MAHARSHI DAYANAND UNIVERSITY, ROHTAK

Scheme of Examination (Semester System)

B.Sc. Part-I/II/III with Computer Science as a Subject

With effect from: 2012-2013

Year	Semester	Paper	Name of the Paper	Max. Marks	Internal Marks	Exam Hours
First Ye	ear with effec	et from : 2	2012-2013			
	1 st	1.1	Computer Fundamentals & MS-Office	e 40	10	3
		1.2	Computer Architecture	40	10	3
		1.3	* Practical Lab Work (Based on pa			
	2^{nd}	2.1	Programming in C	40	10	3
	_	2.2	Structured Systems Analysis and Design		10	3
		2.3	Practical & Viva-voce	100	-	4
		2.0	(Based on Paper 1.1 & 2.1)	100		•
Second	l Year with	effect fro	m : 2013-2014			
	$3^{\rm rd}$	3.1	Data Communication and			
			Networking	40	10	3
		3.2	Object-Oriented Design and C++	40	10	3 3
		3.3	* Practical Lab Work (Based on pa	per 3.2)		
	4^{th}	4.1	Data Structures with C/C++	40	10	3
		4.2	Operating Systems	40	10	3
		4.3	Practical & Viva-voce	<i>100</i>	-	4
			(Based on Paper - 3.2 & 4.1)			
Third `	Year with ef	ffect from	: 2014-2015			
	5 th	5.1	Database Management System	40	10	3
		5.2	Introduction to Internet & Web			
			Technologies	40	10	3
		5.3	* Practical Lab Work (Based on pa	per 5.1 &	& 5.2)	
	6 th	6.1	Visual Basic Programming	40	10	3
		6.2	Software Engineering	40	10	3
		6.3	Practical & Viva-Voce (Based on 5.1, 5.2& 6.1)	100	-	4

^{*} The **University Practical Examinations** will be held only once a year in **Even semester** i.e. 2^{nd} , 4^{th} and 6^{th} semester.

^{*} In **ODD semesters**, **Practical Lab work** to be conducted as mentioned above by the concerned Teachers in their Colleges/Departments Labs.

FIRST YEAR

First Semester with effect from: 2012-2013

Paper-1.1: Computer Fundamentals & MS-Office

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

Unit-I

Introduction: Historical evolution of computers, Classification of computers, Block Diagram along its components and characteristics, Usefulness of Computers. Human being Vs computer, Computer as a tool, Applications of computers. **Number Systems**: Definition of Number system, necessity of binary number system, binary, decimal, octal and hexadecimal number system, interconversion of numbers, Representation of integers, fixed and floating points, BCD codes, Error detecting and correcting codes, character Representation-ASCII, EBCDIC, Binary arithmetic.

Unit-II

Input/Output Devices: Keyboards, mouse, joysticks, trackballs, digitizer, voice-recognition, optical-recognition, scanners, terminals, point-of-sale terminals, machine-vision systems. Hard-copy devices: Impact printers - DMPs, Daisy-wheel printers, Line-printers. Non-impact printers - Inkjet, Laser, Thermal, LED; Plotters. Soft-copy devices: Monitors, video-standards (VGA and SVGA).

Memory & Mass Storage Devices: Characteristics of memory systems, types of memory, RAM, ROM, magnetic disks - floppy disk, hard-disk; optical disks - CD, CD-I, CD-ROM; Magnetic tapes; Concepts of Virtual and Cache memory

Unit-III

Software Concepts: Introduction, types of software - System & Application software; Language translators - Compiler, Interpreter, Assembler; Operating system - Characteristics, bootstrapping, types of operating, operating system as a resource manager; BIOS; System utilities - Editor, Loader, Linker, File Manager. Concept of GUI, GUI standards. Introduction to Algorithm & Flowcharts, Advantages & Disadvantages.

UNIT-IV

MS-OFFICE:MS-Word: - Creating a document, font operation, bullet and numbering, find & replace, hyper linking, mathematical operation, Create table and flow chart, Macro, Mail merge, Correcting grammar, protect files, difference between doc and docx.**MS-PowerPoint**: - Creating single and multiple slide, Animation, manual and automatic slide show, hyper linking, DFD, shape and style.**MS-Excel**: - Create sheet and rename sheet, table and operation, cells operation, hyper linking, Function(mathematic, logical), sort and data tools, protection(sheet, workbook).

Suggested Readings:

1. Gill, Nasib S.: Essentials of Computer and Network Technology, Khanna Book Publishing Co.,

New Delhi.

- 2. Gill Nasib Singh: Computing Fundamentals and Programming in C, Khanna Books Publishing Co., New Delhi.
- 3. Chhillar, Rajender S.: Application of IT in Business, Ramesh Publishers, Jaipur.
- 4. Donald Sanders: Computers Today, McGraw-Hill Publishers.
- 5. Davis: Introduction to Computers, McGraw-Hill Publishers.
- 6. V. Rajaraman: Fundamental of Computers, Prentice-Hall India Ltd., New Delhi.
- 7. Learning MS-Office2000 by R Bangia (Khanna Book Pub)
- 8. Teach yourself MS-Office by Sandlers (BPB Pub).
- 9. Using MS-Office by Bott(PHI).

Note: Latest and additional good books may be suggested and added from time to time, covering the syllabus.

Paper 1.2: Computer Architecture

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

Unit-I

Basic building blocks and Circuit Design: OR, AND, NOT, XOR Gates; De Morgan's theorem, laws and theorem of Boolean algebra, Simplifying logic circuits—sum of product and product of sum form, algebraic simplification, Karnaugh simplification

Unit-II

Arithmetic Circuits: Adder, Subtractor, parallel Binary-adder/Subtractor, Binary Multiplier and Divider. **Combinational Circuits:** Decoders and Encoder, Multiplexer and De-multiplexer circuits, Design of code Converters.

Unit-III

Sequential Circuits: Flip-flop-S-R, D, J-K, T, Clocked Flip-flop, Race Around condition, Master-Slave Flip-Flop, Realization of One Flip-Flop using other Flip-Flop, Shift-Registers, Counters-Ripple, Modular Synchronous, Ring & Twisted-Ring Counter.

Unit-IV

Register transfer and Micro-operations: Register transfer Language, Bus and Memory Transfer, Arithmetic, Logic Micro-operations, Shift Micro-operations.

Basic computer organization and Design: Instruction and instructions codes, computer instructions, timing and control, instruction cycle, memory references instructions, input- output reference instructions and interrupts;

Suggested Readings:

- 1. M. Mano: Computer System Architecture, Prentice-Hall of India Ltd., New Delhi.
- 2. Gill N.S. and Dixit J.B.: Digital Design and Computer Organization, University Science Press (An Imprint of Laxmi Publications), N. Delhi)
- 3. William Stallings: Computer Architecture and Organization, Maxell Publication.
- 4. Mano, M.M.: Digital Design, 2nd ed., Prentice-Hall of India.
- 5. Salivahanan and Arivazhagan: Digital Circuits and Design, Vikas Publ. House Pvt. Ltd.,
- 6. J.P. Hayes: Computer Architecture and Organization by J.P. Hayes, Tata McGraw-Hill, New Delhi.
- 7. Gear C.W.: Computer Organization and Architecture, Prentice Hall of India Ltd., New Delhi.

Note: Latest and additional good books may be suggested and added from time to time, covering the syllabus.

Second Semester

Paper-2.1: Programming in C

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

Unit-I

Basic concepts of programming, techniques of problem solving, algorithm designing and flowcharting, concept of structured programming-Top-Down design, Development of efficient program; Program correctness; Debugging and testing of programs, Algorithm for searching, sorting(Insertion, Exchange), Merging of Order-List.

Unit-II

Overview of C: History of C, Importance of C, Structure of a C Program Elements of C: C character set, identifiers and keywords, Data types: declaration and definition. Operators: Arithmetic, relational, logical, bitwise, unary, assignment and conditional operators and their hierarchy & associativity, input/output statements, Arithmetic Expression, Evaluation of Arithmetic Expression, Type-casting and Conversion.

Unit-III

Decision making & branching: Decision making with if statement, if-else statement, nested if, else-if ladder, switch statement, goto statement. Decision making & looping: for, while, and do-while loop; Jumps in loop, break, continue. Functions: Definition, prototype, passing parameters, Recursion.

Pointers: Declaration, operations on pointers, array of pointers, pointers to arrays. Data Structures: Arrays: One Dimensional, Multidimensional, Pointers and arrays. Strings: String Constants, Input & Output, String Functions. Structure & Unions. File Handling: Standard I/O text File, Writing to File, Reading a File.

Suggested Readings:

- 1. Gill Nasib Singh: Computing Fundamentals and Programming in C, Khanna Books Publishing Co., New Delhi.
- 2. Gottfried: C Programming (Schaum's Outline Series), Tata McGraw-Hill Publishers.
- 3. Kanetkar: Let Us C, BPB Publications, New Delhi.
- 4. E. Balagurusamy: C Programming (Tata McGraw-Hill Publishers)
- 5. Donald Sanders: Computers Today, McGraw-Hill Publishers.
- 6. Davis: Introduction to Computers, McGraw-Hill Publishers.

Note: Latest and additional good books may be suggested and added from time to time, covering the syllabus.

Paper 2.2: Structured Systems Analysis and Design

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

UNIT-I

Introduction to system, Definition and characteristics of a system, Elements of system, Types of system, System development life cycle, Role of system analyst, Analyst/user interface, System planning and initial investigation: Introduction, Bases for planning in system analysis, Sources of project requests, Initial investigation, Fact finding, Information gathering, information gathering tools.

UNIT-II

Structured analysis, Tools of structured analysis: DFD, Data dictionary, Flow charts, Gantt charts, decision tree, decision table, structured English, Pros and cons of each tool, Feasibility study: Introduction, Objective, Types, Steps in feasibility analysis, Feasibility report, Oral presentation, Cost and benefit analysis: Identification of costs and benefits, classification of costs and benefits, Methods of determining costs and benefits, Interpret results of analysis and take final action.

UNIT-III

System Design: System design objective, Logical and physical design, Design Methodologies, structured design, Form-Driven methodology(IPO charts), structured walkthrough, Input/Output and form design: Input design, Objectives of input design, Output design, Objectives of output design, Form design, Classification of forms, requirements of form design, Types of forms, Layout considerations, Form control.

System testing: Introduction, Objectives of testing, Test plan, testing techniques/Types of system tests, Quality assurance goals in system life cycle, System implementation, Process of implementation, System evaluation, System maintenance and its types, System documentation, Forms of documentation.

SUGGESTED READINGS:

- 1. System Analysis and Design by Elias Awad (Galgotia Publications).
- 2. Introductory System analysis and Design by Lee Vol. I
- 3. System Analysis & design by Award, E Homewood(Irwin press).
- 4. System analysis & Design (Joint Volume) by LEE (Ga;gotia Publications)
- 5. Analysis of Design of Information System by James (Mc Graw Hill).

Note: Latest and additional good books may be suggested and added from time to time, covering the syllabus.

Paper-2.3: Practical based on Paper-1.1 &2.1

Max Marks : 100 Time Allowed: 4 Hrs

Note:

i) Practical (based on 1.1 & 2.1) : 80 Marks (Computer Fundamentals & MS-Office & Programming in C)

ii) Viva-voce : 20 Marks

SECOND YEAR

Third Semester with effect from: 2013-2014

Paper 3.1: Data Communication and Networking

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

UNIT – I

Introduction to Computer Communications and Networking Technologies; Uses of Computer Networks; Network Devices, Nodes, and Hosts; Types of Computer Networks and their Topologies; Network Architecture and the OSI Reference Model, TCP/IP reference model.

UNIT – II

Analog and Digital Communications: Concept of data, signal, channel, bid-rate, maximum data-rate of channel, Representing Data as Analog Signals, Representing Data as Digital Signals, Data Rate and Bandwidth, Capacity, Baud Rate; Asynchronous and synchronous transmission, data encoding techniques, Modulation techniques, Digital Carrier Systems; Guided and Wireless Transmission Media; Communication Satellites; Switching and Multiplexing; Dialup Networking; Analog Modem Concepts.

UNIT - III

Data Link Layer: Framing, Flow Control, Error Control; Error Detection and Correction; Media Access Control: Random Access Protocols, Token Passing Protocols; Token Ring; Introduction to Ethernet, FDDI, Wireless LANs. Network Layer and Routing Concepts: Virtual Circuits and Datagram's; Routing Algorithms: Flooding, Shortest Path Routing, Distance Vector Routing; Internetworking.

UNIT – IV

Transport layer: Elements of Transport protocol: Addressing, Connection Establishment, Flow Control, Buffering, Crash recovery. Internet Transport protocol: UDP: Introduction, Real time Transport protocol, Remote Procedure Call. Application Layer: Domain Name System, Electronic Mail, World Wide Web.

Suggested Readings:

- 1. Michael A. Gallo, William M. Hancock, "Computer Communications and Networking Technologies", CENGAGE Learning.
- 2. Andrew S. Tanenbaum, "Computer Networks", Pearson Education.
- 3. James F. Kurose, Keith W. Ross, "Computer Networking", Pearson Education.
- 4. Behrouz A Forouzan, "Data Communications and Networking", McGraw Hill.
- 5. Gill, Nasib S.: Essentials of Computer and Network Technology, Khanna Book Publishing Co., New Delhi

Paper-3.2: Object-Oriented Design and C++

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

Unit-I

Object oriented concepts: Class, Object, Methods, Message Passing, Abstraction, Inheritance, Polymorphism, Generosity, Overriding, Abstract Class & methods. Generalization, Aggregation, Associations. Object modeling techniques: Introduction to object model, Dynamic model, Functional Model. Strengths & Weakness of all models.

Unit-II

Introduction to Programming C++: Object-Oriented Features of C++, data types in C++, variables, operators, flow control, recursion, array, Pointers and their manipulation, strings, structures, Class and Objects, Data Hiding & Encapsulation, Data members and Member functions, Inline Functions, Static Data Members and Member Functions, Friend Functions, Preprocessor Directives, Namespace, Comparing C with C++.

Unit-III

Constructors & Destructors: Roles and types of Constructors, Constructor Overloading, Roles of Destructors, Dynamic Memory Allocation: Pointers and their Manipulation, new and delete Operators 'this' Pointer. Console I/O: Formatted and Unformatted I/O, Manipulators.

Unit-IV

Compile-Time Polymorphism: Unary and Binary Operators overloading through Member Functions and Friend Functions, Function Overloading, virtual functions, abstract class, virtual class Inheritance: Types of Derivations, Forms of Inheritance, Roles of Constructors and Destructors in Inheritance.

Suggested Readings:

- 1. Balagurusamy, E.: Object-Oriented Programming With C++, Tata McGraw-Hill.
- 2. Subburaj, R.: Object-Oriented Programming With C++, Vikas Pub. House, New Delhi.
- 3. Rumbaugh, J. et. al.: Object-Oriented Modelling and Design, Prentice Hall of India.
- 4. Booch, Grady: Object-Oriented Analysis & Design, Addison Wesley.
- 5. Chndra, B.: Object Oriented Programming Using C++, Narosa Pub. House, New Delhi.
- 6. Stroustrup, B.: The C++ Programming Language, Addison-Wesley.
- 7. Lippman: C++ Primer, 3/e, Addison-Wesley.
- 8. Schildt, Herbert: C++: The Complete Reference, 2/e, Tata McGraw-Hill

Fourth Semester

Paper-4.1: Data Structures with C/C++

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

Unit-I

Data-Structure: Data-Structure operations, Algorithm, Complexity, Data structure and its essence, Introduction to Arrays, Array operations, Multi- dimensional arrays, sequential allocation, address calculations, sparse arrays, Stacks-Introduction to Stacks, primitive operations on stacks, representation of stacks as an array and stack-applications.

Unit-II

Queues:-Introduction to queues, operations on queue, circular queue, priority queue, Applications of queue. Linked List-introduction and basic operations, Header nodes, doubly linked list, circular linked list, Applications of linked list, Representation of linked list as an array, stacks and queues.

Unit-III

Tree structures: Basic terminology, binary trees and binary search trees, implementing binary trees, Tree traversal algorithms, threaded trees, trees in search algorithms, AVL Trees, Polish notation and expression trees, applications of binary trees.

Unit-IV

Graph data structure and their applications. Graph traversals, shortest paths, spanning trees and related algorithms. Sorting: Internal and external sorting. Various sorting algorithms, Time and Space complexity of algorithms. Searching techniques. Applications of Sorting and Searching in computer science.

Suggested Readings:

- 1. Lipschutz: Data Structures (Schaum's Outline Series), Tata McGraw-Hill.
- 2. Adam Drozdek: Data Structures and Algorithms in C++, Vikas Pub. House (Thmpson), New Delhi.
- 3. Gupta Amit: Data Structures Through C, Galgotia Booksource Pvt. Ltd., New Delhi.
- 4. Sofat S.: Data Structures With C and C++, Khanna Book Pub. Co.(P) Ltd, N. Delhi.
- 5. Dromey R.G: How to Solve it by Computer?, Prentice Hall India.
- 6. Loomis: Data Structure and File Management, Prentice-Hall India Ltd.
- 7. Tannenbaum: Data Structure Using C, Tata McGraw-Hill.

Paper-4.2: Operating Systems

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

UNIT – I

Introductory Concepts: Operating system functions and characteristics, historical evolution of operating systems, types of Operating System: Real time, Multiprogramming, Multiprocessing, Batch processing, Methodologies for implementation of O/S service system calls, system programs.

UNIT – II

Process management: Process concepts, operations on processes, Process states and Process Control Block. CPU Scheduling: Scheduling criteria, Levels of Scheduling, Scheduling algorithms, Multiple processor scheduling. Deadlocks: Deadlock characterization, Deadlock prevention and avoidance.

UNIT - III

Concurrent Processes: Critical section problem, Semaphores, Classical process co-ordination problems and their solutions, Inter-process Communications. Storage Management: memory management of single-user and multi-user operating system, partitioning, swapping, paging and segmentation, Thrashing.

UNIT - IV

File management: File Systems: Functions of the system, File access methods, allocation methods: Contiguous, allocation, linked, indexed allocation, Directory Systems: Structured Organizations, directory and file protection mechanisms.

Suggested Readings:

- 1. Silberschatz A., Galvin P.B., and Gagne G., "Operating System Concepts", John Wiley & Sons, Inc., New York.
- 2. Godbole, A.S., "Operating Systems", Tata McGraw-Hill Publishing Company, New Delhi.
- 3. Deitel, H.M., "Operating Systems", Addison- Wesley Publishing Company, New York.
- 4. Tanenbaum, A.S., "Operating System- Design and Implementation", Prentice Hall of India, New Delhi.

Paper 4.3: Practical based on Paper-3.2 & 4.1

Max Marks : 100 Time Allowed: 4 Hrs

Note: i) Practical : 80 Marks

(Object Oriented Design & C++ & Data Structures with C/C++)

ii) Viva-voce : 20 Marks

Third Year

Fifth Semester with effect from: 2014-2015

Paper-5.1: Database Management System

Max. Marks: 40 Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all.

Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four

more questions selecting one question from each Unit

Time: 3 Hrs.

UNIT-I

Basic Concepts – Data, Information, Records and files. Traditional file – based Systems-File Based Approach-Limitations of File Based Approach, Database Approach-Characteristics of Database Approach, Database Management System (DBMS), Components of DBMS Environment, DBMS Functions, Advantages and Disadvantages of DBMS. Classification of Database Management System. Roles in the Database Environment - Data and Database Administrator.

UNIT - II

Centralized and Client Server architecture to DBMS. Database System Architecture – Three Levels of Architecture, External, Conceptual and Internal Levels, Schemas, Mappings and Instances. Data Independence – Logical and Physical Data Independence. Data Models: Records- based Data Models, Object-based Data Models, Physical Data Models and Conceptual Modeling. Hierarchical, network and relational model

UNIT - III

Entity-Relationship Model – Entity Types, Entity Sets, Attributes and keys, Relationship, relationship sets, Role name & recursive relationship and structural constraints, Conceptual design using E-R Diagrams. Relational Data Model:-Introduction, Properties of Relations, Keys, Integrity Constraints over Relations, Views. Relational Database Design: Functional Dependencies, Normalization:1 to 3rd Normal Form, BCNF, Lossless Join and Dependency preserving decomposition.

UNIT - IV

SQL: Types & components of SQL, Data Definition and data types, Data definition commands, Data manipulation commands, Data Control Commands Specifying Constraints(Primary Constraint,. Foreign key, Unique, Not Null) in SQL, Schema, Basic Queries in SQL, Insert, Delete and Update operations. Inbuilt Date, String functions. Commit, Rollback, Save points. Views: Introduction, Advantages of creating views, Features, Destroying/ Altering table & Views.

Suggested Readings:

- 1. Elmasri & Navathe, "Fundamentals of Database Systems", 5th edition, Pearson Education.
- 2. Thomas Connolly Carolyn Begg, "Database Systems", 3/e, Pearson Education
- 3. C. J. Date, "An Introduction to Database Systems", 8th edition, Addison Wesley N. Delhi.
- 4. Raghurama Krishnan: Database Management Systems, Johannes Gehrke, TMH.
- 5. Siberschatz, Korth: Database System Concepts, McGRaw Hill, latest Edition

Paper-5.2: Introduction to Internet and Web Technologies

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

UNIT I

Introduction to Internet, Benefits of Internet, WWW, Hardware and software requirement for internet, internet protocols, applications of internet, Internet Tools- Telnet, FTP,Gopher, Archie, Veronica, Mosaic, WAIS, IRC, Online Chatting, Messaging, and Conferencing Concepts, resources of internet.

UNIT-II

E-Mail mailing lists, Internet addressing, internet service provider (ISP), internet in India- Shell account, TCP/IP account, Home page and Web Site, internet accessing, internet terminology, internet security problems and solutions. Overview of Intranet and its applications, Web Browsers, Search Engines, Categories of Search Engines, Searching Criterion, Surfing the Net, Hypertext Transfer Protocol (HTTP), URL

UNIT III

HTML: Internet Language, Understanding HTML, Create a Web Page, Linking to other Web Pages, Publishing HTML Pages, Text Alignment and Lists, Text Formatting Fonts Control, E-mail Links and link within a Page, Creating HTML Forms.

UNIT IV

Creating Web Page Graphics, Putting Graphics on a Web Page, Custom Backgrounds and Colors, Creating Animated Graphics., Web Page Design and layout, Advanced Layout with Tables, Using Style Sheets.

Suggested Readings:

- 1. Dick Oliver: Tech Yourself HTML 4 in 24 Hours, Tec media.
- 2. Satish Jain: "O" Level Information Technology,
- 3. Craig Zacker: 10 minutes Guide to HTML Style Sheets, PHI.
- 4. V.K. Jain: "O" Level Information Technology, BPB Publications.
- 5. Chhillar, Rajender S.: Application of IT in Business, Ramesh Publishers, Jaipur.
- 6.Gill, Nasib Singh: Essentials of Computer and Network Technology, Khanna Books Publishing Co., New Delhi.
- 7. Margaret Levine Young: Internet The Complete Reference
- 8. Harley Hahn: The Internet Complete Reference, TMH.

Sixth Semester

Paper-6.1: Visual Basic Programming

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

UNIT – I

Introduction to VB: Visual & Non-visual programming, Procedural, Object-oriented and event- driven programming languages, The VB environment: Menu bar, Toolbar, Project explorer, Toolbox, Properties window, Form designer, Form layout, Immediate window. Event driven programming.

UNIT - II

Basics of Programming: Variables: Declaration, Types of variables, Converting variables types, User-defined data types, Scope & lifetime of variables. Constants: Named & intrinsic. Operators: Arithmetic, Relational & Logical operators. I/O in VB: Various controls for I/O in VB, Message box, Input Box, Print statement.

UNIT - III

Programming with VB: Decisions and conditions: If statement, If-then-else, Select-case. Looping statements: Do-loops, For-next, While-wend, Exit statement. Nested control structures. Arrays: Declaring and using arrays, one-dimensional and multi-dimensional arrays, Static & dynamic arrays, Arrays of array.

UNIT - IV

Programming with VB: Procedures: General & event procedures, Subroutines, Functions, Calling procedures, Arguments- passing mechanisms, Optional arguments, Named arguments, Functions returning custom data types. Working with forms: Adding multiple forms in VB, Hiding & showing forms, Load & unload statements, Activate & deactivate events, Form-load event, menu designing in VB, Database Programming using DAO & ADO, Simple Active X controls.

Suggested Readings:

- 1. Using Visual Basic 6 by Reselman & Other (Prentice-Hall of India)
- 2. Visual Basic 6 from Scratch by Donald & Oancea (Prentice-Hall of India)
- 3. Using Oracle-8 by Austin (Prentice-Hall of India)
- 4. Special Edition Using Oracle 8/8i by Jr. Page (Prentice-Hall of India)
- 5. Teach Yourself More VB in 21 days by Days Maver (Technedia)

Paper-6.2: Software Engineering

Max. Marks: 40
Time: 3 Hrs.

Internal Marks: 10

Note: Examiner will be required to set NINE questions in all. Question Number 1 will consist of total 4 parts (short-answer type questions) covering the entire syllabus and will carry 8 marks. In addition to the compulsory question there will be four units i.e. Unit-I to Unit-IV. Examiner will set two questions from each Unit of the syllabus and each question will carry 8 marks. Student will be required to attempt FIVE questions in all. Question Number 1 will be compulsory. In addition to compulsory question, student will have to attempt four more questions selecting one question from each Unit

Unit-I

Software and software engineering: Software characteristics, Software Processes, software crisis, Software life cycle models, Waterfall, Prototype, Evolutionary and Spiral Models, software engineering paradigms, goals and principles of software engineering.

Unit-II

Software requirement analysis – Structured analysis, object-oriented analysis and data modeling, software requirement specification, validation.

Software requirements Analysis and Specifications: Requirement engineering, requirements analysis using DFD, Data Dictionaries and E-R Diagram, requirement documentation, nature of SRS, characteristics and organization of SRS.

Unit-III

Software project management: Planning a software project, Software cost estimation, project scheduling, personnel planning, team structure

Software configuration management, software quality and quality assurance, project monitoring, risk management.

Unit-IV

Design and implementation of software-Software design fundamentals, software design principles, Cohesion and Coupling, Classification of Cohesion and Coupling, Function oriented design, object-oriented Design, design verification, monitoring and control..

Suggested Readings:

- 1. Gill, Nasib S.: Software Engineering, Khanna Book Pub. Co.(P) Ltd, N. Delhi.
- 2. Chhillar, Rajender S.: Software Engineering, Excel Books, New Delhi.
- Jalote, Pankaj: An Integrated Approach to Software Engineering, Narosa Publications, New Delhi.
 Pressman

4. : Software Engineering, TMH.

5. Ghezzi, Carlo : Fundaments of Software Engineering, PHI.6. Fairley, R.E. : Software Engineering Concepts,McGraw-Hill.

Paper 6.3

Practical based on Paper- 5.1, 5.2 & 6.1

Max Marks : 100 Time Allowed: 4 Hrs

Note:

i) Practical : 80 Marks
 (Database management system, Introduction to Internet & Web technology & Visual Basic Programming)

ii) Viva-voce : 20 Marks