M.D UNIVERSITY SCHEME OF STUDIES AND EXAMINATION M.TECH 2nd YEAR (COMPUTER SCIENCE & ENGINEERING) SEMESTER 3rd

CBCS Scheme effective from 2017-18

| SI. No | Course No. | Subject | Teaching Schedule | | | Examination Schedule (Marks) | | | | Durati on | No of hours/ | |
|-----------|------------|--|-------------------|----|---|---------------------------------|----------------------------|--------|---------------|--------------|----------------------|------|
| | | | L | Т | P | Total credits | Marks of Class works | Theory | Practica I | Total | of Exam (Hours | week |
| 1 | 16CSE23C1 | Knowledge Based System | 4 | 0 | - | 4 | 50 | 100 | - | 150 | 3 | 4 |
| 2 | 16CSE23C2 | Network Security | 4 | 0 | - | 4 | 50 | 100 | - | 150 | 3 | 4 |
| 3 | 16CSE23C3 | Literature Survey (Dissertation Stage 1) | • | - | 2 | 2 | 100 | - | - | 100 | | 4 |
| 4 | 16CSE23C4 | Seminar | - | | 2 | 2 | 50 | - | - | 50 | | 2 |
| 5 | 16CSE23CL1 | Knowledge Based System Lab | - | - | 2 | 2 | 50 | - | 50 | 100 | | 2 |
| 6 | 16CSE23CL2 | Project | - | - | 2 | 2 | 50 | - | 50 | 100 | | 2 |
| 7 | | Foundation Elective | | | | 2 | | | | | | |
| 8 | | Open Elective | | | | 3 | | | | | | |
| TOTAL | | | | 21 | | | | | | | | |

NOTE:

Examiner will set nine questions in total. Question One will be compulsory and will comprises of all sections and remaining eight questions to be set by taking two questions from each unit. The students have to attempt five questions in total, first being compulsory and selecting one from each Unit.

Foundation Elective

A candidate has to select this paper from the pool of Foundation Electives provided by the University.

OPEN ELECTIVE

A candidate has to select this paper from the pool of open electives provided by the University.

M.D UNIVERSITY SCHEME OF STUDIES AND EXAMINATION M.TECH 2nd YEAR (COMPUTER SCIENCE & ENGINEERING) SEMESTER 4th

CBCS Scheme effective from 2017-18

| SI. No | Course No. | Subject | Teaching Schedule | | | No of Credits | | | | | |
|-----------|------------|--|-------------------|---|---|------------------|----------------------------|--------|-----------|-------|----|
| | | | L | Т | Р | Total | Marks of Class works | Theory | Practical | Total | |
| 1. | 16CSE24C1 | Dissertation and viva (Dissertation Stage 2) | - | - | - | - | 250 | - | 500 | 750 | 20 |
| | | TOTAL | _ | | | - | | | | | |

NOTE:

1. Students have to publish a research paper in a journal / conference of the research work done in the semester.

16CSE23C1 KNOWLEDGE BASED SYSTEM DESIGN

| dits |
|------|
| |

L T P Exam : 100 4

4 - - Sessional : 50

Total: 150 4

NOTE:

Examiner will set nine questions in total. Question One will be compulsory and will comprises of all sections and remaining eight questions to be set by taking two questions from each unit. The students have to attempt five questions in total, first being compulsory and selecting one from each Unit.

UNIT-I

Introduction to Logic, Propositional Logic concepts, SemanticTebleaux and Resolution in Propositional Logic, FOPL, SemanticTebleaux in Predicate Logic, and Resolution in Predicate Logic, Logic Programming in Prolog.

UNIT-II

Knowledge Representation, Semantic Nets, Partitioned Nets, Parallel Implementation of Semantic Nets. Frames, Common Sense Reasoning and Thematic Role Frames, Architecture of Knowledge Based System, Rule Based Systems, Framebased Systems. Forward and Backward Chaining,

UNIT-III

Search Techniques. Uninformed Search: DFS, BFS, Iterative Deepening, Heuristic Search: A*, Hill Climbing etc.

UNIT-IV

Uncertainty Management in Expert Systems, Fuzzy Logic, ProbabilisticMethods, Bayesian Theory, Dempster Shafer Theory, Bayes Network,

Introduction to Agents and their Application in Intelligent Systems.

References:

- 1. Artificial Intelligence-Nilsl J Nilson
- 2. Artificial Intelligence-Elain Rich and Kevin Knight
- 3. Artificial Intelligence: A modern approach-Staurt Russel and Peter Norvig
- 4. Artificial Intelligence-Patrick Henry Winston
- 5. The Essence of Logic- John Kelly

16CSE23C2

NETWORK SECURITY

Marks credits

L T P Exam : 100 4

4 - - Sessional : 50

Total: 150 4

NOTE:

Examiner will set nine questions in total. Question One will be compulsory and will comprises of all sections and remaining eight questions to be set by taking two questions from each unit. The students have to attempt five questions in total, first being compulsory and selecting one from each Unit.

Unit -1

Introduction: Services, Mechanisms and attacks-the OSI security architecture-Network security model-Classical Encryption techniques (Symmetric cipher model, substitution techniques, transposition techniques, steganography). Plain text and cipher text, substitution techniques, transposition techniques, encryption and decryption, symmetric and asymmetric key cryptography.

UNIT-II

BLOCK CIPHERS & PUBLIC KEY CRYPTOGRAPHY: Data Encryption Standard-Block cipher principles-block cipher modes of operation-Advanced Encryption Standard (AES)-Triple DES-Blowfish-RC5 algorithm.

Public key cryptography: Principles of public key cryptosystems-The RSA algorithm-Key management — Diffie Hellman Key exchange-Elliptic curve arithmetic-Elliptic curve cryptography.

Unit-III

Internet security protocols: basic concepts, Secure Socket Layer (SSL), Transport Layer Security (TLS), Secure Hyper Text Transfer protocol (SHTTP), Time Stamping Protocol (TSP), Secure Electronic Transaction (SET), SSL versus SET, Electronic Money, Email Security.

UNIT-IV

SECURITY PRACTICE & SYSTEM SECURITY: Authentication applications – Kerberos – X.509 Authentication services – Internet Firewalls for Trusted System: Roles of Firewalls – Firewall related terminology- Types of Firewalls – Firewall designs – SET for E-Commerce Transactions. Intruder – Intrusion detection system – Virus and related threats – Countermeasures – Firewalls design principles – Trusted systems – Practical implementation of cryptography and security

Reference:

- 1. Cryprotography and Network Security, 2nd Edition by Atul Kahate, TMH
- 2. Network Management Principles & Practices by Subramanian, Mani (AWL)
- 3. SNMP, Stalling, Willian (AWL) SNMP: A Guide to Network Management (MGH)
- 4. Network Management by U. Dlack (MGH)
- 5. Behrouz A. Ferouzan, "Cryptography & Network Security", Tata Mc Graw Hill, 2007.

16CSE23C3 LITERATURE SURVEY (DISSERTATION STAGE-1)

Marks Credits

LTP

- 2 Sessional Exam: 100 2

A candidate has to prepare a report covering identification of research topic, literature review, planning of research scheme and systematic documentation. The marks will be given on the basis of a report prepared covering the above said contents, contents of the presentation, communication and presentation skills.

16CSE23C4 SEMINAR

Marks Credits L T P Sessional Exam: 50 2
- - 2

A candidate has to present a seminar on a recent topic/ technology/ research advancement and has to submit a seminar report. The marks will be given on the basis of seminar report, contents of the presentation, communication and presentation skills.

16CSE23CL1 KNOWLEDGE BASED SYSTEM LAB

LTP EXAM: 50 2
- - 2 Sessional 50

Practical's based on theory paper

16CSE23CL2 Project

| | | Marks | Credits | | | |
|-----|-----------|-------|---------|--|--|--|
| LTP | EXAM : | 50 | 2 | | | |
| 2 | Sessional | 50 | | | | |

A student has to make a Project based on latest technology.