BBA(CA) CBCS 2019 Pattern

TYBBA (CA) Sem V Syllabus

Savitribai Phule Pune University T.Y.B.B.A (C.A.) Semester –V Course Code: CA-501

Subject Name: Cyber Security

Total Hours: 48 lectures Total Credits: 03

Prerequisites: -

• A course on Computer Networks.

Course Objectives:

- To understand the fundamentals of cyber security.
- To understand various categories of Cybercrime, Cyber-attacks on mobile, tools and techniques used in Cybercrime and case studies.
- To have an overview of the Cyber laws and concepts of Cyber forensics.

Course Outcome:-

- Have a good understanding of Cyber Security and the Tools.
- Identify the different types of Cyber Crimes.
- Have a good understanding of Cyber laws
- To develop Cyber forensics awareness.
- Identify attacks, security policies and credit card frauds in mobile and Wireless Computing Era.

Unit	Topic	No of lectures
1	Chapter 1:- Introduction to Cyber Crime and Cyber Security	07
	1.1 Introduction	
	1.2 Cybercrime: Definition and Origin of the Word	
	1.3 Cybercrime and Information Security	
	1.4 Who are Cybercriminals?	
	1.5 Classifications of Cybercrimes:	
	E-Mail Spoofing, Spamming, Cyber defamation, Internet Time Theft,	
	Salami Attack/Salami Technique, Data Diddling, Forgery, Web Jacking,	
	Newsgroup, Spam/Crimes Emanating from Usenet Newsgroup, Industrial	
	Spying/Industrial Espionage, Hacking, Online Frauds, Computer Sabotage,	
	Email Bombing/Mail Bombs, Computer Network Intrusions, Password	
	Sniffing, Credit Card Frauds, Identity Theft	
	1.6 Definition of Cyber Security	
	1.7 Vulnerability, Threats and Harmful acts	
	1.8 CIA Triad	
	1.9 Cyber Security Policy and Domains of Cyber Security Policy	
2	Chapter 2 :- Cyber offenses and Cyberstalking	10
	2.1 Criminals Plan: Categories of Cybercrime Cyber Attacks:	
	Reconnaissance, Passive Attack, Active Attacks, Scanning/Scrutinizing	
	gathered Information, Attack (Gaining and Maintaining the System	
	Access), Social Engineering, and Classification of Social Engineering.	
	2.2 Cyberstalking: Types of Stalkers, Cases Reported on Cyberstalking,	
	Working of Stalking	
	2.3 Real-Life Incident of Cyber stalking	
	2.4 Cybercafe and Cybercrimes	

	25 Detector The Free Long Colonia Detect Attack Market	
	2.5 Botnets: The Fuel for Cybercrime, Botnet, Attack Vector	
	2.6 Cybercrime: Mobile and Wireless Devices – Proliferation - Trends in	
	Mobility 1977 A	
	2.7 Credit Card Frauds in Mobile and Wireless Computing Era	
	2.8 Security Challenges Posed by Mobile Devices	
	2.9 Authentication Service Security	
	2.10 Attacks on Mobile/Cell Phones	
3	Chapter 3:- Tools and Methods Used in Cybercrime	05
	3.1 Introduction	
	3.2 Proxy Servers and Anonymizers	
	3.3 Phishing	
	3.4 Password Cracking	
	3.5 Keyloggers and Spywares	
	3.6 Virus and Worms	
	3.7 Trojan Horses and Backdoors	
	3.8 Steganography	
	3.9 DoS and DDoS Attacks	
	3.10 SQL Injection	
4	Chapter 4:- Cybercrimes and Cyber security: The Legal Perspectives	07
	4.1 Introduction	
	4.2 Cybercrime and the Legal Landscape around the World	
	4.3 Why Do We Need Cyberlaws: The Indian Context	
	4.4 The Indian IT Act	
	4.5 Challenges to Indian Law and Cybercrime Scenario in India	
	4.6 Consequences of not Addressing the Weakness in Information	
	Technology Act	
	4.7 Digital Signatures and the Indian IT Act	
	4.8 Amendments to the Indian IT Act	
	4.9 Cybercrime and Punishment	
	4.10 Cyberlaw, Technology and Students: Indian Scenario	
5	Chapter 5:- Cyber Forensics	06
	onapter et of ber rotensies	
	5.1 Introduction	
	5.2 Historical background of Cyber forensics	
	5.3 Digital Forensics Science	
	5.4 The Need for Computer Forensics	
	5.5 Cyber Forensics and Digital evidence	
	5.6 Forensics Analysis of Email	
	5.7 Digital Forensics Lifecycle	
	5.8 Challenges in Computer Forensics	
6	Chapter 6:- Cybersecurity: Organizational Implications	07
	6.1 Organizational Implications: Cost of cybercrimes and IPR issues	0,
	6.2 Web threats for organizations	
	6.3 Security and Privacy Implications from Cloud Computing	
	6.4 Social media marketing	
	6.5 Social computing and the associated challenges for organizations,	
	Protecting people's privacy in the organization	
	6.6 Organizational guidelines for Internet usage and safe computing	
	guidelines and computer usage policy	
	6.7 Incident handling	

	6.8 Intellectual property in the cyberspace of cyber security.	
7	Chapter 7:- Cybercrime: Illustrations, Examples and Mini-Cases	06
	7.1Real-Life Examples	
	7.2 Mini-Cases	
	7.3 Illustrations of Financial Frauds in Cyber Domain	
	7.4 Digital Signature-Related Crime Scenarios	
	7.5 Digital Forensics Case Illustrations	
	7.6 Online Scams	

- 1. Cyber Security Understanding Cyber Crimes, Computer Forensics and Legal Perspectives Nina Godbole, SunitBelapure, Wiley: April 2011 India Publications Released.
- 2. Principles of Information Security,-Michael E Whitman, Herbert J Mattord, 3rd Edition, 2011.
- 3. Computer Security: Principles and Practice -William Stallings and Lawrie Brown, 3rd edition, Pearson, 2015.
- 4. Cyber Security Essentials- James Graham Richard Howard Ryan Olson

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Semester –V Course Code: CA-502

Subject: Object Oriented Software Engineering

Total Hours: 48 Total Credits: 03

Pre Requisite: Students shall have the Basic Knowledge of Software Engineering

OBJECTIVES:

- 1. To understand the fundamentals of object modeling
- 2. To understand and differentiate Unified Process from other approaches.
- 3. To design with static UML diagrams.
- 4. To design with the UML dynamic and implementation diagrams.
- 5. To improve the software design with design patterns.
- 6. To test the software against its requirements specification.

Outcomes:

- 1. Students will be able to give Design Specifications for Project.
- 2. Students will acquire Knowledge in Basic Modeling.
- 3. Students will acquire Project Management Skills.

Chapter	Course Content	No of lectures
1	Introduction and basics of Software Modelling 1.1 Software Life Cycle Models (Revision of SE) 1.2 System Concepts 1.3 Project Organization 1.4 Communication in Project Management 1.5 Risk management in Project Management	4
2	SRS Documentation 2.1 SRS Specification 2.2 Requirement Elicitation 2.3 Business Engineering	4
3	Introduction to UML 3.1 Concept of UML 3.2 Advantages of UML	2
4	Object Oriented Concepts and Principles 4.1 What is Object Orientation? - Introduction, Object, Classes and Instance, Polymorphism, Inheritance 4.2 Object Oriented System Development- Introduction, Function/Data Methods (With Visibility), Object Oriented Analysis, Object Oriented Construction 4.3 Identifying the Elements of an Object Model 4.4 Identifying Classes and Objects 4.5 Specifying the Attributes (With Visibility)	4

	1 C Defining Operations	
	4.6 Defining Operations4.7 Finalizing the Object Definition	
	4.7 Pinanzing the Object Definition	
	Characterial Madeline	
	Structural Modeling	
	5.1 Classes	
	5.2 Relationship	
	5.3 Common Mechanism	
	5.4 Class Diagram (Minimum three examples	
	should be covered)	
5	5.5 Advanced Classes	10
3	5.6 Advanced Relationship	10
	5.7 Interface	
	5.8 Types and Roles	
	5.9 Packages	
	5.10 Object Diagram (Minimum three examples should be	
	covered)	
	covoledy	
	Basic Behavioural Modeling	
	6.1 Interactions	
	6.2 Use Cases and Use Case Diagram with stereo types	
	(Minimum three examples should be covered)	
	6.3 Interaction Diagram (Minimum two examples should be	
	covered)	
6	6.4 Sequence Diagram (Minimum two examples should be	10
	covered)	
	6.5 Activity Diagram (Minimum two examples should be	
	covered)	
	6.6 State Chart Diagram (Minimum two examples should be	
	covered)	
	Angleitagtung I Madalling	
	Architectural Modelling	
	7.1 Component	
	7.2 Components Diagram (Minimum two examples should be	
~	covered)	
7	7.3 Deployment Diagram (Minimum two examples should be	6
	covered)	
	7.4 Collaboration Diagram (Minimum two examples should be	
	covered)	
	Object Oriented Analysis	
	Object Oriented Analysis 8.1 Iterative Development and the Pational Unified Process	
	8.1 Iterative Development and the Rational Unified Process	
Ω	8.2 Inception	1
8	8.3 Understanding Requirements	4
	8.4 Use Case Model From Inception to Elaboration	
	8.5 Elaboration	
	Object Oriented Design	
	Object Oriented Design	
9	9.1 The Booch Method, The Coad and Yourdon Method and	4
	Jacobson Method and Raumbaugh Method	
	9.2 The Generic Components of the OO Design Model	

9.3 The System Design Process - Partitioning the Analysis Model, Concurrency and Sub System Allocation, Task Management Component, The Data Management Component, The Resource Management Component, Inter Sub System Communication	
Total	48

Sr. No.	Title of the Book	Author's Name	Publication
1	The Unified Modeling Language User/Reference Guide,	Grady Booch, James Rambaugh	Pearson Education Inc
2	The Unified software development Process	Ivar Jacobson, Grady Booch, James Rambaugh	Pearson Education
3	Agile Software development	Alistair Cockbair	Pearson Education

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Semester –V Course Code: CA-503

Subject: Core Java

Total Hours: 48 Total Credits: 03

Prerequisite:

• Student should know basics of object oriented programming.

Course Objectives:

- To introduce the object oriented programming concepts.
- To understand object oriented programming concepts, and apply them in solving problems.
- To introduce the principles of inheritance and polymorphism; and demonstrate how they relate to the design of abstract classes
- To introduce the implementation of packages and interfaces
- To introduce the concepts of exception handling and multithreading.
- To introduce the design of Graphical User Interface using applets and swing controls.

Course Outcomes:

- Able to solve real world problems using OOP techniques.
- Able to understand the use of abstract classes.
- Able to solve problems using java collection framework and I/o classes.
- Able to develop multithreaded applications with synchronization.
- Able to develop applets for web applications.
- Able to design GUI based applications

Unit	Topic	No. of	Reference
No.		Lectures	Books
1	Java Fundamentals	8	1,2
	1.1 Introduction to Java.		
	1.1 Features of Java		
	1.2 Basics of Java: - Data types, variable, expression, operators, constant.		
	1.3 Structure of Java Program.		
	1.4 Execution Process of java Program.		
	1.5 JDK Tools.		
	1.6 Command Line Arguments.		
	1.7 Array and String:		
	1.7.1 Single Array & Multidimensional Array		
	1.7.2 String, String Buffer		
	1.8 Built In Packages and Classes:		
	1.8.1 java.util:- Scanner, Date, Math etc.		
	1.8.2 java.lang		
2	Classes, Objects and Methods	8	1,2
	2.1 Class and Object		
	2.2 Object reference		
	2.3 Constructor: Constructor Overloading		
	2.4 Method: Method Overloading, Recursion, Passing and		
	Returning object form Method		
	2.5 new operator, this and static keyword, finalize() method		
	2.6 Nested class, Inner class, and Anonymous inner class		

3	Inheritance, Package and Collection	10	
	3.1 Overview of Inheritance		
	3.2 inheritance in constructor		
	3.3 Inheriting Data members and Methods,		
	3.4 Multilevel Inheritance – method overriding Handle multilevel constructors		
	3.5 Use of super and final keyword		
	3.6 Interface:		
	3.7 Creation and Implementation of an interface, Interface reference		
	3.8 Interface inheritance		
	3.9 Dynamic method dispatch		
	3.10 Abstract class		
	3.11 Comparison between Abstract Class and interface		
	3.12 Access control		
	3.13 Packages		
	3.13.1 Packages Concept3.13.2 Creating user defined packages		
	3.13.2 Greating user defined packages 3.13.3 Java Built inpackages		
	3.13.4 Import statement, Static import		
	3.14 Collection		
	3.14.1 CollectionFramework.		
	3.14.2 Interfaces: Collection, List, Set		
	3.14.3 Navigation: Enumeration, Iterator, ListIterator		
	3.14.4 Classes: LinkedList, ArrayList, Vector, HashSet		
4	Eile and Engantian Handling	8	1 2 2
4	File and Exception Handling	0	1,2,3
	Exception		
	4.1 Exception and Error		
	4.2 Use of try, catch, throw, throws and finally		
	4.3 Built in Exception		
	4.4 Custom exception 4.5 Throwable Class.		
	File Handling		
	4.6 Overview of Different Stream (Byte Stream, Character stream)		
	4.7 Readers and Writers class		
	4.8 File Class		
	4.9 File Input Stream , File Output Stream		
	4.10 Input Stream Reader and Output Stream Writer class		
	4.11 FileReader and FileWriter class		
	4.12 Buffered Reader class.		
5	Applet, AWT, Event and Swing Programming	14	1,2,3,4
	Applet		
	5.1 Introduction		
	5.2 Typesapplet		
	5.3 Applet Lifecycle		
	5.3.1 Creatingapplet		
1	5.3.2 Applet tag		

5.4 AppletClasses		
5.4.1 Color		
5.4.2 Graphics		
5.4.3 Font		
AWT		
5.5 Components and container used in AWT		
5.6 Layoutmanagers		
5.7 Listeners and Adapterclasses		
5.8 Event Delegationmodel		
Swing		
5.9 Introduction to Swing Componentand		
Container Classes		
5.10 Exploring Swing Controls- JLabel and Image Icon,		
JText Field, The Swing Buttons JButton, JToggle		
Button, JCheck Box, JRadio Button, JTabbed Pane,		
JScroll Pane, JList, JTable, JComboBox, Swing		
Menus, Dialogs, JFileOpen, JColorChooser.		
Total Lectures	48	

- 1. Programming with JAVA EBalgurusamy
- $2. \ \ The \ Complete \ Reference-JAVA \ Herbert Schildt$
- 3. Programming in Java, S. Malhotra, S. Chudhary, 2nd edition, Oxford Univ. Press.
- 4. Java Programming and Object-oriented Application Development, R. A. Johnson, Ceng

T.Y.B.B.A.(C.A.) Semester –V Course Code: CA-504

Subject: MongoDB

Total Hours: 48 Total Creidts:03

Prerequisites:

- Knowledge of database concepts
- Basic understanding of Big Data platforms

Objectives:

- 1. Understand importance of NoSQL Databases.
- 2. Learn various MongoDB commands and MongoDB design goals.
- 3. Design basic and general-purpose database using MongoDB.

Outcomes:

- Learned to work with MongoDB shell and MongoDB tools.
- Able to do Schema design, Data modelling and all sorts of CRUD Operations.
- Learned to optimize query performance.
- Become capable to analyze the data stored in MongoDB.

Unit	Торіс	No. of lectures
1	Introduction to NoSQL Databases	5
	1.1 Introduction to NoSQL Databases	
	1.2 Difference between NoSQL and RDBMS	
	1.3 Need of NoSQL Databases	
	1.4 Application of NoSQL Databases	
	1.5 Types of NoSQL Databases	
	1.6 What is MongoDB?	
	1.7 Features of MongoDB	
2	MongoDB Basics	12
	2.1 Installing MongoDB	
	2.2 MongoDB Server and Database, MongoDB tools	
	2.3 Collection, Documents and Key-Values	
	2.4 Data Modeling Concepts	
	2.4.1 Why Data Modeling? Data Modeling Approach	
	2.4.2 Analogy between RDBMS & MongoDB Data Model, MongoDB	
	Data 2.4.2 M 11 (F) 1 11; 0 1 11;	
	2.4.3 Model (Embedding & Linking)	
	2.4.4 Challenges for Data Modeling in MongoDB	
	2.4.5 Data Model Examples and Patterns	
	2.5 Mongo shell Commands to create, delete database, collection & documents	
	2.6 MongoDB Datatypes	
	2.7 Inserting and saving documents	
	2.7.1 Batch Insert	
	2.7.2 Insert Validation	
	2.8 MongoDB GUI like compass	
	Zie Menge Zie me compass	
3	MongoDB CRUD Operations	14

	3.1 MongoDB Development Architecture 3.2 MongoDB Production Architecture	
	3.3 MongoDB CRUD Introduction, MongoDB CRUD Concepts 3.4 MongoDB CRUD Concerns (Read & Write Operations)	
	3.5 Concern Levels, Journaling	
	3.6 Cursor Query Optimizations, Query behaviour in MongoDB	
	3.7 Distributed Read & Write Queries	
4	3.8 MongoDB CRUD Syntax & Queries Manage DB Index and Appropriate	o
4	MongoDB Index and Aggregation	8
	4.1 Index Introduction, Index Concepts, Index Types, Index Properties	
	4.2 Index Creation and Indexing Reference	
	4.3 Introduction to Aggregation	
	4.4 Approach to Aggregation	
	4.5 Types of Aggregation (Pipeline, MapReduce & Single Purpose)	
	4.6 Performance Tuning.	
5	MongoDB Administration	9
	5.1 Administration concepts in MongoDB	
	5.2 Monitoring issues related to Database	
	5.3 Monitoring at Server, Database, Collection level, and various Monitoring tools related to MongoDB	
	5.4 Database Profiling, Locks, Memory Usage, No of connections, page fault	
	5.5 Backup and Recovery Methods for MongoDB	
	5.6 Export and Import of Data to and from MongoDB	
	1	
	5.7 Run time configuration of MongoDB	
	5.7 Run time configuration of MongoDB5.8 Production notes/ best practices	

- 1. MongoDB Basicsby Peter Membrey, David Hows, EelcoPlugge
- 2. MongoDB RecipesWith Data Modeling and Query Building Strategiesby<u>SubhashiniChellappan</u>, <u>DharanitharanGanesan</u>
- 3. MongoDB Simply In DepthbyAjit Singh, Sultan Ahmad

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Sem-V

Subject Code: 504 Subject: Python

Total Hours: - 48 Total Credits: 03

Prerequisites:

- 1. Experience with a high level language (C/C++, Java, MATLAB) is suggested.
- 2. Prior knowledge of a scriptinglanguage (Perl, UNIX/Linux shells) and Object-Oriented concepts is helpful but not mandatory.

Course Objectives:

- 1. To learn and understand Python programming basics and paradigm.
- 2. To learn and understand python looping, control statements and string manipulations.
- 3. Students should be made familiar with the concepts of GUI controls and designing GUI applications.
- 4. To learn and know the concepts of file handling, exception handling.

Course Outcomes: On completion of the course, student will be able

- 1. Define and demonstrate the use of built-in data structures "lists" and "dictionary".
- 2. Design and implement a program to solve a real world problem.
- 3. Design and implement GUI application and how to handle exceptions and files.

Unit	Details	Lectures
I	Unit 1: Introduction to Python	16
	1.1 History, feature of Python, setting up path, working with python Interpreter, basic	
	syntax, variable and data types, operators	
	1.2 Conditional statements -If, If-Else, nested if-else, Examples.	
	1.3 Looping- For, While, Nested loops, Examples	
	1.4 Control Statements-Break, Continue, Pass.	
	1.5 String Manipulation -Accessing String, Basic Operations, String Slices,	
	Function and Methods, Examples.	
	1.6 Lists -Introduction, accessing list, operations, working with lists, function & methods.	
	1.7 Tuple -Introduction, Accessing tuples, operations working, function & methods, Examples.	
	1.8 Dictionaries -Introduction, Accessing values in dictionaries, working with	
	dictionaries, properties, function, Examples.	
	1.9 Functions -Defining a function, calling a function, types of function, function	
	arguments, anonymous function, global & local variable, Examples.	
II	Unit 2: Modules and Packages	6
	2.1Built in Modules	
	2.1.1 Importing modules in python program	
	2.1.2 Working with Random Modules.	
	2.1.3 E.g built-ins, time, date time, calendar, sys, etc	
	2.2 User Defined functions	
	2.2.1Structure of Python Modules	
	2.3 Packages	
	2.3.1 Predefined Packages	
***	2.3.2User defined Packages	
III	Unit 3: Classes ,Objects and Inheritance	8
	3.1 Classes and Objects	
	3.1.1 Classes as User Defined Data Type	
	3.1.2 Objects as Instances of Classes	
	3.1.3 Creating Class and Objects	
	3.1.4 Creating Objects By Passing Values	
	3.1.5 Variables & Methods in a Class	
	3.2 Inheritance	
	3.2.1 Single Inheritance	
	3.2.2 Multilevel Inheritance	

	3.2.3 Multiple Inheritance	
	3.2.4 Hybrid Inheritance	
	3.2.5 Hierarchical Inheritance	
	3.2.6 IS-A Relationship and HAS-A Relationship	
IV	Unit 4: Exception Handling	4
	4.1 Python Exception	
	4.2 Common Exception	
	4.3 Exception handling in Python (try-except-else)	
	4.4 The except statement with no exception	
	4.5 Multiple Exception	
	4.6 The try-finally clause	
	4.7 Custom Exception and assert statement	
V	Unit 5: GUI Programming	10
	5.1 Introduction	
	5.2 Tkinter programming	
	5.4 Tkinter widgets	
	5.5 Frame	
	5.6 Button	
	5.7 Label	
	5.8 Entry	
VI	Unit 6: Python Libraries	4
	6.1 Statistical Analysis - NumPy, SciPy, Pandas, StatsModels	
	6.2 Data Visualization- Matplotlib, Seaborn, Plotly	
	6.3 Data Modelling and Machine Learning- Scikit-learn, XGBoost, Eli5	
	6.4 Deep Learning- TensorFlow, Pytorch, Keras	
	6.5 Natural Language Processing (NLP)- NLTK, SpaCy, Gensim	

- 1.Mark Lutz, Programming Python, O'Reilly, 4th Edition, 2010
- 2.Dive into Python, Mike
- 3. Learning Python, 4th Edition by Mark Lutz
- 4. Programming Python, 4th Edition by Mark Lutz 5.Python Programming:An introduction to computer,John Zelle,3rd Edition.

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Sem-V **Subject Code: 505**

Subject: (DSE) Project

7D 4 1	$\boldsymbol{\alpha}$	1.4	Λ
Total	Cr	edits:	04

For the evaluation/ conduction of project separate guidelines will be provided.

T.Y.B.B.A.(C.A.) Sem-V Subject Code: 506 Subject: Computer Laboratory Based on 503 and 504(2 credits each)

Total Credits: 04

For the conduction of practicals, practical assignments are given in the lab book.

Savitribai Phule Pune University

T.Y.B.B.A.(C.A.)Sem-V (CBCS 2019 Pattern)
Subject Code: CA-507
Subject: Internet of Things (IoT)

Total Hours: 30 Total Credits: 02

Prerequisite:

Basic knowledge of Internet, Networking, and Electronics.

Course Objectives:

- 1. To understand Technical aspects of Internet of things.
- 2. To describe smart objects and IoT Architecture.
- 3. To study and compare different Application protocols of IoT.
- 4. To understand IoT platform using Arduino Uno.

Course Outcomes: Students will be able

- 1. To explain key technologies, smart objects, IoT Architecture and security in Internet of Things.
- 2. To illustrate the role of IoT protocols for efficient network communication.
- 3. To understand IoT platform such as Arduino Uno.

Unit No.	Contents Theory	No. of Lectures
1	Fundamentals of IoT	03
	1.1 Basic Concepts of IoT	
	1.2 Major components of IoT devices	
	1.3 IOT Architecture	
	1.4 Pros & Cons of IOT	
2	Communication Technologies	05
	2.1 Wireless Communication: Bluetooth, ZigBee, WiFi, RF Links	
	2.2 Wired Communication: Ethernet	
	2.3 IOT Protocol: MQTT, CoAP, XMPP, OSGi	
3	Microcontroller Fundamental and Arduino uno	07
	3.1 System on Chip & Microcontroller	
	3.2 Arduino UNO: Introduction to Arduino, Arduino UNO, Arduino	
	Board, The Anatomy of an Arduino Board	
	3.3 The Development Environment of Arduino Board	
	3.4 Writing Arduino Software, The Arduino Sketch	
	3.5 Fundamentals of Arduino Programming	
	3.6 Trying the code on an Arduino Emulator	
	3.7 Arduino Libraries 25 Programming & Interfacing	
	3.8 Application of IoT	
	3.9 Case studies: Home Automation, Smart Parking, etc.	
	Total	15
	Practical	15
	Please Refer Lab Book	

- 1. Learning internet of things by Waher, Peter -Packt Publishing Ltd, 2015
- 2. "Fundamentals of Wireless Sensor Networks: Theory and Practice" by WaltenegusDargie,

- Christian Poellabauer
- 3. Internet of Things (A Hands-on-Approach) by Vijay Madisetti , ArshdeepBahga
- 4. Designing the Internet of Things by Adrian McEwen, Hakim Cassimally
- 5. Internet of Things with Arduino Cookbook by Schwartz, M. Packt Publishing Ltd.
- 6. "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", David Hanes, Gonzalo Salgueiro, Patrick Grossetete, Robert Barton, Jerome Henry, 1stEdition, Pearson Education (Cisco Press Indian Reprint)
- 7. "Internet of Things" by Srinivasa K G, CENGAGE Leaning India, 2017
- 8. Computer Networks by Tanenbaum, Andrew S Pearson Education Pte. Ltd., Delhi, 4th Edition
- 9. Data and Computer Communications; By: Stallings, William Pearson Education Pte. Ltd., Delhi, 6th Edition

TYBBA (CA) Sem VI Syllabus

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Sem-VI (CBCS 2019 Pattern)

Subject Code: CA-601

Subject: Recent Trends in IT

Total Hours: 48 Total Credits: 3+1=4

Prerequisites:

1. Basic knowledge of related programming and database concepts.

2. Fundamentals of Mathematical logic & Data structures.

Course Objectives

- 1. To introduce upcoming trends in Information technology.
- 2. To study Eco friendly software development concepts.
- 3. To provide a strong foundation of fundamental concepts in Artificial Intelligence.
- 4. To evaluate the performance of various data mining task.
- 5. To understand Data analytics using Spark Programming.

Course Outcomes: On completion of the course, student will be able

- 1. To discuss the basic concepts AI.
- 2. To apply basic, intermediate and advanced techniques to mine the data.
- 3. To provide an overview of the concept of Spark programming.

Unit No.	Contents	No. of Lectures
1	Introduction to recent trends	02
	1.1 Artificial Intelligence	
	1.2 Data Warehouse	
	1.3 Data Mining	
	1.4 Spark	
2	Artificial Intelligence	08
	2.1 Introduction& Concept of AI	
	2.2 Applications of AI	
	2.3 Artificial Intelligence, Intelligent Systems, Knowledge –based	
	Systems, AI Techniques	
	2.4 Early work in AI & related fields.	
	2.5 Defining AI problems as a State Space Search	
	2.6 Search and Control Strategies	
	2.7 Problem Characteristics	
	2.8 AI Problem: Water Jug Problem, Tower of Hanoi, Missionaries	
	& Cannibal Problem	
3	AI Search Techniques	08
	3.1 Blind Search Techniques:	
	BFS, DFS, DLS, Iterative deepening Search, Bidirectional	
	Search, and Uniform cost Search	
	3.2 Heuristic search techniques:	
	Generate and test, Hill Climbing, Best First search, Constraint	
	Satisfaction, Mean-End Analysis, A*, AO*	
4	Data Warehousing	08
	4.1 Introduction to Data warehouse	
	4.2 Structure of Data Warehouse	
	4.3 Advantages & uses of Data Warehouse	
	4.4 Architecture of Data Warehouse	
	4.5 Multidimensional data model	

	4.6 OLAD Va OLTD	
	4.6 OLAP Vs. OLTP	
	4.7 OLAP Operations	
	4.8 Types of OLAP Servers: ROLAP versus MOLAP versus	
	HOLAP	
5	Data Mining	12
	5.1 Introduction to Data Mining	
	5.2 Data mining Task	
	5.3 Data mining issues	
	5.4 Data Mining versus Knowledge Discovery in Databases	
	5.5 Data Mining Verification vs. Discovery	
	5.6 Data Pre-processing – Need, Data Cleaning, Data Integration &	
	Transformation, Data Reduction	
	5.7 Accuracy Measures: Precision, recall, F-measure, confusion	
	matrix, cross-validation, bootstrap	
	5.8 Data Mining Techniques	
	5.9 Frequent item-sets and Association rule mining: Apriori	
	algorithm, FP tree algorithm	
	5.10 Graph Mining: Frequent sub-graph mining	
	5.11 Software for data mining: R, Weka, Sample applications of	
	data mining	
	5.12 Introduction to Text Mining, Web Mining, Spatial Mining,	
	Temporal Mining	
6	Spark	10
	6.1 Introduction to Apache Spark	-
	6.2 Spark Installation	
	6.3 Apache Spark Architecture	
	6.4 Components of Spark	
	6.5 Spark RDDs	
	6.6 RDD Operations: Transformation & Actions	
	6.7 Spark SQL and Data Frames	
	6.8 Introduction to Kafka for Spark Streaming	
	Total	48

- 1. Artificial Intelligence by Elaine Rich, Kevin Knight Tata McGraw Hill, 2nd Edition
- 2. Artificial Intelligence: A new Synthesis, Nilsson, Elsevier, ISBN 9788181471901
- 3. Data Mining Concepts and Techniques, by Jiawei Micheline Kamber, Morgan Kauf Mann Publishers.
- 4. Advanced Analytics with Spark by Sandy RyzaPublicatio O'REILLY
- 5. Apache Spark for Data Science Cookbook by Padma Priya Chitturi

Savitribai Phule Pune University

T.Y.B.B.A.(C.A.) Sem-VI (CBCS 2019 Pattern) Subject Code: CA-602 Subject: Software Testing

Total Hours: 48 Total Credits: 3

Prerequisite:

- 1. Students shall have basic Knowledge of Software Engineering.
- 2. Students shall have basic Knowledge of OOSE.

Objectives:

- 1. To provide learner with knowledge in Software Testing techniques.
- 2. To understand how testing methods can be used as an effective tool in providing quality assurance for software.
- 3. To provide skills to design test case plan for testing software.

Outcomes:

- 1. Students will be introduced to testing tools.
- 2. Students will acquire Knowledge of Basic SQA.
- 3. Students will be able to design basic Test Cases.

Chapter	Course Content	No of lectures
1	Introduction 1.1 Introduction, Nature of errors, 1.2 Testing Objectives 1.3 Testing principles 1.4 Testing fundamentals, 1.5 Software reviews, Formal Technical reviews, 1.6 Inspection and walkthrough 1.7 Testing Life Cycle	10
2	Approaches to Testing —Testing Methods 2.1 White Box Testing and types of white box testing 2.2 Test Case Design 2.3 Black Box Testing and types of black box testing 2.4 Gray Box Testing	5
3	Software Testing Strategies &Software metrics 3.1 Software Testing Process 3.2 Unit Testing 3.3 Integration- Top-down ,Bottom up 3.4 System Testing 3.5 Acceptance Testing (alpha, Beta testing) 3.6 Validation and Verification 3.7 Big Bang Approach 3.8 Sandwich approach 3.9 Performance Testing 3.10 Regression Testing 3.11 Smoke Testing 3.13 Load Testing	10
4	Software metrics 4.1 Introduction 4.2 Basic Metrics –size-oriented metric, Function –oriented metric 4.3 Cyclometic Complexity Metrics Examples on Cyclometic Complexity	10
5	Testing for Specialized Environments 5.1 Testing GUI's 5.2 Testing of Client/Server Architectures 5.3 Testing Documentation and Help Facilities 5.4 Testing for Real-Time Systems	5

	Testing Tools& Software Quality Assurance (Introduction)	
	6.1 JUnit, Apache JMeter, Win runner	
	6.2 Load runner, Rational Robot	
	6.3 Quality Concepts, Quality Movement, Background Issues,	
	SQA activities	
6	6.4 Formal approaches to SQA	8
6	6.5 Statistical Quality Assurance	0
	6.6 Software Reliability	
	6.7 The ISO 9000 Quality Standards	
	6.8 SQA Plan	
	6.9 Six sigma	
	6.10 Informal Reviews	
	Total	48

Sr. No.	Title of the Book	Author's Name	Publication
1.	Software Engineering — A Practitioner's approach	Roger S Pressman	7th Edition Tata McGraw-Hill
2.	Effective Methods of Software Testing.	William E Perry	Wiley Publishing Inc
3.	Software Testing Principles and Practices	Srinivasan Desikan, Gopalswamy Ramesh	Pearson Publication
4.	Total Quality Management	DaleH. Besterfield,	Prentice Hall, 2003

Savitribai Phule Pune University

T.Y.B.B.A.(C.A.) Sem-VI (CBCS 2019 Pattern) Subject Code: CA-603 Subject: Advanced Java

Total Hours: 48 Total Credits: 3

Prerequisite: Students should know basic programming concepts.

Objectives -:

1. To know the concept of Java Programming.

2. To understand how to use programming in day to day applications.

3. To develop programming logic.

Outcomes:

- 1. Students will know the concepts of JDBC Programming.
- 2. Students will know the concepts of Multithreading and Socket Programming.
- 3. Students will know the concepts of Spring and Hibernate.
- 4. Students will develop the project by using JSP and JDBC.
- 5. Students will develop applications in Spring and hibernate.

Sr.	Topic	Number Of
No		Lectures
1.	JDBC	8
	1.1 Introduction	
	1.2 JDBC Architecture.	
	1.3 JDBC Process	
	1.4 Working with ResultSet Interface.	
2	Multithreading:	12
	2.1 Introduction to Multithreading.	
	2.2 Thread creation: Thread Class, Runnable Interface.	
	2.3 Life cycle of Thread.	
	2.4 Thread Priority.	
	2.5 Execution of Thread Application.	
	2.6 Synchronization and Interthread communication.	
3	Networking:	5
	3.1 Overview of Networking.	
	3.2 Networking Basics: Port Number, Protocols and classes.	
	3.3 Sockets, Reading from and Writing to a Socket.	
4	Servlet and JSP	12
	4.1 Introduction to Servlet	
	4.2 Types of Servlet: Generic Servlet and Http Servlet	
	4.3 Life cycle of servlet	
	4.4 Session Tracking.	
	4.5 Servlet with database.	
	JSP	
	4.6 Introduction to JSP.	
	4.7 JSP Life Cycle.	
	4.8 Components of JSP.	
	4.9 JSP with Database.	
5	Spring & Hibernate	11
	Spring:	
	5.1 Introduction	
	5.2 Applications and Benefits of spring	
	5.3 Architecture and Environment Setup	
	5.4 Hello World Example	
	5.5 Core Spring- IoC Containers, Spring Bean Definition, Scope,	
	Lifecycle Hibernate	
	5.6 Architecture and Environment	
	5.7 Configuration, Sessions, Persistent Class	
	5.8 Mapping Files, Mapping Types	
	5.9 Examples	

- 1. The Complete Reference JAVA Herbert Schildt
- 2. Professional Hibernate, by Eric Pugh, Joseph D. Gradecki by Wiley Publishing, Inc., ISBN: 0-7645-7677-1
- 3. Spring In Action, Craig Walls, Ryan Breidenbach, Manning Publishing Co., ISBN: 1-932394-35-4
- 4. Head First Servlets and JSP: Passing the Sun Certified Web Component Developer Exam -2nd Edition-Bryan Basham, Kathy Sierra, Bert Bates- O'REILLY.

Savitribai Phule Pune University

T.Y.B.B.A.(C.A.) Sem-VI (CBCS 2019 Pattern)
Subject Code: CA-604
Subject: Android Programming

Total Hours: 48 Total Credits: 3

Pre-requisite:

- 1. Concepts of OOP's.
- 2. Basic Knowledge About JAVA Programming

Objective:

- 1. To understand the Android Operating System and develop applications using Google's Android open-source platform.
- 2. To understand the issues relating to Wireless applications.

Outcome:

- 1. Student will be able to write simple GUI applications, use built-in widgets and components, work with the database to store data locally, and much more.
- 2. Demonstrate their understanding of the fundamentals of Android operating systems Demonstrate their skills of using Android software development tools

Unit	Торіс	No. of lectures
1	INTRODUCTION TO Android Programming	04
	1.1 What is Android?	
	1.2 History and Versions	
	1.3 Android Architecture	
	1.4 Basic Building Blocks	
	1.5 Android API Levels	
	1.6 Application Structure	
	1.7 First Hello World Program	
2	ACTIVITY, INTENT AND LAYOUT	07
	2.1 Introduction to Activity	
	2.2 Activity life cycle	
	2.3 Introduction to Intent	
	2.4 Types of Intent(Implicit and Explicit Intent)	
	2.5 Layout Manager	
	2.5.1View and View Group	
	2.5.2 Linear Layout	
	2.5.3 Relative Layout	
	2.5.4 Table Layout	
	2.5.5 Grid Layout	
	2.5.6 Constraint Layout	
	2.5.7 Frame Layout	
	2.5.8 Scroll Layout	1.0
3	BASIC UI DESIGN	10
	3.1 Button(Push Button, Check Box, Radio Button,	
	Toggle Putter Image Putter)	
	Button, Image Button) 3.2 Text Fields	
	3.3 Spinner 3.4 List View	
	3.5 Toast	
	3.6 Scroll View	
	3.6 ProgressBar View	
	3.7 Auto Complete Text View	
	3.8 Dialog Box	
	3.8.1 Alert Dialog.	
	3.8.2 DatePicker Dialog.	
	3.8.3 TimePicker Dialog.	
	3.8.4 Custom Dialog.	0.5
4	ADAPTER AND MENU	05
	4.1 Base Adapter	
	4.2 Array Adapter	
	4.3 ListView using Adapter	
	4.4GridView using Adapter	
	4.5Photo Gallery using Adapter	

	A < TT ' NA '-1 TT'	
	4.6 Using Menu with Views	
	4.6.1 Option Menu	
	4.5.2 Context Menu	
	4.5.3 Popup Menu	0.6
5	THREADS AND NOTIFICATION	06
	5.1 Worker thread	
	5.2 Handlers & Runnable	
	5.3 AsynTask (in detail)	
	5.4 Broadcast Receiver	
	5.5 Services	
	5.5.1Service life Cycle	
	5.5.2 Bounded Service	
	5.5.2 Unbounded Service	
	5.6 Notification	
	5.7 Alarm	
	5.8 Accessing Phone services(Call,SMS)	
6	CONTENT PROVIDER	08
	6.1Content Providers	
	6.2 SQLite Programming	
	6.3 SQLiteOpenHelper	
	6.4 SQLiteDatabse	
	6.5 Cursor	
	6.6 Searching for content	
	6.7 Adding, changing, and removing content	
	6.8 Building and executing queries	
	6.9 Android JSON	
7	LOCATION BASED SERVICES AND GOOGLE MAP	08
	7.1 Display Google Maps	
	7.1.1 Creating the project	
	7.1.2 Obtaining the Maps API Key	
	7.1.3 Displaying the Map	
	7.1.4 Displaying the Zoom Control	
	7.1.5 Changing Views	
	7.1.6 Navigating to a specific location	
	7.1.7 Adding Markers	
	7.1.8 Getting the location that was touched	
	7.1.9 Geocoding and Reverse Geocoding	
	7.2. Getting Location Data	
	7.3. Monitoring a Location	
	Total Lectures	48

- 1. Beginning Android4 Application Development, By Wei-Meng Lee WILEY India Edition WROX Publication
- 2. Professional Android 4 Application Development, By Reto Meier WROX Publication
- 3. The official site for Android developers https://developer.android.com

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Sem-VI (CBCS 2019 Pattern) Subject Code: CA-604 Subject: Dot Net Framework

Total Hours: 48 Total Credits: 3

Course Prerequisites:

Student should have basic knowledge of:

- Visual Basic
- HTML
- Object Oriented concepts
- Ms-Access, Mysql, SQL Server

Course Objectives:

- To learn Microsoft framework architecture.
- Understand development of windows application.
- To learn data access mechanism.
- Create and consume libraries.
- Create a web application.
- To develop the website and application.

Course Outcome:

- Use the features of Dot Net Framework along with the features of VB, C# and ASP
- Design and develop window based and web based .NET applications.
- Design and develop a Website.
- Design and Implement database connectivity using ADO.NET for VB, C# and ASP.

Sr.No	Chapter Name	No.of
1	Introduction to DOT NET FRAMEWORK	Lectures
1	1.1 What is Framework?	5
	1.2 Architecture of Dot Net Framework	
	1.2.1 Common Language Runtime	
	1.2.2 Common Type System(CTS)	
	1.2.3 Common Language Specification(CLS)	
	1.2.3 JIT Compilers	
	1.2.3 Base Class Library	
	1.3 IDE (Integrated Development Environment)	
	1.4 Event Driven Programming	
2	Introduction to VB.Net	11
_	2.1 Basics of VB.Net	
	2.1.1 Operators	
	2.1.2 Data Types	
	2.1.3 Control Structures	
	2.2Build Windows Applications	
	2.2.1 Controls: Form, TextBox, Button, Label, CheckBox, ListBox,	
	ComboBox, RadioButton, DateTimePicker, MonthCalender,	
	Timer, Progressbar, Scrollbar, PictureBox, ImageBox, ImageList,	
	TreeView, ListView, Toolbar, StatusBar, Datagridview	
	2.2.2 Menus and PopUp Menu	
	2.2.3 Predefined Dialog controls: Color,Save,File,Open, Font	
	2.2.4 DialogBox - InputBox(), MessageBox, MsgBox()	
3	Introduction to C#	12
	3.1 Language Fundamentals	
	3.1.1 Data type and Control Constructs	
	3.1.2 Value and Reference Types,Boxing	
	3.1.3 Arrays	
	3.1.4 String class and its various operations	
	3.1.5 Functions	
	3.2 Object Oriented Concepts	
	3.2.1 Defining classes and Objects	

	2.2.2.4	
	3.2.2 Access modifiers	
	3.2.3 Constructors 3.2.4 Inheritance	
	3.2.5 Interface	
	3.2.6 Abstract Class	
	3.2.7 Method Overloading and Overriding 3.2.8 Delegates	
4	Introduction to ASP.NET	10
-	4.1 What is ASP.NET?	10
	4.2 ASP.NET Page Life Cycle	
	4.3 Architecture of ASP.NET	
	4.4 Forms, WebPages, HTML forms,	
	4.5 Request & Response in Non-ASP.NET pages	
	4.6 Using ASP.NET Server Controls	
	4.7 Overview of Control structures	
	4.8 Functions	
	4.9 HTML events	
	4.9.1 ASP.NET Web control events	
	4.9.2 Event driven programming and postback	
	4.10 Introduction to Web forms	
	4.10.1 Web Controls	
	4.10.2 Server Controls	
	4.10.3 Client Controls	
	4.10.4 Navigation Controls	
	4.10.5 Validations	
	4.10.6 Master Page	
	4.10.7 State Management Techniques	
5	Architecture of Ado.Net	10
	5.1 Basics of Ado.net	
	5.1.1Connection Object	
	5.1.2Command Object	
	5.1.3Dataset	
	5.1.4Data Table	
	5.1.5Data Reader Object	
	5.1.6Data Adapter Object	
	5.2 Datagridview& Data Binding: Insert, Update, Delete records	
	5.3 Navigation Using Data Source	
Total		48
Iotai		10

- Beginning Visual C#, WroxPublication
- BeginningASP.NET3.5,WroxPublication
- ProgrammingASP.NET3.5byJesseLiberty,DanMaharry,DanHurwitz,O'Reilly
- Programming Microsoft Visual Basic.NET Francesco Balena
- The Complete Reference -Visual Basic .NET Jefrey R. Shapiro
- ADO.NET Examples and Best Practices for C# Programmers, By Peter D, Blackburn, William
- VB.NET database programming with ADO.NET -Anne Prince and Doug Lowe

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Semester-VI Subject: Project

Course Code: DSE-605 Total Credits: 04

For the evaluation / conduction of project separate guidelines will be provided.

T.Y.B.B.A.(C.A.) Semester-VI **Subject: Computer Laboratory Based on 603 and 604(2 credits each)** Course Code: 606

Total Credits: 04

For the conduction of practical's, Practical Assignments are given in the Lab book.

Savitribai Phule Pune University T.Y.B.B.A.(C.A.) Semester-VI **Subject: Soft Skill Course Code: CA - 607**

Total Hours: 30 Credit:02

Prerequisite:

1. Basic Writing Skills in English including grammar.

- 2. Basic knowledge in communication and a good understanding of English.
- 3. Ready to adhere the new techniques.

Objectives:

- 1. It helps participants to communicate effectively and to carry themselves confidently.
- 2. They also learn how to identify and overcome the barriers in interpersonal relationships.

- 3. To improve oral and written communication, teamwork, leadership, problem-solving and decision-making skills, to gain best results.
- 4. This course is useful for landing a great job, building a career and also finding employment as soft skills trainers.

Outcomes:

- 1. Understand the significance and essence of a wide range of soft skills
- 2. Learn how to apply soft skills in a wide range of routine social and professional settings.
- 3. Learn how to employ soft skills to improve interpersonal relationships.
- 4. Learn how to employ soft skills to enhance employability and ensure workplace and career success.

Unit	Topics	No. of Lectures
1	Introduction to Soft Skills	02
	1.1 An Introduction to Soft skill -	
	1.1.1 Definition and Significance of Soft Skills	
	1.1.2 Soft skill Process	
	1.1.3 Uses of Soft Skill Development.	
2	Communication Skills	04
	2.1 Introduction - Components of communication process,	
	Communication process, Effective communication process.	
	2.2 Types of communication –	
	2.2.1 Verbal Communication –	
	• Punctuation	
	Meaning & opposites , vocabulary	
	Real Life conversations	
	2.2.2 Non – Verbal Communication -	
	Facial Expression , Posture , Gesture , Eye contact	
	• appearance (dress code), Body Language, listening skills	
	• essential formal writing skills	
3	Skills Development	05
	3.1 Interview Skills –	
	Interviewer and Interviewee – in-depth perspectives.	
	Before, During and After the Interview. Tips for Success.	
	3.2 Presentation Skills -	
	Types, Content, Audience Analysis, Essential Tips	
	Before, During and After, Overcoming Nervousness.	
	3.3 Etiquette and Manners - Social and Business	
	3.4 Time Management - Concept, Essentials, Tips	
	3.5 Personality Development - Meaning, Nature, Features,	

	Stages, Models, Learning Skills, Adaptability Skills.	
4	Skill Implementation	04
	 4.1 Resume writing – 4.1.1 How to write your resume. Contact details. Opening statement. List of key skills. List of technical/software skills. Personal attributes/career overview. Educational qualifications. Employment history /volunteering/work placements. References/referees. 4.1.2 Types of resume 4.2 Group Discussion - Importance, Planning, Elements, and Skills assessed, Effectively disagreeing, Initiating, Summarizing and Attaining the Objective. 4.3 Teamwork and Leadership Skills - Concept of Teams, Building effective teams, Concept of Leadership and honing Leadership skills, A Good Leader, Leaders and Managers, Types of Leaders , Leadership Behaviour. 	
	Total	15
	Practical Please Refer Lab Book	15

- 1. Managing Soft Skills for Personality Development edited by B.N.Ghosh, McGraw Hill India, 2012.
- 2. English and Soft Skills S.P.Dhanavel, Orient Blackswan India, 2010.
- 3. Soft skills Training A workbook to develop skills for employment by Fredrick H.

Wentz.

- 4. Personality Development and Soft skills, Oxford University Press by Barun K. Mitra
- 5. The Time Trap: the Classic book on Time Management by R. Alec Mackenzie