre-requisite(s), if any (For the	Computer Programming and Utilization, Discrete Structures,
'	students) – specify course	Data Structures and Algorithms, Data Structures and
	number(s)	Algorithms Laboratory
		Syl Laboratory is divided roughly 8 modules; each module
vii	Course Content*	roughly
		takes two weeks.
		Module 1: Introduction Examples and motivation.
		Asymptotic complexity: informal concepts, formal notation,
		examples
		Module 2: Searching in list: binary search, Sorting: insertion
		sort, selection sort, merge sort, quicksort, stability and other
		issues.
		Module 3: Divide and conquer: binary search, recurrence
		relations. nearest pair of points, merge sort, integer
		multiplication, matrix multiplication.
		Module 4: Graphs: Motivation, BFS, DFS, DFS numbering
		and applications, directed acyclic graphs, directed acyclic
		graphs, Shortest paths: unweighted and weighted, Single
		source shortest paths: Dijkstra, Minimum cost spanning
		trees: Prim's algorithm, Kruskal's Algorithm
		Module 5: Union-Find data structure, Priority queues, heaps.
		Heap sort. Dijstra/Prims revisited using heaps, Search Trees:
		Introduction Traversals, insertions, deletions Balancing
		Module 6: Greedy algorithms: Greedy: Interval scheduling, Proof strategies, Huffman coding.
		Module 7: Dynamic Programming: weighted interval
		scheduling, memoization, edit distance, longest ascending
		subsequence. matrix multiplication, shortest paths: Bellman
		Ford, shortest paths: Floyd Warshall
		Module 8: Intractability: NP completeness, reductions,
		examples, Misc topics.
viii	Texts/References	1. Algorithms, by Sanjoy Dasgupta, Christos Papadimitriou
		and Umesh Vazirani, McGraw Hill Education, 2006.
		2. Introduction to Algorithms, 3rd edition, by Cormen,
		Leiserson, Rivest and Stein, PHI Learning Pvt. Ltd., 2010.
		3. Algorithm Design, 1st edition, by Kleniberg and Tardos,
		Pearson, 2014.
ix	Name(s) of Instructor(s)	PRB
	(~) = ===== (~)	

X	Name(s) of other Departments/	Nil
	Academic Units to whom the	
	course is relevant	
хi	Is/Are there any course(s) in the	No
	same/ other academic unit(s)	
	which is/ are equivalent to this	
	course? If so, please give details.	
xii	Justification/ Need for	Core Course for Computer Science undergraduate students.
	introducing the course	

Name of Academic Unit: Electrical Engineering Level: UG

Programme: B.Tech.

	gramme: B. Iech.	
i	Title of the course	EE 204 Digital Systems
ii	Credit Structure (L-T-P-C)	(2-1-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) specify course number(s)	None
vii	Course Content	 Introduction to Digital Systems Number systems and Logic: Number Systems, Different Codes, Boolean logic, basic gates, truth tables Introduction to Logic families: TTL, CMOS etc. Boolean Algebra: Laws of Boolean Algebra, logic minimization using K maps Combinational Logic Circuits: Adders, Subtractors, Multipliers, MSI components like Comparators, Decoders, Encoders, MUXs, DEMUXs Sequential circuits: Latches, Flipflops, Analysis of clocked sequential circuits, Registers and Counters (Synchronous and Asynchronous), State Machines Introduction to Hardware Description Languages Array based logic elements: Memory, PLA, PLD, FPGA Special Topics: Asynchronous State machines, Testing and Verification of Digital Systems
viii	Texts/References	 J. F. Wakerly: Digital Design, Principles and Practices,4th Edition,Pearson Education, 2005 M. Moris Mano; Digital Design, 4th Edition, Pearson,2009 Ronald J. Tocci; Digital System, Principles and Applications, 10th Edition, Pearson, 2009 H.Taub and D. Schilling; Digital Integrated Electronics, McGraw Hill, 1977 Charles H Roth; Digital Systems Design using VHDL, Thomson Learning, 1998
ix	Name(s) of Instructor(s)	RG
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	Computer Science Engineering
xi	Is/Are there any course(s) in the same/ other academic unit(s) which	No

	is/ are equivalent to this course? If so, please give details.	
xii	Justification/ Need for introducing the course	This course introduces students to the world of Digital Systems by introducing concept of Boolean Algebra and Logic Functions. This course is a beginning of the spine related to Digital Design, Microprocessor, Embedded Systems etc,

Name of Academic Unit: Mathematics

Level: UG

Programme: B. Tech.

2017 Batch CSE

	ramme; b. Tech.	
i	Title of the course	MA 204 Numerical Analysis
ii	Credit Structure (L-T-P-C)	((3-1-0-8)
iii	Type of Course	Core course for CSE & ME
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Calculus (MA 101), Linear Algebra (MA 102), Differential Equations I (MA 104)
vii	Course Content	Interpolation by polynomials, divided differences, error of the interpolating polynomial, piecewise linear and cubic spline interpolation. Numerical integration, composite rules, error formulae. Solution of a system of linear equations, implementation of Gaussian elimination and Gauss-seidel methods, partial pivoting, row echelon form, LU factorization Cholesky's method, ill-conditioning, norms. Solution of a nonlinear equation, bisection andsecant methods. Newton's method, rate of convergence, solution of a system of nonlinear equations, numerical solution of ordinary differential equations, Euler and Runge-Kutta methods, multi-step methods, predictor-corrector methods, order of convergence, nite dierence methods, numerical solutions of elliptic, parabolic, and hyperbolic partial differential equations. Eigenvalue problem, power method, QR method, Gershgorin's theorem.
viii	Texts/References	1. S. D. Conte and Carl de Boor, Elementary Numerical Analysis- An Algorithmic Approach (3rd Edition), McGraw-Hill, (1980) 2. C. E. Froberg, Introduction to Numerical Analysis (2nd Edition), Addison-Wesley (1981) 3. David Kincaid and Ward Cheney, Numerical Analysis: Mathematics of Scientific Computing (2002) 4. E. Kreyszig, Advanced engineering mathematics (8th Edition), John Wiley (1999)
ix	Name(s) of Instructor(s)	AB
Х	Name(s) of other Departments/ Academic Units to whom the course is relevant	CSE, ME
xi	Is/Are there any course(s) in the same/	No

1,

36

other academic unit(s) which is/ are equivalent to this course? If so, please give details.	
xii Justification/ Need for introducing the	e Numerical Analysis is needed for different branches
course	of science and engineering for solving problems which generally have no closed form solutions

Level: UG

Programme: B.Tech.

i	Title of the course	CS 212 Computer Networks Laboratory
ii	Credit Structure (L-T-P-C)	(0-0-3-3)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course	Nil
	number(s)	
vii	Course Content	Experiments to support study of the Internet protocol stack: (a) Experimental study of application protocols such as HTTP, FTP, SMTP, using network packet sniffers and analyzers such as Ethereal. Small exercises in socket programming in C/C++/Java. (b) Experiments with packet sniffers to study the TCP protocol. Using OS (netstat, etc) tools to understand TCP protocol FSM, retransmission timer behavior, congestion control behaviour. (c) Introduction to ns2 (network simulator) - small simulation exercises to study TCP behavior under different scenarios. (d) Setting up a small IP network - configure interfaces, IP addresses and routing protocols to set up a small IP network. Study dynamic behaviour using packet sniffers (e) Experiments with ns2 to study behaviour (especially performance of) link layer protocols such as Ethernet and 802.11 wireless LAN.
viii	Texts/References	Nil
ix	Name(s) of Instructor(s)	BR
x	Name(s) of other Departments/ Academic Units to whom the course is relevant	Electrical Engineering
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Fundamental Laboratory course on computer networks.

2017 Batch (V SEMESTER)

Name of Academic Unit: Computer Science and Engineering Level: B. Tech.

Programme: B.Tech.

i	Title of the course	CS 301 Computer Architecture
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	The Language of Bits, Assembly Language, Logic Gates, Registers, and Memories, Processor Design, Principles of Pipelining, The Memory System, Multiprocessor Systems, I/O and Storage Devices. Each concept will be first taught on the basis of the fundamental driving principles. Following this, real world examples (e.g., ARM processors) will be used to emphasize the content.
viii	Texts/References	 Computer Organization and Architecture, by Smruti Ranjan Sarangi, McGraw Higher Ed, 2017. Computer Architecture A Quantitative Approach, Sixth edition, by David Patterson and John L. Hennesy, Morgan Kaufmann, 2017.
ix	Name(s) of Instructor(s)	RK
Х	Name(s) of other Departments/ Academic Units to whom the course is relevant	EE
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	This course deals with the fundamentals of how a programmable computer functions.

Level: B. Tech. Programme: B.Tech.

Programme: B.Tech.		
i	Title of the course	CS 303 Data Bases and Information Systems
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Overview of data management systems. Relational model and query languages (relational algebra and calculus, SQL). Database design using the ER Model, ER Diagrams, UML Class Diagrams. Relational database design and normalization. Integrity and Security. Design and development of Web based information systems. Overview of storage structures and indexing, query processing and optimization, and transaction processing. Introduction to Big Data management concepts such as: distributed and scalable data storage, including distributed file systems, key value stores, column stores and graph databases, replication and consistency, and concurrent data processing using the Map Reduce paradigm. Introduction to decision support and data analysis, data warehousing and data mining, and Information Retrieval.
viii	Texts/References	1. Database System Concepts, 6th edition, by Abraham Silberschatz, Henry F. Korth and S. Sudarshan, McGraw Hill, 2010.
ix	Name(s) of Instructor(s)	
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Fundamental course on Databases

Level: B.Tech.
Programme: B.Tech.

S 203) Topics include:
Topics include:
-
graphs, coloring, Topics include: clusion principles, geon-hole principle.
nph Theory" 2 nd nic Graph Theory edition.
cuition.
nave applications in and electrical essential course for rther on theoretical

Name of Academic Unit: Electrical Engineering

Level: B.Tech.
Programme: B.Tech.

<u>Progr</u>	amme: B.Tech.	
i	Title of the course	EE 305 Digital Signal Processing
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Discrete time signals: Sequences, representation of signals on orthogonal basis, Sampling and reconstruction of signals, Discrete systems: attributes, Z-Transform, Analysis of LSI systems, Frequency analysis, Inverse Systems, Discrete Fourier Transform (DFT), Fast Fourier Transform algorithm, Implementation of Discrete Time Systems. Design of FIR Digital filters: Window method, Park-McClellan's method. Design of IIR Digital Filters: Butterworth, Chebyshev and Elliptic Approximations, Lowpass, Bandpass, Bandstop and High pass filters. Effect of finite register length in FIR filter design. Parametric and non-parametric spectral estimation. Introduction to multirate signal processing. Application of DSP to Speech and Radar signal processing. Assignments and course projects based on MATLAB and ARM based digital signal processing lab.
viii	Texts/References	 A.V. Oppenheim and Schafer, Discrete Time Signal Processing, Prentice Hall, 1989. John G. Proakis and D.G. Manolakis, Digital Signal Processing: Principles, Algorithms and Applications, Prentice Hall, 1997. L.R. Rabiner and B. Gold, Theory and Application of Digital Signal Processing, Prentice Hall, 1992. J.R. Johnson, Introduction to Digital Signal Processing, Prentice Hall, 1992. J. DeFatta, J. G. Lucas and W. S. Hodgkiss, Digital Signal Processing, J Wiley and Sons, Singapore, 1988.
ix	Name(s) of Instructor(s)	SRMP
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	CSE
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please	No

	give details.	
X	Justification/ Need for introducing the course	This is foundation course in digital signal processing and essential for all electrical engineers. The course can be offered as an elective course for the computer science and engineering students also.

Name of Academic Unit: Electrical Engineering Level: B.Tech.

Programme: B.Tech.

i	Title of the course	EE 307 Probability and Random Process
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Core course for EE and electives for CS
iv	Semester in which normally to be offered	Autumn
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Exposure to Calculus (MA 101)
vii	Course Content	Introduction: Motivation for studying the course, revision of basic math required, connection between probability and length on subsets of real line, probability-formaldefinition, events and sigma-algebra, independence of events, and conditional probability, sequence of events, and Borel-Cantell Lemma. Random Variables: Definition of random variables, and types of random variables, CDF, PDF and its properties, examples of random variables, random vectors and independence, brief introduction to transformation of random variables, introduction to Gaussian random vectors Mathematical Expectation: Importance of averages through examples, definition of expectation, moments and conditional expectation, use of MGF, PGF and characteristic functions, variance and k-th moment. Inequalities and Notions of convergence: Markov, Chebychev, Chernoff and Mcdiarmid inequalities, convergence in probability, mean, and almost sure. Random Process: Example and formal definition, stationarity, autocorrelation, and cross correlation function, ergodicity, KL expansion, introduction to special random process such as Markov chains, Martinagale and Brownian motion. Markov Chain: Communication classes and its properties, stationary distribution and its existence, Poisson processes, Example applications of Markov decision process. Applications of the tools discussed in the course in electrical engineering and computer science

viii	Texts/References	1. Robert B. Ash, ``Basic Probability Theory," Reprint of the John Wiley & Sons, Inc., New York, 1970 edition. 2. Sheldon Ross, ``A first course in probability," Pearson Education India, 2002. 3. Bruce Hayek, ``An Exploration of Random Processes for Engineers," Lecture notes.
ix	Name(s) of Instructor(s)	BBN
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	CSE
	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
	Justification/ Need for introducing the course	"Randomness" is inherent to most of the systems in electrical engineering. Especially, in the field of communication, the noise at the receiver brings in several challenges in designing systems that are immune to noise. To face this challenge, it is fundamental to model and understand the "randomness." This course is aimed at covering tools necessary to achieve this goal through several example applications in electrical and computer science engineering disciplines.

Name of Academic Unit: Mathematics

Level: B.Tech.
Programme: B.Tech.

I	Title of the course	MA 301 Elementary Algebra and number theory
ii	Credit Structure (L-T-P-C)	(3-0-0-6)
iii	Type of Course	Offered to 5 th semester Computer Science and Engineering
iv	Semester in which normally to be offered	Autumn
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	Some knowledge of discrete structures, would help but is not essential
vii	Course Content	Groups, subgroups, normal subgroups and quotient groups; homomorphism theorems; Symmetric and alternating groups; Group actions, Sylow theorems and applications. Rings; subrings, ideals, factor rings polynomial rings, discriminents. Fields, algebraic and transcendental extensions, Separable and normal extensions, Statement of Galois theorem, Finite fields. Congruence relations in integers; Chinese reminder theorem; quadratic reciprocity law, cyclotomic polynomials
viii	Texts/References	 D.S. Dummit and R.S. Foote, Abstract Algebra, John Wiley (Asian reprint 2003) M.Artin, Algebra, Prentice Hall (2011), paperback Indian edition is available. N.Jacobson, Basic Algebra vol I, W.H. Freeman and Co (1985) paperback Indian edition is available. J.H.Siverman, A friendly introduction to number theory, Second edition, Prentice (2005) K.Ireland and M.Rosen, A classical introduction to modern number theory, Second edition, Springer (Indian edition available).
ix	Name(s) of Instructor(s)	NSNS
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	Nil
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Knowledge of this course is required in many areas of Computer Science and Engineering

Name of Academic Unit: Humanities and Social Sciences

Level: B. Tech. Programme: B.Tech.

i	Title of the course	HS 301: Philosophy
ii	Credit Structure (L-T-P-C)	3-0-0-6
iii	Type of Course	Core – Humanities
iv	Semester in which normally to be offered	1
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	None
vii	Course Content	 What is Philosophy? (Philosophy in India and West) Main Branches of Philosophy Three Laws of Thought Epistemology and Logic (Indian and Western) Metaphysics (Universal and Particular, Substance and Attributes, Causality, Space, Time, Soul, God, Freedom) Three Great Greek Philosophers: Socrates, Plato and Aristotle Modern Philosophy: Rationalism and Empiricism (Descartes, Locke, Berkeley and Hume) Ethics (Utilitarianism, Categorical Imperative of Kant, Ethical Relativism, Bio-Medical Ethics, Ethical Issues) Indian Philosophy Component (Nishkama-karma of Gita, Virtue Ethics of Buddhism, Advaita Vedanta). Meaning of Life.
viii	Texts/References	 Ganeri, Jonardon, Philosophy in Classical India: An Introduction and Analysis (London: Routledge, 2001). Maritain, Jacques, An Introduction of Philosophy (New York and Oxford: Rowman & Littlefield, 2005). Mohanty, J. N. Classical Indian Philosophy: An Introductory Text (New York and Oxford: Rowman & Littlefield, 2000). Nagel, Thomas, What Does It All Mean? A Short Introduction to Philosophy (Oxford: Oxford University Press, 2004). Russel, Bertrand, The Problems of Philosophy (Oxford: Oxford University Press, Reprint by Kalpaz Publication, 2017). Sharma, Chandradhar, A Critical Survey of Indian Philosophy (Delhi: Motilal Banarsidass, 2016).

		7. Thilly, Frank, <i>A History of Philosophy</i> (New Delhi: SBW Publishers, 2018). 8. Williams, Bernard, <i>Morality: An Introduction to Ethics</i> (Cambridge: Cambridge University Press, 2012).
ix	Name(s) of Instructor(s)	C. D. Sebastian
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	All
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	HS 301 is a unique course that aims to provide the BTech students an understanding of philosophy and history of ideas. Through this course they are expected to develop philosophical analysis and critical thinking which will enhance their engineering imagination as a skill and profession with the training in epistemology, logic, philosophical speculation and creativity. The ethics-module of the course will help them to think and act ethically in their profession with relation to the societal expectations of their fellow humans in India.

Name of Academic Unit: Humanities and Social Sciences

Level: B.Tech. Programme: B.Tech.

i	Title of the course	HS 303 Introduction to Literature
ii	Credit Structure (L-T-P-C)	(3-1-0-6)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	What is Literature, Genres of Literature, Literary Texts and Contexts, Major Themes in Literature
viii	Texts/ References	Glossary of Literary Terms by MH Abrams, The Norton Anthology of Poetry edited by Margaret Ferguson, Animal Farm by George Orwell, The Penguin Book of Modern Indian Short Stories- Stephen Alter, Oxford Book of English Short Stories Reissue Edition (English, Paperback, A. S. BYATT), Three Theban Plays: Antigone; Oedipus the King; Oedipus at Colonus (English, Paperback, Sophocles)
ix	Name(s) of Instructor(s)	Prof. Ridhima Tewari
1/	radiic(s) or flistructor(s)	The course is aimed at introducing students to literature-
	Justification/ Need for introducing the	its reading and appreciation, and its relation to
xii	course	contemporary world, knowledge systems and contexts.

Name of Academic Unit: Computer Science and Engineering Level: B. Tech.

Programme: B.Tech.

rogr	annie; D. Tech.	
i	Title of the course	CS 311 Computer Architecture Laboratory
ii	Credit Structure (L-T-P-C)	(0-0-3-3)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	The lab will closely follow the theory course. The idea is to have the students develop a software model of a simple processor, capturing both functionality and timing aspects. They will implement modules as the concepts are taught in class.
viii	Texts/References	Nil
ix	Name(s) of Instructor(s)	RK
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	EE
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Fundamental lab course on computer architecture.

Level: B. Tech.
Programme: B.Tech.

rogi	annie: b. recn.	
i	Title of the course	CS 313 Data Bases and Information Systems Laboratory
ii	Credit Structure (L-T-P-C)	(0-0-3-3)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Autumn
v	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) – specify course number(s)	
vii	Course Content	Use of database systems supporting interactive SQL. Two-tier client-server applications using JDBC or ODBC, Three-tier web applications using Java servlets/JDBC or equivalent. Design of applications and user interfaces using these systems. Data analysis tools. Laboratory project involving building data backed applications with Web or mobile app frontends.
viii	Texts/References	1. Abraham Silberschatz, Henry F. Korth and S. Sudarshan, Database System Concepts 6th Ed, McGraw Hill, 2010.
ix	Name(s) of Instructor(s)	
х	Name(s) of other Departments/ Academic Units to whom the course is relevant	NA
xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	Fundamental lab course on Databases

Name of Academic Unit: Electrical Engineering Level: UG

Programme: B.Tech.

Tiug	rannie: D. I ecii.	T
i	Title of the course	EE 214 Digital Systems Laboratory
ii	Credit Structure (L-T-P-C)	(0-0-3-3)
iii	Type of Course	Core course
iv	Semester in which normally to be offered	Spring
V	Whether Full or Half Semester Course	Full
vi	Pre-requisite(s), if any (For the students) specify course number(s)	None
vii	Course Content	 Introduction to Digital Systems Number systems and Logic: Number Systems, Different Codes, Boolean logic, basic gates, truth tables Introduction to Logic families: TTL, CMOS etc. Boolean Algebra: Laws of Boolean Algebra, logic minimization using K maps Combinational Logic Circuits: Adders, Subtractors, Multipliers, MSI components like Comparators, Decoders, Encoders, MUXs, DEMUXs Sequential circuits: Latches, Flipflops, Analysis of clocked sequential circuits, Registers and Counters (Synchronous and Asynchronous), State Machines Introduction to Hardware Description Languages Array based logic elements: Memory, PLA, PLD, FPGA Special Topics: Asynchronous State machines, Testing and Verification of Digital Systems
viii	Texts/References	 J. F. Wakerly: Digital Design, Principles and Practices,4th Edition,Pearson Education, 2005 M. Moris Mano; Digital Design, 4th Edition, Pearson,2009 Ronald J. Tocci; Digital System, Principles and Applications, 10th Edition, Pearson, 2009 H.Taub and D. Schilling; Digital Integrated Electronics, McGraw Hill, 1977 Charles H Roth; Digital Systems Design using VHDL, Thomson Learning, 1998
ix	Name(s) of Instructor(s)	RG
X	Name(s) of other Departments/ Academic Units to whom the course is relevant	Computer Science Engineering

xi	Is/Are there any course(s) in the same/ other academic unit(s) which is/ are equivalent to this course? If so, please give details.	No
xii	Justification/ Need for introducing the course	This course introduces students to the world of Digital Systems by introducing concept of Boolean Algebra and Logic Functions. This course is a beginning of the spine related to Digital Design, Microprocessor, Embedded Systems etc,