
R22 B.Tech. CSE (AI and ML) Syllabus

Page 1 of 147

B.Tech. in COMPUTER SCIENCE AND ENGINEERING (AI & ML)

COURSE STRUCTURE & SYLLABUS (R22 Regulations)
Applicable from AY 2022-23 Batch

I YEAR I SEMESTER

S.
No.

Course
Code

Course L T P Credits

1. MA101BS Matrices and Calculus 3 1 0 4

2. PH102BS Applied Physics 3 1 0 4
3. CS103ES Programming for Problem Solving 3 0 0 3
4. ME104ES Engineering Workshop 0 1 3 2.5
5. EN105HS English for Skill Enhancement 2 0 0 2

6. CS106ES Elements of Computer Science & Engineering 0 0 2 1
7. PH107BS Applied Physics Laboratory 0 0 3 1.5
8. CS108ES Programming for Problem Solving Laboratory 0 0 2 1
9. EN109HS English Language and Communication Skills

Laboratory
0 0 2 1

10. *MC110 Environmental Science 3 0 0 0
 Induction Program

 Total 14 3 12 20

I YEAR II SEMESTER

S.
No.

Course
Code

Course L T P Credits

1. MA201BS Ordinary Differential Equations and Vector Calculus 3 1 0 4

2. CH202BS Engineering Chemistry 3 1 0 4
3. ME203ES Computer Aided Engineering Graphics 1 0 4 3
4. EE204ES Basic Electrical Engineering 2 0 0 2

5. EC205ES Electronic Devices and Circuits 2 0 0 2

6. CS206ES Python Programming Laboratory 0 1 2 2

7. CH207BS Engineering Chemistry Laboratory 0 0 2 1
8. EE208ES Basic Electrical Engineering Laboratory 0 0 2 1
9. CS209ES IT Workshop 0 0 2 1

 Total 11 3 12 20

II YEAR I SEMESTER

S. No.
Course
Code

Course Title L T P Credits

1 CS301PC Mathematical and Statistical Foundations 3 1 0 4

2 CS302PC Data Structures 3 0 0 3

3 CS303PC Computer Organization and Architecture 3 0 0 3
4 CS304PC Software Engineering 3 0 0 3

5 CS305PC Operating Systems 3 0 0 3

6 CS306PC Introduction to Data Structures Lab 0 0 2 1

7 CS307PC Operating Systems Lab 0 0 2 1

8 CS308PC Software Engineering Lab 0 0 2 1

9 CS309PC Node JS/ React JS/ Django 0 0 2 1

 *MC310 Constitution of India 3 0 0 0

 Total 18 0 10 20

KPRIT Hyderabad

 KOMMURI PRATAP REDDY INSTITUTE OF TECHNOLOGY

R22 B.Tech. CSE (AI and ML) Syllabus

Page 2 of 147

II YEAR II SEMESTER

S. No.
Course
Code

Course Title L T P Credits

1 CS401PC Discrete Mathematics 3 0 0 3

2 CS402PC Automata Theory and Compiler Design 3 0 0 3

3 CS403PC Database Management Systems 3 0 0 3

4 CS404PC Introduction to Artificial Intelligence 3 0 0 3

5 CS405PC Object Oriented Programming through Java 3 0 0 3

6 CS406PC Database Management Systems Lab 0 0 2 1

7 CS407PC Java Programming Lab 0 0 2 1
8 CS408PC Real-time Research Project/Field-Based Research

Project
0 0 4 2

9 CS409PC Prolog/ Lisp/ Pyswip 0 0 2 1

10 *MC410 Gender Sensitization Lab 0 0 2 0

 Total 15 0 12 20

III YEAR I SEMESTER

S. No.
Course
Code

Course Title L T P Credits

1 AM501PC Design and Analysis of Algorithms 3 1 0 4

2 AM502PC Machine Learning 3 0 0 3

3 AM503PC Computer Networks 3 0 0 3

4 SM504MS Business Economics & Financial Analysis 3 0 0 3

5 Professional Elective-I 3 0 0 3

6 AM505PC Machine Learning Lab 0 0 2 1

7 AM506PC Computer Networks Lab 0 0 2 1

8 EN508HS Advanced English Communication Skills Lab 0 0 2 1

9 AM507PC UI design- Flutter 0 0 2 1

10 *MC510 Intellectual Property Rights 3 0 0 0

 Total 18 01 08 20

III YEAR II SEMESTER

S. No.
Course
Code

Course Title L T P Credits

1 AM601PC Knowledge Representation and Reasoning 3 0 0 3

2 AM602PC Data Analytics 3 0 0 3

3 AM603PC Natural Language Processing 3 0 0 3

4 Professional Elective – II 3 0 0 3

5 Open Elective-I 3 0 0 3

6 AM604PC Natural Language Processing Lab 0 0 3 1.5
7 AM605PC Data Analytics Lab 0 0 3 1.5
8 AM606PC Industrial Oriented Mini Project/ Internship/Skill

Development Course (DevOps)
0 0 4 2

9 *MC609 Environmental Science 3 0 0 0

 Total 18 0 10 20

Environmental Science in III Yr II Sem Should be Registered by Lateral Entry Students Only.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 3 of 147

IV YEAR I SEMESTER

S. No.
Course
Code

Course Title L T P Credits

1 AM701PC Deep Learning 3 0 0 3
2 AM702PC Nature Inspired Computing 2 0 0 2
3 Professional Elective -III 3 0 0 3
4 Professional Elective -IV 3 0 0 3
5 Open Elective - II 3 0 0 3
6 AM703PC Professional Practice, Law & Ethics 2 0 0 2
7 Professional Elective - III Lab 0 0 2 1
8 Project Stage - I 0 0 6 3

 Total Credits 16 0 8 20

IV YEAR II SEMESTER

S. No.
Course
Code

Course Title L T P Credits

1 Professional Elective - V 3 0 0 3
2 Professional Elective – VI 3 0 0 3
3 Open Elective – III 3 0 0 3
4 AM801PC Project Stage – II including Seminar 0 0 22 11

 Total Credits 9 0 22 20

*MC – Satisfactory/Unsatisfactory

Professional Elective-I
AM511PE Graph Theory
AM512PE Introduction to Data Science
AM513PE Web Programming
AM514PE Image Processing
AM515PE Computer Graphics

Professional Elective - II

AM621PE Software Testing Methodologies
AM622PE Information Retrieval Systems
AM623PE Pattern Recognition
AM624PE Computer Vision and Robotics
AM625PE Data Warehousing and Business Intelligence

Professional Elective - III

AM731PE Internet of Things
AM732PE Data Mining
AM733PE Scripting Languages
AM734PE Mobile Application Development
AM735PE Cloud Computing

Courses in PE - III and PE - III Lab must be in 1-1 correspondence.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 4 of 147

Professional Elective -IV
AM741PE Quantum Computing
AM742PE Expert Systems
AM743PE Semantic Web
AM744PE Game Theory
AM745PE Mobile Computing

Professional Elective - V

AM851PE Social Network Analysis
AM852PE Federated Machine Learning
AM853PE Augmented Reality & Virtual Reality
AM854PE Web Security
AM855PE Ad-hoc & Sensor Networks

Professional Elective – VI

AM861PE Speech and Video Processing
AM862PE Robotic Process Automation
AM863PE Randomized Algorithms
AM864PE Cognitive Computing
AM865PE Conversational AI

Open Elective I:

1. AM611OE: Fundamentals of AI
2. AM612OE: Machine Learning Basics

Open Elective II:

1. AM721OE: Introduction to Natural Language Processing
2. AM722OE: AI applications

Open Elective III:

1. AM831OE: Chatbots
2. AM832OE: Evolutionary Computing

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 5 of 147

MA101BS: MATRICES AND CALCULUS
B.Tech. I Year I Sem. L T P C
 3 1 0 4
Pre-requisites: Mathematical Knowledge at pre-university level

Course Objectives: To learn

 Types of matrices and their properties.

 Concept of a rank of the matrix and applying this concept to know the consistency and solving
the system of linear equations.

 Concept of eigenvalues and eigenvectors and to reduce the quadratic form to canonical form

 Geometrical approach to the mean value theorems and their application to the mathematical
problems

 Evaluation of surface areas and volumes of revolutions of curves.

 Evaluation of improper integrals using Beta and Gamma functions.
 Partial differentiation, concept of total derivative

 Finding maxima and minima of function of two and three variables.

 Evaluation of multiple integrals and their applications

Course outcomes: After learning the contents of this paper the student must be able to

 Write the matrix representation of a set of linear equations and to analyse the solution of the
system of equations

 Find the Eigenvalues and Eigen vectors

 Reduce the quadratic form to canonical form using orthogonal transformations.

 Solve the applications on the mean value theorems.

 Evaluate the improper integrals using Beta and Gamma functions

 Find the extreme values of functions of two variables with/ without constraints.
 Evaluate the multiple integrals and apply the concept to find areas, volumes

UNIT - I: Matrices 10 L
Rank of a matrix by Echelon form and Normal form, Inverse of Non-singular matrices by Gauss-Jordan
method, System of linear equations: Solving system of Homogeneous and Non-Homogeneous
equations by Gauss elimination method, Gauss Seidel Iteration Method.

UNIT - II: Eigen values and Eigen vectors 10 L
Linear Transformation and Orthogonal Transformation: Eigenvalues, Eigenvectors and their properties,
Diagonalization of a matrix, Cayley-Hamilton Theorem (without proof), finding inverse and power of a
matrix by Cayley-Hamilton Theorem, Quadratic forms and Nature of the Quadratic Forms, Reduction of
Quadratic form to canonical forms by Orthogonal Transformation.

UNIT - III: Calculus 10 L
Mean value theorems: Rolle’s theorem, Lagrange’s Mean value theorem with their Geometrical
Interpretation and applications, Cauchy’s Mean value Theorem, Taylor’s Series.
Applications of definite integrals to evaluate surface areas and volumes of revolutions of curves (Only
in Cartesian coordinates), Definition of Improper Integral: Beta and Gamma functions and their
applications.

UNIT - IV: Multivariable Calculus (Partial Differentiation and applications) 10 L
Definitions of Limit and continuity.
Partial Differentiation: Euler’s Theorem, Total derivative, Jacobian, Functional dependence &
independence. Applications: Maxima and minima of functions of two variables and three variables using
method of Lagrange multipliers.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 6 of 147

UNIT-V: Multivariable Calculus (Integration) 8 L
Evaluation of Double Integrals (Cartesian and polar coordinates), change of order of integration (only
Cartesian form), Evaluation of Triple Integrals: Change of variables (Cartesian to polar) for double and
(Cartesian to Spherical and Cylindrical polar coordinates) for triple integrals.
Applications: Areas (by double integrals) and volumes (by double integrals and triple integrals).

TEXT BOOKS:

1. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 36th Edition, 2010.
2. R.K. Jain and S.R.K. Iyengar, Advanced Engineering Mathematics, Narosa Publications,

5th Editon, 2016.

REFERENCE BOOKS:

1. Erwin kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley & Sons, 2006.
2. G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9thEdition,Pearson, Reprint,

2002.
3. N.P. Bali and Manish Goyal, A text book of Engineering Mathematics, Laxmi Publications,

Reprint, 2008.
4. H. K. Dass and Er. Rajnish Verma, Higher Engineering Mathematics, S Chand and Company

Limited, New Delhi.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 7 of 147

PH102BS: APPLIED PHYSICS

B.Tech. I Year I Sem. L T P C
 3 1 0 4
Pre-requisites: 10 + 2 Physics

Course Objectives: The objectives of this course for the student are to:

1. Understand the basic principles of quantum physics and band theory of solids.
2. Understand the underlying mechanism involved in construction and working principles of

various semiconductor devices.
3. Study the fundamental concepts related to the dielectric, magnetic and energy materials.
4. Identify the importance of nanoscale, quantum confinement and various fabrications

techniques.
5. Study the characteristics of lasers and optical fibres.

Course Outcomes: At the end of the course the student will be able to:

1. Understand physical world from fundamental point of view by the concepts of Quantum
mechanics and visualize the difference between conductor, semiconductor, and an insulator by
classification of solids.

2. Identify the role of semiconductor devices in science and engineering Applications.
3. Explore the fundamental properties of dielectric, magnetic materials and energy for their

applications.
4. Appreciate the features and applications of Nanomaterials.
5. Understand various aspects of Lasers and Optical fiber and their applications in diverse fields.

UNIT - I: QUANTUM PHYSICS AND SOLIDS
Quantum Mechanics: Introduction to quantum physics, blackbody radiation – Stefan-Boltzmann’s law,
Wein’s and Rayleigh-Jean’s law, Planck’s radiation law - photoelectric effect - Davisson and Germer
experiment –Heisenberg uncertainty principle - Born interpretation of the wave function – time
independent Schrodinger wave equation - particle in one dimensional potential box.
Solids: Symmetry in solids, free electron theory (Drude & Lorentz, Sommerfeld) - Fermi-Dirac
distribution - Bloch’s theorem -Kronig-Penney model – E-K diagram- effective mass of electron-origin
of energy bands- classification of solids.

UNIT - II: SEMICONDUCTORS AND DEVICES
Intrinsic and extrinsic semiconductors – Hall effect - direct and indirect band gap semiconductors -
construction, principle of operation and characteristics of P-N Junction diode, Zener diode and bipolar
junction transistor (BJT)–LED, PIN diode, avalanche photo diode (APD) and solar cells, their structure,
materials, working principle and characteristics.

UNIT - III: DIELECTRIC, MAGNETIC AND ENERGY MATERIALS
Dielectric Materials: Basic definitions- types of polarizations (qualitative) - ferroelectric, piezoelectric,
and pyroelectric materials – applications – liquid crystal displays (LCD) and crystal oscillators.
Magnetic Materials: Hysteresis - soft and hard magnetic materials - magnetostriction,
magnetoresistance - applications - bubble memory devices, magnetic field sensors and multiferroics.
Energy Materials: Conductivity of liquid and solid electrolytes- superionic conductors - materials and
electrolytes for super capacitors - rechargeable ion batteries, solid fuel cells.

UNIT - IV: NANOTECHNOLOGY
Nanoscale, quantum confinement, surface to volume ratio, bottom-up fabrication: sol-gel, precipitation,
combustion methods – top-down fabrication: ball milling - physical vapor deposition (PVD) - chemical
vapor deposition (CVD) - characterization techniques - XRD, SEM &TEM - applications of
nanomaterials.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 8 of 147

UNIT - V: LASER AND FIBER OPTICS
Lasers: Laser beam characteristics-three quantum processes-Einstein coefficients and their relations-
lasing action - pumping methods- ruby laser, He-Ne laser , CO2 laser, Argon ion Laser, Nd:YAG laser-
semiconductor laser-applications of laser.
Fiber Optics: Introduction to optical fiber- advantages of optical Fibers - total internal reflection-
construction of optical fiber - acceptance angle - numerical aperture- classification of optical fibers-
losses in optical fiber - optical fiber for communication system - applications.

TEXT BOOKS:

1. M. N. Avadhanulu, P.G. Kshirsagar & TVS Arun Murthy” A Text book of Engineering Physics”-
S. Chand Publications, 11th Edition 2019.

2. Engineering Physics by Shatendra Sharma and Jyotsna Sharma, Pearson Publication,2019
3. Semiconductor Physics and Devices- Basic Principle – Donald A, Neamen, Mc Graw Hill,

4thEdition,2021.
4. B.K. Pandey and S. Chaturvedi, Engineering Physics, Cengage Learning, 2ndEdition,2022.
5. Essentials of Nanoscience & Nanotechnology by Narasimha Reddy Katta, Typical Creatives

NANO DIGEST, 1st Edition, 2021.

REFERENCE BOOKS:

1. Quantum Physics, H.C. Verma, TBS Publication, 2nd Edition 2012.
2. Fundamentals of Physics – Halliday, Resnick and Walker, John Wiley & Sons, 11th Edition,

2018.
3. Introduction to Solid State Physics, Charles Kittel, Wiley Eastern, 2019.
4. Elementary Solid State Physics, S.L. Gupta and V. Kumar, Pragathi Prakashan, 2019.
5. A.K. Bhandhopadhya - Nano Materials, New Age International, 1stEdition, 2007.
6. Energy Materials a Short Introduction to Functional Materials for Energy Conversion and

Storage Aliaksandr S. Bandarenka, CRC Press Taylor & Francis Group
7. Energy Materials, Taylor & Francis Group, 1st Edition, 2022.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 9 of 147

CS103ES: PROGRAMMING FOR PROBLEM SOLVING
 B.Tech. I Year I Sem. L T P C

3 0 0 3
Course Objectives:

● To learn the fundamentals of computers.
● To understand the various steps in program development.
● To learn the syntax and semantics of the C programming language.
● To learn the usage of structured programming approaches in solving problems.

Course Outcomes: The student will learn

● To write algorithms and to draw flowcharts for solving problems.
● To convert the algorithms/flowcharts to C programs.
● To code and test a given logic in the C programming language.
● To decompose a problem into functions and to develop modular reusable code.
● To use arrays, pointers, strings and structures to write C programs.
● Searching and sorting problems.

UNIT - I: Introduction to Programming
Compilers, compiling and executing a program.
Representation of Algorithm - Algorithms for finding roots of a quadratic equations, finding minimum
and maximum numbers of a given set, finding if a number is prime number Flowchart/Pseudocode with
examples, Program design and structured programming
Introduction to C Programming Language: variables (with data types and space requirements),
Syntax and Logical Errors in compilation, object and executable code, Operators, expressions and
precedence, Expression evaluation, Storage classes (auto, extern, static and register), type conversion,
The main method and command line arguments Bitwise operations: Bitwise AND, OR, XOR and NOT
operators
Conditional Branching and Loops: Writing and evaluation of conditionals and consequent branching
with if, if-else, switch-case, ternary operator, goto, Iteration with for, while, do- while loops
I/O: Simple input and output with scanf and printf, formatted I/O, Introduction to stdin, stdout and stderr.
Command line arguments

UNIT - II: Arrays, Strings, Structures and Pointers:
Arrays: one and two dimensional arrays, creating, accessing and manipulating elements of arrays
Strings: Introduction to strings, handling strings as array of characters, basic string functions available
in C (strlen, strcat, strcpy, strstr etc.), arrays of strings
Structures: Defining structures, initializing structures, unions, Array of structures
Pointers: Idea of pointers, Defining pointers, Pointers to Arrays and Structures, Use of Pointers in self-
referential structures, usage of self referential structures in linked list (no implementation) Enumeration
data type

UNIT - III: Preprocessor and File handling in C:
Preprocessor: Commonly used Preprocessor commands like include, define, undef, if, ifdef, ifndef
Files: Text and Binary files, Creating and Reading and writing text and binary files, Appending data to
existing files, Writing and reading structures using binary files, Random access using fseek, ftell and
rewind functions.

UNIT - IV: Function and Dynamic Memory Allocation:
Functions: Designing structured programs, Declaring a function, Signature of a function, Parameters
and return type of a function, passing parameters to functions, call by value, Passing arrays to functions,
passing pointers to functions, idea of call by reference, Some C standard functions and libraries

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 10 of 147

Recursion: Simple programs, such as Finding Factorial, Fibonacci series etc., Limitations of Recursive
functions Dynamic memory allocation: Allocating and freeing memory, Allocating memory for arrays of
different data types

UNIT - V: Searching and Sorting:
Basic searching in an array of elements (linear and binary search techniques), Basic algorithms to sort
array of elements (Bubble, Insertion and Selection sort algorithms), Basic concept of order of complexity
through the example programs

TEXT BOOKS:

1. Jeri R. Hanly and Elliot B.Koffman, Problem solving and Program Design in C 7th Edition,
Pearson

2. B.A. Forouzan and R.F. Gilberg C Programming and Data Structures, Cengage Learning, (3rd
Edition)

REFERENCE BOOKS:

1. Brian W. Kernighan and Dennis M. Ritchie, The C Programming Language, Prentice Hall of
India

2. E. Balagurusamy, Computer fundamentals and C, 2nd Edition, McGraw-Hill
3. Yashavant Kanetkar, Let Us C, 18th Edition, BPB
4. R.G. Dromey, How to solve it by Computer, Pearson (16th Impression)
5. Programming in C, Stephen G. Kochan, Fourth Edition, Pearson Education.
6. Herbert Schildt, C: The Complete Reference, Mc Graw Hill, 4th Edition
7. Byron Gottfried, Schaum’s Outline of Programming with C, McGraw-Hill

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 11 of 147

ME104ES: ENGINEERING WORKSHOP

B.Tech. I Year I Sem. L T P C
 0 1 3 2.5
Pre-requisites: Practical skill

Course Objectives:

 To Study of different hand operated power tools, uses and their demonstration.

 To gain a good basic working knowledge required for the production of various engineering
products.

 To provide hands on experience about use of different engineering materials, tools, equipments
and processes those are common in the engineering field.

 To develop a right attitude, team working, precision and safety at work place.

 It explains the construction, function, use and application of different working tools, equipment
and machines.

 To study commonly used carpentry joints.

 To have practical exposure to various welding and joining processes.
 Identify and use marking out tools, hand tools, measuring equipment and to work to prescribed

tolerances.

Course Outcomes: At the end of the course, the student will be able to:

 Study and practice on machine tools and their operations

 Practice on manufacturing of components using workshop trades including pluming, fitting,
carpentry, foundry, house wiring and welding.

 Identify and apply suitable tools for different trades of Engineering processes including drilling,
material removing, measuring, chiseling.

 Apply basic electrical engineering knowledge for house wiring practice.

1. TRADES FOR EXERCISES:
At least two exercises from each trade:

I. Carpentry – (T-Lap Joint, Dovetail Joint, Mortise & Tenon Joint)
II. Fitting – (V-Fit, Dovetail Fit & Semi-circular fit)

III. Tin-Smithy – (Square Tin, Rectangular Tray & Conical Funnel)
IV. Foundry – (Preparation of Green Sand Mould using Single Piece and Split Pattern)
V. Welding Practice – (Arc Welding & Gas Welding)

VI. House-wiring – (Parallel & Series, Two-way Switch and Tube Light)
VII. Black Smithy – (Round to Square, Fan Hook and S-Hook)

2. TRADES FOR DEMONSTRATION & EXPOSURE:
Plumbing, Machine Shop, Metal Cutting (Water Plasma), Power tools in construction and Wood
Working

TEXT BOOKS:

1. Workshop Practice /B. L. Juneja / Cengage
2. Workshop Manual / K. Venugopal / Anuradha.

REFERENCE BOOKS:

1. Work shop Manual - P. Kannaiah/ K.L. Narayana/ Scitech
2. Workshop Manual / Venkat Reddy/ BSP

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 12 of 147

EN105HS: ENGLISH FOR SKILL ENHANCEMENT

B.Tech. I Year I Sem. L T P C
 2 0 0 2
Course Objectives: This course will enable the students to:

1. Improve the language proficiency of students in English with an emphasis on Vocabulary,
Grammar, Reading and Writing skills.

2. Develop study skills and communication skills in various professional situations.
3. Equip students to study engineering subjects more effectively and critically using the theoretical

and practical components of the syllabus.

Course Outcomes: Students will be able to:

1. Understand the importance of vocabulary and sentence structures.
2. Choose appropriate vocabulary and sentence structures for their oral and written

communication.
3. Demonstrate their understanding of the rules of functional grammar.
4. Develop comprehension skills from the known and unknown passages.
5. Take an active part in drafting paragraphs, letters, essays, abstracts, précis and reports in

various contexts.
6. Acquire basic proficiency in reading and writing modules of English.

UNIT - I
Chapter entitled ‘Toasted English’ by R.K.Narayan from “English: Language, Context and
Culture” published by Orient BlackSwan, Hyderabad.
Vocabulary: The Concept of Word Formation -The Use of Prefixes and Suffixes - Acquaintance with

Prefixes and Suffixes from Foreign Languages to form Derivatives - Synonyms and
Antonyms

Grammar: Identifying Common Errors in Writing with Reference to Articles and Prepositions.
Reading: Reading and Its Importance- Techniques for Effective Reading.
Writing: Sentence Structures -Use of Phrases and Clauses in Sentences- Importance of Proper

Punctuation- Techniques for Writing precisely – Paragraph Writing – Types, Structures
and Features of a Paragraph - Creating Coherence-Organizing Principles of
Paragraphs in Documents.

UNIT - II
Chapter entitled ‘Appro JRD’ by Sudha Murthy from “English: Language, Context and Culture”
published by Orient BlackSwan, Hyderabad.
Vocabulary: Words Often Misspelt - Homophones, Homonyms and Homographs
Grammar: Identifying Common Errors in Writing with Reference to Noun-pronoun Agreement and

Subject-verb Agreement.
Reading: Sub-Skills of Reading – Skimming and Scanning – Exercises for Practice

Writing: Nature and Style of Writing- Defining /Describing People, Objects, Places and Events

– Classifying- Providing Examples or Evidence.

UNIT - III
Chapter entitled ‘Lessons from Online Learning’ by F.Haider Alvi, Deborah Hurst et al from
“English: Language, Context and Culture” published by Orient BlackSwan, Hyderabad.
Vocabulary: Words Often Confused - Words from Foreign Languages and their Use in English.
Grammar: Identifying Common Errors in Writing with Reference to Misplaced Modifiers and

Tenses.
Reading: Sub-Skills of Reading – Intensive Reading and Extensive Reading – Exercises for

Practice.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 13 of 147

Writing: Format of a Formal Letter-Writing Formal Letters E.g.., Letter of Complaint, Letter of
Requisition, Email Etiquette, Job Application with CV/Resume.

UNIT - IV
Chapter entitled ‘Art and Literature’ by Abdul Kalam from “English: Language, Context and
Culture” published by Orient BlackSwan, Hyderabad.
Vocabulary: Standard Abbreviations in English
Grammar: Redundancies and Clichés in Oral and Written Communication.
Reading: Survey, Question, Read, Recite and Review (SQ3R Method) - Exercises for Practice
Writing: Writing Practices- Essay Writing-Writing Introduction and Conclusion -Précis Writing.

UNIT - V
Chapter entitled ‘Go, Kiss the World’ by Subroto Bagchi from “English: Language, Context and
Culture” published by Orient BlackSwan, Hyderabad.
Vocabulary: Technical Vocabulary and their Usage
Grammar: Common Errors in English (Covering all the other aspects of grammar which were not

covered in the previous units)
Reading: Reading Comprehension-Exercises for Practice
Writing: Technical Reports- Introduction – Characteristics of a Report – Categories of Reports

Formats- Structure of Reports (Manuscript Format) -Types of Reports - Writing a
Report.

Note: Listening and Speaking Skills which are given under Unit-6 in AICTE Model Curriculum are covered
in the syllabus of ELCS Lab Course.

 Note: 1. As the syllabus of English given in AICTE Model Curriculum-2018 for B.Tech First
Year is Open-ended, besides following the prescribed textbook, it is required to prepare
teaching/learning materials by the teachers collectively in the form of handouts based on the
needs of the students in their respective colleges for effective teaching/learning in the class.

 Note: 2.Based on the recommendations of NEP2020, teachers are requested to be flexible to

adopt Blended Learning in dealing with the course contents .They are advised to teach 40
percent of each topic from the syllabus in blended mode.

TEXT BOOK:

1. “English: Language, Context and Culture” by Orient BlackSwan Pvt. Ltd, Hyderabad. 2022.
Print.

REFERENCE BOOKS:

1. Effective Academic Writing by Liss and Davis (OUP)
2. Richards, Jack C. (2022) Interchange Series. Introduction, 1,2,3. Cambridge University Press
3. Wood, F.T. (2007). Remedial English Grammar. Macmillan.
4. Chaudhuri, Santanu Sinha. (2018). Learn English: A Fun Book of Functional Language,

Grammar and Vocabulary. (2nd ed.,). Sage Publications India Pvt. Ltd.
5. (2019). Technical Communication. Wiley India Pvt. Ltd.
6. Vishwamohan, Aysha. (2013). English for Technical Communication for Engineering Students.

Mc Graw-Hill Education India Pvt. Ltd.
7. Swan, Michael. (2016). Practical English Usage. Oxford University Press. Fourth Edition.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 14 of 147

CS106ES: ELEMENTS OF COMPUTER SCIENCE AND ENGINEERING

B.Tech. I Year I Sem. L T P C

0 0 2 1
Course Objective: To provide an overview of the subjects of computer science and engineering.

Course Outcomes:

1. Know the working principles of functional units of a basic Computer
2. Understand program development, the use of data structures and algorithms in problem

solving.
3. Know the need and types of operating system, database systems.
4. Understand the significance of networks, internet, WWW and cyber security.
5. Understand Autonomous systems, the application of artificial intelligence.

UNIT – I
Basics of a Computer – Hardware, Software, Generations of computers. Hardware - functional units,
Components of CPU, Memory – hierarchy, types of memory, Input and output devices. Software –
systems software, application software, packages, frameworks, IDEs.

UNIT – II
Software development – waterfall model, Agile, Types of computer languages – Programming,
markup, scripting Program Development – steps in program development, flowcharts, algorithms, data
structures – definition, types of data structures

UNIT – III
Operating systems: Functions of operating systems, types of operating systems, Device & Resource
management
Database Management Systems: Data models, RDBMS, SQL, Database Transactions, data centers,
cloud services

UNIT – IV
Computer Networks: Advantages of computer networks, LAN, WAN, MAN, internet, WiFi, sensor
networks, vehicular networks, 5G communication.
World Wide Web – Basics, role of HTML, CSS, XML, Tools for web designing, Social media, Online
social networks.
Security – information security, cyber security, cyber laws

UNIT – V
Autonomous Systems: IoT, Robotics, Drones, Artificial Intelligence – Learning, Game Development,
natural language processing, image and video processing.
Cloud Basics

TEXT BOOK:

1. Invitation to Computer Science, G. Michael Schneider, Macalester College, Judith L. Gersting
University of Hawaii, Hilo, Contributing author: Keith Miller University of Illinois, Springfield.

REFERENCE BOOKS:

1. Fundamentals of Computers, Reema Thareja, Oxford Higher Education, Oxford University Press.
2. Introduction to computers, Peter Norton, 8th Edition, Tata McGraw Hill.
3. Computer Fundamentals, Anita Goel, Pearson Education India, 2010.
4. Elements of computer science, Cengage.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 15 of 147

PH107BS: APPLIED PHYSICS LABORATORY

B.Tech. I Year I Sem. L T P C
 0 0 3 1.5
Course Objectives: The objectives of this course for the student to

1. Capable of handling instruments related to the Hall effect and photoelectric effect experiments
and their measurements.

2. Understand the characteristics of various devices such as PN junction diode, Zener diode, BJT,
LED, solar cell, lasers and optical fiber and measurement of energy gap and resistivity of
semiconductor materials.

3. Able to measure the characteristics of dielectric constant of a given material.
4. Study the behavior of B-H curve of ferromagnetic materials.
5. Understanding the method of least squares fitting.

Course Outcomes: The students will be able to:

1. Know the determination of the Planck’s constant using Photo electric effect and identify the
material whether it is n-type or p-type by Hall experiment.

2. Appreciate quantum physics in semiconductor devices and optoelectronics.
3. Gain the knowledge of applications of dielectric constant.
4. Understand the variation of magnetic field and behavior of hysteresis curve.
5. Carried out data analysis.

LIST OF EXPERIMENTS:

1. Determination of work function and Planck’s constant using photoelectric effect.
2. Determination of Hall co-efficient and carrier concentration of a given semiconductor.
3. Characteristics of series and parallel LCR circuits.
4. V-I characteristics of a p-n junction diode and Zener diode
5. Input and output characteristics of BJT (CE, CB & CC configurations)
6. a) V-I and L-I characteristics of light emitting diode (LED)

b) V-I Characteristics of solar cell
7. Determination of Energy gap of a semiconductor.
8. Determination of the resistivity of semiconductor by two probe method.
9. Study B-H curve of a magnetic material.
10. Determination of dielectric constant of a given material
11. a) Determination of the beam divergence of the given LASER beam

b) Determination of Acceptance Angle and Numerical Apertureof an optical fiber.
12. Understanding the method of least squares – torsional pendulum as an example.

Note: Any 8 experiments are to be performed.

REFERENCE BOOK:

1. S. Balasubramanian, M.N. Srinivasan “A Text book of Practical Physics”- S Chand Publishers,
2017.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 16 of 147

CS108ES: PROGRAMMING FOR PROBLEM SOLVING LABORATORY

 B.Tech. I Year I Sem. L T P C
0 0 2 1

[Note:The programs may be executed using any available Open Source/ Freely available IDE
Some of the Tools available are:
CodeLite: https://codelite.org/
Code:Blocks: http://www.codeblocks.org/
DevCpp : http://www.bloodshed.net/devcpp.html
Eclipse: http://www.eclipse.org
This list is not exhaustive and is NOT in any order of preference]

Course Objectives: The students will learn the following:

● To work with an IDE to create, edit, compile, run and debug programs
● To analyze the various steps in program development.
● To develop programs to solve basic problems by understanding basic concepts in C like

operators, control statements etc.
● To develop modular, reusable and readable C Programs using the concepts like functions,

arrays etc.
● To Write programs using the Dynamic Memory Allocation concept.
● To create, read from and write to text and binary files

Course Outcomes: The candidate is expected to be able to:

● formulate the algorithms for simple problems
● translate given algorithms to a working and correct program
● correct syntax errors as reported by the compilers
● identify and correct logical errors encountered during execution
● represent and manipulate data with arrays, strings and structures
● use pointers of different types
● create, read and write to and from simple text and binary files
● modularize the code with functions so that they can be reused

Practice sessions:

a. Write a simple program that prints the results of all the operators available in C (including pre/
post increment , bitwise and/or/not , etc.). Read required operand values from standard input.

b. Write a simple program that converts one given data type to another using auto conversion and
casting. Take the values from standard input.

Simple numeric problems:

a. Write a program for finding the max and min from the three numbers.
b. Write the program for the simple, compound interest.
c. Write a program that declares Class awarded for a given percentage of marks, where mark

<40%= Failed, 40% to <60% = Second class, 60% to <70%=First class, >= 70% = Distinction.
Read percentage from standard input.

d. Write a program that prints a multiplication table for a given number and the number of rows in
the table. For example, for a number 5 and rows = 3, the output should be:

e. 5 x 1 = 5
f. 5 x 2 = 10
g. 5 x 3 = 15
h. Write a program that shows the binary equivalent of a given positive number between 0 to 255.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 17 of 147

Expression Evaluation:
a. A building has 10 floors with a floor height of 3 meters each. A ball is dropped from the top of

the building. Find the time taken by the ball to reach each floor. (Use the formula s = ut+(1/2)at^2
where u and a are the initial velocity in m/sec (= 0) and acceleration in m/sec^2 (= 9.8 m/s^2)).

b. Write a C program, which takes two integer operands and one operator from the user, performs
the operation and then prints the result. (Consider the operators +,-,*, /, % and use Switch
Statement)

c. Write a program that finds if a given number is a prime number
d. Write a C program to find the sum of individual digits of a positive integer and test given number

is palindrome.
e. A Fibonacci sequence is defined as follows: the first and second terms in the sequence are 0

and 1. Subsequent terms are found by adding the preceding two terms in the sequence. Write
a C program to generate the first n terms of the sequence.

f. Write a C program to generate all the prime numbers between 1 and n, where n is a value
supplied by the user.

g. Write a C program to find the roots of a Quadratic equation.
h. Write a C program to calculate the following, where x is a fractional value.
i. 1-x/2 +x^2/4-x^3/6
j. Write a C program to read in two numbers, x and n, and then compute the sum of this geometric

progression: 1+x+x^2+x^3+………….+x^n. For example: if n is 3 and x is 5, then the program
computes 1+5+25+125.

Arrays, Pointers and Functions:

a. Write a C program to find the minimum, maximum and average in an array of integers.
b. Write a function to compute mean, variance, Standard Deviation, sorting of n elements in a

single dimension array.
c. Write a C program that uses functions to perform the following:
d. Addition of Two Matrices
e. Multiplication of Two Matrices
f. Transpose of a matrix with memory dynamically allocated for the new matrix as row and column

counts may not be the same.
g. Write C programs that use both recursive and non-recursive functions
h. To find the factorial of a given integer.
i. To find the GCD (greatest common divisor) of two given integers.
j. To find x^n
k. Write a program for reading elements using a pointer into an array and display the values using

the array.
l. Write a program for display values reverse order from an array using a pointer.
m. Write a program through a pointer variable to sum of n elements from an array.

Files:

a. Write a C program to display the contents of a file to standard output device.
b. Write a C program which copies one file to another, replacing all lowercase characters with

their uppercase equivalents.
c. Write a C program to count the number of times a character occurs in a text file. The file name

and the character are supplied as command line arguments.
d. Write a C program that does the following:

It should first create a binary file and store 10 integers, where the file name and 10 values are
given in the command line. (hint: convert the strings using atoi function)
Now the program asks for an index and a value from the user and the value at that index should
be changed to the new value in the file. (hint: use fseek function)
The program should then read all 10 values and print them back.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 18 of 147

e. Write a C program to merge two files into a third file (i.e., the contents of the first file followed
by those of the second are put in the third file).

Strings:

a. Write a C program to convert a Roman numeral ranging from I to L to its decimal equivalent.
b. Write a C program that converts a number ranging from 1 to 50 to Roman equivalent
c. Write a C program that uses functions to perform the following operations:
d. To insert a sub-string into a given main string from a given position.
e. To delete n Characters from a given position in a given string.
f. Write a C program to determine if the given string is a palindrome or not (Spelled same in both

directions with or without a meaning like madam, civic, noon, abcba, etc.)
g. Write a C program that displays the position of a character ch in the string S or – 1 if S doesn‘t

contain ch.
h. Write a C program to count the lines, words and characters in a given text.

Miscellaneous:

a. Write a menu driven C program that allows a user to enter n numbers and then choose between
finding the smallest, largest, sum, or average. The menu and all the choices are to be functions.
Use a switch statement to determine what action to take. Display an error message if an invalid
choice is entered.

b. Write a C program to construct a pyramid of numbers as follows:
1
1 2
1 2 3

*
* *
* * *

1
2 3
4 5 6

1
2 2
3 3 3
4 4 4 4

*
* *
* * *
* *
*

Sorting and Searching:
a. Write a C program that uses non recursive function to search for a Key value in a given
b. list of integers using linear search method.
c. Write a C program that uses non recursive function to search for a Key value in a given
d. sorted list of integers using binary search method.
e. Write a C program that implements the Bubble sort method to sort a given list of
f. integers in ascending order.
g. Write a C program that sorts the given array of integers using selection sort in descending order
h. Write a C program that sorts the given array of integers using insertion sort in ascending order
i. Write a C program that sorts a given array of names

TEXT BOOKS:

1. Jeri R. Hanly and Elliot B.Koffman, Problem solving and Program Design in C 7th Edition,
Pearson

2. B.A. Forouzan and R.F. Gilberg C Programming and Data Structures, Cengage Learning, (3rd
Edition)

REFERENCE BOOKS:

1. Brian W. Kernighan and Dennis M. Ritchie, The C Programming Language, PHI
2. E. Balagurusamy, Computer fundamentals and C, 2nd Edition, McGraw-Hill
3. Yashavant Kanetkar, Let Us C, 18th Edition, BPB
4. R.G. Dromey, How to solve it by Computer, Pearson (16th Impression)
5. Programming in C, Stephen G. Kochan, Fourth Edition, Pearson Education.
6. Herbert Schildt, C: The Complete Reference, Mc Graw Hill, 4th Edition
7. Byron Gottfried, Schaum’s Outline of Programming with C, McGraw-Hill

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 19 of 147

EN109HS: ENGLISH LANGUAGE AND COMMUNICATION SKILLS LABORATORY

B.Tech. I Year I Sem. L T P C
 0 0 2 1
The English Language and Communication Skills (ELCS) Lab focuses on the production and
practice of sounds of language and familiarizes the students with the use of English in everyday
situations both in formal and informal contexts.

Course Objectives:

 To facilitate computer-assisted multi-media instruction enabling individualized and
independent language learning

 To sensitize the students to the nuances of English speech sounds, word accent,
intonation and rhythm

 To bring about a consistent accent and intelligibility in students’ pronunciation of
English by providing an opportunity for practice in speaking

 To improve the fluency of students in spoken English and neutralize the impact of
dialects.

 To train students to use language appropriately for public speaking, group discussions
and interviews

Course Outcomes: Students will be able to:

 Understand the nuances of English language through audio- visual experience and group
activities

 Neutralise their accent for intelligibility
 Speak with clarity and confidence which in turn enhances their employability skills

Syllabus: English Language and Communication Skills Lab (ELCS) shall have two parts:
a. Computer Assisted Language Learning (CALL) Lab
b. Interactive Communication Skills (ICS) Lab

Listening Skills:
Objectives

1. To enable students develop their listening skills so that they may appreciate the role in the LSRW
skills approach to language and improve their pronunciation

2. To equip students with necessary training in listening, so that they can comprehend the speech
of people of different backgrounds and regions

Students should be given practice in listening to the sounds of the language, to be able to recognize
them and find the distinction between different sounds, to be able to mark stress and recognize and
use the right intonation in sentences.
 • Listening for general content

• Listening to fill up information
• Intensive listening
• Listening for specific information

Speaking Skills:
Objectives

1. To involve students in speaking activities in various contexts
2. To enable students express themselves fluently and appropriately in social and professional

contexts
• Oral practice
• Describing objects/situations/people
• Role play – Individual/Group activities

 • Just A Minute (JAM) Sessions

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 20 of 147

The following course content is prescribed for the English Language and Communication Skills Lab.

Exercise – I
CALL Lab:
Understand: Listening Skill- Its importance – Purpose- Process- Types- Barriers- Effective Listening.
Practice: Introduction to Phonetics – Speech Sounds – Vowels and Consonants – Minimal Pairs-
Consonant Clusters- Past Tense Marker and Plural Marker- Testing Exercises
ICS Lab:
Understand: Spoken vs. Written language- Formal and Informal English.
Practice: Ice-Breaking Activity and JAM Session- Situational Dialogues – Greetings – Taking Leave –
Introducing Oneself and Others.

Exercise – II
CALL Lab:
Understand: Structure of Syllables – Word Stress– Weak Forms and Strong Forms – Stress pattern in
sentences – Intonation.
Practice: Basic Rules of Word Accent - Stress Shift - Weak Forms and Strong Forms- Stress pattern in
sentences – Intonation - Testing Exercises
ICS Lab:
Understand: Features of Good Conversation – Strategies for Effective Communication.
Practice: Situational Dialogues – Role Play- Expressions in Various Situations –Making Requests and
Seeking Permissions - Telephone Etiquette.

Exercise - III
CALL Lab:
Understand: Errors in Pronunciation-Neutralising Mother Tongue Interference (MTI).
Practice: Common Indian Variants in Pronunciation – Differences between British and American
Pronunciation -Testing Exercises
ICS Lab:
Understand: Descriptions- Narrations- Giving Directions and Guidelines – Blog Writing
Practice: Giving Instructions – Seeking Clarifications – Asking for and Giving Directions – Thanking and
Responding – Agreeing and Disagreeing – Seeking and Giving Advice – Making Suggestions.

Exercise – IV
CALL Lab:
Understand: Listening for General Details.
Practice: Listening Comprehension Tests - Testing Exercises
ICS Lab:
Understand: Public Speaking – Exposure to Structured Talks - Non-verbal Communication-
Presentation Skills.
Practice: Making a Short Speech – Extempore- Making a Presentation.

Exercise – V
CALL Lab:
Understand: Listening for Specific Details.
Practice: Listening Comprehension Tests -Testing Exercises
ICS Lab:
Understand: Group Discussion
Practice: Group Discussion

Minimum Requirement of infrastructural facilities for ELCS Lab:

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 21 of 147

1. Computer Assisted Language Learning (CALL) Lab:
The Computer Assisted Language Learning Lab has to accommodate 40 students with 40 systems,
with one Master Console, LAN facility and English language learning software for self- study by
students.
System Requirement (Hardware component):
Computer network with LAN facility (minimum 40 systems with multimedia) with the following
specifications:

i) Computers with Suitable Configuration
ii) High Fidelity Headphones

2. Interactive Communication Skills (ICS) Lab :

The Interactive Communication Skills Lab: A Spacious room with movable chairs and audio-
visual aids with a Public Address System, a T. V. or LCD, a digital stereo –audio & video system
and camcorder etc.

 Source of Material (Master Copy):

 Exercises in Spoken English. Part 1,2,3. CIEFL and Oxford University Press

Note: Teachers are requested to make use of the master copy and get it tailor-made to suit the contents
of the syllabus.

Suggested Software:

 Cambridge Advanced Learners’ English Dictionary with CD.

 Grammar Made Easy by Darling Kindersley.

 Punctuation Made Easy by Darling Kindersley.
 Oxford Advanced Learner’s Compass, 10th Edition.

 English in Mind (Series 1-4), Herbert Puchta and Jeff Stranks with Meredith Levy, Cambridge.

 English Pronunciation in Use (Elementary, Intermediate, Advanced) Cambridge University
Press.

 English Vocabulary in Use (Elementary, Intermediate, Advanced) Cambridge University Press.

 TOEFL & GRE (KAPLAN, AARCO & BARRONS, USA, Cracking GRE by CLIFFS).

 Digital All

 Orell Digital Language Lab (Licensed Version)

REFERENCE BOOKS:

1. (2022). English Language Communication Skills – Lab Manual cum Workbook. Cengage
Learning India Pvt. Ltd.

2. Shobha, KN & Rayen, J. Lourdes. (2019). Communicative English – A workbook. Cambridge
University Press

3. Kumar, Sanjay & Lata, Pushp. (2019). Communication Skills: A Workbook. Oxford University
Press

4. Board of Editors. (2016). ELCS Lab Manual: A Workbook for CALL and ICS Lab Activities.
Orient Black Swan Pvt. Ltd.

5. Mishra, Veerendra et al. (2020). English Language Skills: A Practical Approach. Cambridge
University Press.

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus

Page 22 of 147

*MC110: ENVIRONMENTAL SCIENCE

B.Tech. I Year I Sem. L T P C
 3 0 0 0
Course Objectives:

 Understanding the importance of ecological balance for sustainable development.

 Understanding the impacts of developmental activities and mitigation measures.
 Understanding the environmental policies and regulations

Course Outcomes:

 Based on this course, the Engineering graduate will understand /evaluate / develop
technologies on the basis of ecological principles and environmental regulations which in turn
helps in sustainable development

UNIT - I
Ecosystems: Definition, Scope, and Importance of ecosystem. Classification, structure, and function
of an ecosystem, Food chains, food webs, and ecological pyramids. Flow of energy, Biogeochemical
cycles, Bioaccumulation, Biomagnification, ecosystem value, services and carrying capacity, Field
visits.

UNIT - II
Natural Resources: Classification of Resources: Living and Non-Living resources, water
resources: use and over utilization of surface and ground water, floods and droughts, Dams: benefits
and problems. Mineral resources: use and exploitation, environmental effects of extracting and using
mineral resources, Land resources: Forest resources, Energy resources: growing energy needs,
renewable and non-renewable energy sources, use of alternate energy source, case studies.

UNIT - III
Biodiversity and Biotic Resources: Introduction, Definition, genetic, species and ecosystem diversity.
Value of biodiversity; consumptive use, productive use, social, ethical, aesthetic and optional values.
India as a mega diversity nation, Hot spots of biodiversity. Field visit. Threats to biodiversity: habitat
loss, poaching of wildlife, man-wildlife conflicts; conservation of biodiversity: In-Situ and Ex-situ
conservation. National Biodiversity act.

UNIT - IV
Environmental Pollution and Control Technologies: Environmental Pollution: Classification of
pollution, Air Pollution: Primary and secondary pollutants, Automobile and Industrial pollution, Ambient
air quality standards. Water pollution: Sources and types of pollution, drinking water quality standards.
Soil Pollution: Sources and types, Impacts of modern agriculture, degradation of soil. Noise Pollution:
Sources and Health hazards, standards, Solid waste: Municipal Solid Waste management,
composition and characteristics of e-Waste and its management. Pollution control technologies:
Wastewater Treatment methods: Primary, secondary and Tertiary.
Overview of air pollution control technologies, Concepts of bioremediation. Global Environmental
Issues and Global Efforts: Climate change and impacts on human environment. Ozone depletion and
Ozone depleting substances (ODS). Deforestation and desertification. International conventions /
Protocols: Earth summit, Kyoto protocol, and Montréal Protocol. NAPCC-GoI Initiatives.

UNIT - V
Environmental Policy, Legislation & EIA: Environmental Protection act, Legal aspects Air Act- 1981,
Water Act, Forest Act, Wild life Act, Municipal solid waste management and handling rules, biomedical
waste management and handling rules, hazardous waste management and handling rules. EIA: EIA
structure, methods of baseline data acquisition. Overview on Impacts of air, water, biological and Socio-
economical aspects. Strategies for risk assessment, Concepts of Environmental Management Plan

KPRIT Hyderabad

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 23 of 147

(EMP). Towards Sustainable Future: Concept of Sustainable Development Goals, Population and its
explosion, Crazy Consumerism, Environmental Education, Urban Sprawl, Human health,
Environmental Ethics, Concept of Green Building, Ecological Foot Print, Life Cycle assessment (LCA),
Low carbon life style.

TEXT BOOKS:

1 Textbook of Environmental Studies for Undergraduate Courses by Erach Bharucha for
University Grants Commission.

2 Environmental Studies by R. Rajagopalan, Oxford University Press.

REFERENCE BOOKS:

1. Environmental Science: towards a sustainable future by Richard T. Wright. 2008 PHL Learning
Private Ltd. New Delhi.

2. Environmental Engineering and science by Gilbert M. Masters and Wendell P. Ela. 2008 PHI
Learning Pvt. Ltd.

3. Environmental Science by Daniel B. Botkin & Edward A. Keller, Wiley INDIA edition.
4. Environmental Studies by Anubha Kaushik, 4th Edition, New age international publishers.
5. Text book of Environmental Science and Technology - Dr. M. Anji Reddy 2007, BS Publications.
6. Introduction to Environmental Science by Y. Anjaneyulu, BS. Publications.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 24 of 147

MA201BS: ORDINARY DIFFERENTIAL EQUATIONS AND VECTOR CALCULUS

B.Tech. I Year II Sem. L T P C
 3 1 0 4
Pre-requisites: Mathematical Knowledge at pre-university level

Course Objectives: To learn

 Methods of solving the differential equations of first and higher order.

 Concept, properties of Laplace transforms

 Solving ordinary differential equations using Laplace transforms techniques.

 The physical quantities involved in engineering field related to vector valued functions

 The basic properties of vector valued functions and their applications to line, surface and
volume integrals

Course outcomes: After learning the contents of this paper the student must be able to

 Identify whether the given differential equation of first order is exact or not

 Solve higher differential equation and apply the concept of differential equation to real world
problems.

 Use the Laplace transforms techniques for solving ODE’s.

 Evaluate the line, surface and volume integrals and converting them from one to another

UNIT-I: First Order ODE 8 L
Exact differential equations, Equations reducible to exact differential equations, linear and Bernoulli’s
equations, Orthogonal Trajectories (only in Cartesian Coordinates). Applications: Newton’s law of
cooling, Law of natural growth and decay.

UNIT-II: Ordinary Differential Equations of Higher Order 10 L
Second order linear differential equations with constant coefficients: Non-Homogeneous terms of the
type 𝑒௔௫ , sin 𝑎𝑥 , cos 𝑎𝑥, polynomials in 𝑥, 𝑒௔௫𝑉(𝑥) and 𝑥 𝑉(𝑥), method of variation of parameters,
Equations reducible to linear ODE with constant coefficients: Legendre’s equation, Cauchy-Euler
equation. Applications: Electric Circuits

UNIT-III: Laplace transforms 10 L
Laplace Transforms: Laplace Transform of standard functions, First shifting theorem, Second shifting
theorem, Unit step function, Dirac delta function, Laplace transforms of functions when they are
multiplied and divided by ‘t’, Laplace transforms of derivatives and integrals of function, Evaluation of
integrals by Laplace transforms, Laplace transform of periodic functions, Inverse Laplace transform by
different methods, convolution theorem (without proof). Applications: solving Initial value problems by
Laplace Transform method.

UNIT-IV: Vector Differentiation 10 L
Vector point functions and scalar point functions, Gradient, Divergence and Curl, Directional derivatives,
Tangent plane and normal line, Vector Identities, Scalar potential functions, Solenoidal and Irrotational
vectors.

UNIT-V: Vector Integration 10 L
Line, Surface and Volume Integrals, Theorems of Green, Gauss and Stokes (without proofs) and their
applications.

TEXT BOOKS:

1. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 36th Edition, 2010

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 25 of 147

2. R.K. Jain and S.R.K. Iyengar, Advanced Engineering Mathematics, Narosa Publications,
5th Edition, 2016.

REFERENCE BOOKS:

1. Erwin Kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley & Sons, 2006.
2. G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th Edition, Pearson, Reprint,

2002.
3. H. K. Dass and Er. Rajnish Verma, Higher Engineering Mathematics, S Chand and Company

Limited, New Delhi.
4. N.P. Bali and Manish Goyal, A text book of Engineering Mathematics, Laxmi Publications,

Reprint, 2008.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 26 of 147

CH202BS: ENGINEERING CHEMISTRY
B.Tech. I Year II Sem. L T P C
 3 1 0 4
Course Objectives:

1. To bring adaptability to new developments in Engineering Chemistry and to acquire the skills
required to become a perfect engineer.

2. To include the importance of water in industrial usage, fundamental aspects of battery
chemistry, significance of corrosion it’s control to protect the structures.

3. To imbibe the basic concepts of petroleum and its products.
4. To acquire required knowledge about engineering materials like cement, smart materials and

Lubricants.

Course Outcomes:

1. Students will acquire the basic knowledge of electrochemical procedures related to corrosion
and its control.

2. The students are able to understand the basic properties of water and its usage in domestic
and industrial purposes.

3. They can learn the fundamentals and general properties of polymers and other engineering
materials.

4. They can predict potential applications of chemistry and practical utility in order to become good
engineers and entrepreneurs.

UNIT - I: Water and its treatment: [8]
Introduction to hardness of water – Estimation of hardness of water by complexometric method and
related numerical problems. Potable water and its specifications - Steps involved in the treatment of
potable water - Disinfection of potable water by chlorination and break - point chlorination. Defluoridation
- Determination of F- ion by ion- selective electrode method.
Boiler troubles: Sludges, Scales and Caustic embrittlement. Internal treatment of Boiler feed water -
Calgon conditioning - Phosphate conditioning - Colloidal conditioning, External treatment methods -
Softening of water by ion- exchange processes. Desalination of water – Reverse osmosis.

UNIT – II Battery Chemistry & Corrosion [8]
Introduction - Classification of batteries- primary, secondary and reserve batteries with examples. Basic
requirements for commercial batteries. Construction, working and applications of: Zn-air and Lithium
ion battery, Applications of Li-ion battery to electrical vehicles. Fuel Cells- Differences between battery
and a fuel cell, Construction and applications of Methanol Oxygen fuel cell and Solid oxide fuel cell.
Solar cells - Introduction and applications of Solar cells.
Corrosion: Causes and effects of corrosion – theories of chemical and electrochemical corrosion –
mechanism of electrochemical corrosion, Types of corrosion: Galvanic, water-line and pitting corrosion.
Factors affecting rate of corrosion, Corrosion control methods- Cathodic protection – Sacrificial anode
and impressed current methods.

UNIT - III: Polymeric materials: [8]
Definition – Classification of polymers with examples – Types of polymerization –
addition (free radical addition) and condensation polymerization with examples – Nylon 6:6, Terylene
Plastics: Definition and characteristics- thermoplastic and thermosetting plastics, Preparation,
Properties and engineering applications of PVC and Bakelite, Teflon, Fiber reinforced plastics (FRP).
Rubbers: Natural rubber and its vulcanization.
Elastomers: Characteristics –preparation – properties and applications of Buna-S, Butyl and Thiokol
rubber.
Conducting polymers: Characteristics and Classification with examples-mechanism of conduction in
trans-polyacetylene and applications of conducting polymers.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 27 of 147

Biodegradable polymers: Concept and advantages - Polylactic acid and poly vinyl alcohol and their
applications.

UNIT - IV: Energy Sources: [8]
Introduction, Calorific value of fuel – HCV, LCV- Dulongs formula. Classification- solid fuels: coal –
analysis of coal – proximate and ultimate analysis and their significance. Liquid fuels – petroleum and
its refining, cracking types – moving bed catalytic cracking. Knocking – octane and cetane rating,
synthetic petrol - Fischer-Tropsch’s process; Gaseous fuels – composition and uses of natural gas,
LPG and CNG, Biodiesel – Transesterification, advantages.

UNIT - V: Engineering Materials: [8]
Cement: Portland cement, its composition, setting and hardening.
Smart materials and their engineering applications
Shape memory materials- Poly L- Lactic acid. Thermoresponse materials- Polyacryl amides, Poly vinyl
amides
Lubricants: Classification of lubricants with examples-characteristics of a good lubricants - mechanism
of lubrication (thick film, thin film and extreme pressure)- properties of lubricants: viscosity, cloud point,
pour point, flash point and fire point.

TEXT BOOKS:

1. Engineering Chemistry by P.C. Jain and M. Jain, Dhanpatrai Publishing Company, 2010
2. Engineering Chemistry by Rama Devi, Venkata Ramana Reddy and Rath, Cengage learning,

2016
3. A text book of Engineering Chemistry by M. Thirumala Chary, E. Laxminarayana and K.

Shashikala, Pearson Publications, 2021.
4. Textbook of Engineering Chemistry by Jaya Shree Anireddy, Wiley Publications.

REFERENCE BOOKS:

1. Engineering Chemistry by Shikha Agarwal, Cambridge University Press, Delhi (2015)
2. Engineering Chemistry by Shashi Chawla, Dhanpatrai and Company (P) Ltd. Delhi (2011)

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 28 of 147

ME203ES: COMPUTER AIDED ENGINEERING GRAPHICS
B.Tech. I Year II Sem. L T P C
 1 0 4 3
Course Objectives:

 To develop the ability of visualization of different objects through technical drawings
 To acquire computer drafting skill for communication of concepts, ideas in the design of

engineering products

Course Outcomes: At the end of the course, the student will be able to:

 Apply computer aided drafting tools to create 2D and 3D objects
 sketch conics and different types of solids
 Appreciate the need of Sectional views of solids and Development of surfaces of solids
 Read and interpret engineering drawings
 Conversion of orthographic projection into isometric view and vice versa manually and by using

computer aided drafting

UNIT – I:
Introduction to Engineering Graphics: Principles of Engineering Graphics and their Significance,
Scales – Plain & Diagonal, Conic Sections including the Rectangular Hyperbola – General method only.
Cycloid, Epicycloid and Hypocycloid, Introduction to Computer aided drafting – views, commands and
conics

UNIT- II:
Orthographic Projections: Principles of Orthographic Projections – Conventions – Projections of
Points and Lines, Projections of Plane regular geometric figures. Auxiliary Planes. Computer aided
orthographic projections – points, lines and planes

UNIT – III:
Projections of Regular Solids – Auxiliary Views - Sections or Sectional views of Right Regular Solids –
Prism, Cylinder, Pyramid, Cone – Auxiliary views, Computer aided projections of solids – sectional
views

UNIT – IV:
Development of Surfaces of Right Regular Solids – Prism, Cylinder, Pyramid and Cone, Development
of surfaces using computer aided drafting

UNIT – V:
Isometric Projections: Principles of Isometric Projection – Isometric Scale – Isometric Views –
Conventions – Isometric Views of Lines, Plane Figures, Simple and Compound Solids – Isometric
Projection of objects having non- isometric lines. Isometric Projection of Spherical Parts. Conversion of
Isometric Views to Orthographic Views and Vice-versa –Conventions. Conversion of orthographic
projection into isometric view using computer aided drafting.

TEXT BOOKS:

1. Engineering Drawing N.D. Bhatt / Charotar
2. Engineering Drawing and graphics Using AutoCAD Third Edition, T. Jeyapoovan, Vikas: S.

Chand and company Ltd.

REFERENCE BOOKS:

1. Engineering Drawing, Basant Agrawal and C M Agrawal, Third Edition McGraw Hill
2. Engineering Graphics and Design, WILEY, Edition 2020
3. Engineering Drawing, M. B. Shah, B.C. Rane / Pearson.
4. Engineering Drawing, N. S. Parthasarathy and Vela Murali, Oxford
5. Computer Aided Engineering Drawing – K Balaveera Reddy et al – CBS Publishers

Note: - External examination is conducted in conventional mode and internal evaluation to be done by
both conventional as well as using computer aided drafting.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 29 of 147

EE204ES: BASIC ELECTRICAL ENGINEERING

B.Tech. I Year II Sem. L T P C
 2 0 0 2
Prerequisites: Mathematics
Course Objectives:

 To understand DC and Single & Three phase AC circuits

 To study and understand the different types of DC, AC machines and Transformers.

 To import the knowledge of various electrical installations and the concept of power, power
factor and its improvement.

Course Outcomes: After learning the contents of this paper the student must be able to

 Understand and analyze basic Electrical circuits

 Study the working principles of Electrical Machines and Transformers

 Introduce components of Low Voltage Electrical Installations.

Course
Objectives

Program Outcomes

 PO1 PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 PO11 PO12
To understand
DC and Single &
Three phase AC
circuits.

3 2 1 2 0 0 1 2 0 1 2

To study and
understand the
different types of
DC, AC machines
and
Transformers.

3 2 1 1 3 0 0 0 2 0 1 1

To import the
knowledge of
various electrical
installations and
the concept of
power, power
factor and its
improvement.

3 2 0 3 0 0 0 1 2 1 1

Course
Outcomes

Program Outcomes

PO1

PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 PO11 PO12

Understand and
analyse basic
Electrical circuits

3 2 1 0 1 0 0 0 2 0 2 2

Study the working
principles of
Electrical
Machines and
Transformers

3 2 1 0 3 1 0 1 1 2 1 2

Introduce
components of
Low Voltage
Electrical
Installations.

3 2 1 1 3 2 0 0 1 0 2 2

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 30 of 147

UNIT-I:
D.C. Circuits: Electrical circuit elements (R, L and C), voltage and current sources, KVL&KCL, analysis
of simple circuits with dc excitation. Superposition, Thevenin and Norton Theorems. Time-domain
analysis of first-order RL and RC circuits.

UNIT-II:
A.C. Circuits: Representation of sinusoidal waveforms, peak and rms values, phasor representation,
real power, reactive power, apparent power, power factor, Analysis of single-phase ac circuits
consisting of R, L, C, RL, RC, RLC combinations (series and parallel), resonance in series R-L-C circuit.
Three-phase balanced circuits, voltage and current relations in star and delta connections.

UNIT-III:
Transformers: Ideal and practical transformer, equivalent circuit, losses in transformers, regulation and
efficiency. Auto-transformer and three-phase transformer connections.

UNIT-IV:
Electrical Machines: Construction and working principle of dc machine, performance characteristics
of dc shunt machine. Generation of rotating magnetic field, Construction and working of a three-phase
induction motor, Significance of torque-slip characteristics. Single-phase induction motor, Construction
and working. Construction and working of synchronous generator.

UNIT-V:
Electrical Installations: Components of LT Switchgear: Switch Fuse Unit (SFU), MCB, ELCB, MCCB,
Types of Wires and Cables, Earthing. Types of Batteries, Important Characteristics for Batteries.
Elementary calculations for energy consumption, power factor improvement and battery backup.

TEXT BOOKS:

1. D.P. Kothari and I. J. Nagrath, “Basic Electrical Engineering”, Tata McGraw Hill, 4th Edition,
2019.

2. MS Naidu and S Kamakshaiah, “Basic Electrical Engineering”, Tata McGraw Hill, 2nd Edition,
2008.

REFERENCE BOOKS:

1. P. Ramana, M. Suryakalavathi, G.T. Chandrasheker, “Basic Electrical Engineering”, S. Chand,
2nd Edition, 2019.

2. D. C. Kulshreshtha, “Basic Electrical Engineering”, McGraw Hill, 2009
3. M. S. Sukhija, T. K. Nagsarkar, “Basic Electrical and Electronics Engineering”, Oxford, 1st

Edition, 2012.
4. Abhijit Chakrabarthi, Sudipta Debnath, Chandan Kumar Chanda, “Basic Electrical

Engineering”, 2nd Edition, McGraw Hill, 2021.
5. L. S. Bobrow, “Fundamentals of Electrical Engineering”, Oxford University Press, 2011.
6. E. Hughes, “Electrical and Electronics Technology”, Pearson, 2010.
7. V. D. Toro, “Electrical Engineering Fundamentals”, Prentice Hall India, 1989

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 31 of 147

EC205ES: ELECTRONIC DEVICES AND CIRCUITS

B.Tech. I Year II Sem. L T P C
 2 0 0 2
Course Objectives:

1. To introduce components such as diodes, BJTs and FETs.
2. To know the applications of devices.
3. To know the switching characteristics of devices.

Course Outcomes: Upon completion of the Course, the students will be able to:

1. Acquire the knowledge of various electronic devices and their use on real life.
2. Know the applications of various devices.
3. Acquire the knowledge about the role of special purpose devices and their applications.

UNIT - I
Diodes: Diode - Static and Dynamic resistances, Equivalent circuit, Diffusion and Transition Capacitances,
V-I Characteristics, Diode as a switch- switching times.

UNIT - II
Diode Applications: Rectifier - Half Wave Rectifier, Full Wave Rectifier, Bridge Rectifier, Rectifiers with
Capacitive and Inductive Filters, Clippers-Clipping at two independent levels, Clamper-Clamping Circuit
Theorem, Clamping Operation, Types of Clampers.

UNIT - III
Bipolar Junction Transistor (BJT): Principle of Operation, Common Emitter, Common Base and
Common Collector Configurations, Transistor as a switch, switching times,

UNIT - IV
Junction Field Effect Transistor (FET): Construction, Principle of Operation, Pinch-Off Voltage, Volt-
Ampere Characteristic, Comparison of BJT and FET, FET as Voltage Variable Resistor, MOSFET,
MOSTET as a capacitor.

UNIT – V
Special Purpose Devices: Zener Diode - Characteristics, Zener diode as Voltage Regulator, Principle of
Operation - SCR, Tunnel diode, UJT, Varactor Diode, Photo diode, Solar cell, LED, Schottky diode.

TEXT BOOKS:

1. Jacob Millman - Electronic Devices and Circuits, McGraw Hill Education
2. Robert L. Boylestead, Louis Nashelsky- Electronic Devices and Circuits theory, 11th Edition, 2009,

Pearson.

REFERENCE BOOKS:

1. Horowitz -Electronic Devices and Circuits, David A. Bell – 5th Edition, Oxford.
2. Chinmoy Saha, Arindam Halder, Debaati Ganguly - Basic Electronics-Principles and Applications,

Cambridge, 2018.

Course PO1 PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 PO11 PO12
CO1 3 1 2 - - 1 1 - - - - 1

CO2 3 2 3 - - 2 1 - - - - 1
CO3 3 3 3 - - 2 1 - - - - 1

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 32 of 147

CS206ES: PYTHON PROGRAMMING LABORATORY

B.Tech. I Year II Sem. L T P C
 0 1 2 2
Course Objectives:

 To install and run the Python interpreter
 To learn control structures.

 To Understand Lists, Dictionaries in python

 To Handle Strings and Files in Python

Course Outcomes: After completion of the course, the student should be able to

● Develop the application specific codes using python.
● Understand Strings, Lists, Tuples and Dictionaries in Python
● Verify programs using modular approach, file I/O, Python standard library
● Implement Digital Systems using Python

 Note: The lab experiments will be like the following experiment examples

Week -1:
1. i) Use a web browser to go to the Python website http://python.org. This page contains information

about Python and links to Python-related pages, and it gives you the ability to search the Python
documentation.
ii) Start the Python interpreter and type help() to start the online help utility.

2. Start a Python interpreter and use it as a Calculator.
3.

i) Write a program to calculate compound interest when principal, rate and number of periods are
given.

ii) Given coordinates (x1, y1), (x2, y2) find the distance between two points
4. Read name, address, email and phone number of a person through keyboard and print the details.

Week - 2:
1. Print the below triangle using for loop.

5
4 4
3 3 3
2 2 2 2
1 1 1 1 1

2. Write a program to check whether the given input is digit or lowercase character or uppercase
character or a special character (use 'if-else-if' ladder)

3. Python Program to Print the Fibonacci sequence using while loop
4. Python program to print all prime numbers in a given interval (use break)

Week - 3:
1. i) Write a program to convert a list and tuple into arrays.
 ii) Write a program to find common values between two arrays.
2. Write a function called gcd that takes parameters a and b and returns their greatest common divisor.
3. Write a function called palindrome that takes a string argument and returnsTrue if it is a palindrome
and False otherwise. Remember that you can use the built-in function len to check the length of a string.

Week - 4:
1. Write a function called is_sorted that takes a list as a parameter and returns True if the list is sorted

in ascending order and False otherwise.
2. Write a function called has_duplicates that takes a list and returns True if there is any element that

appears more than once. It should not modify the original list.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 33 of 147

i). Write a function called remove_duplicates that takes a list and returns a new list with only the
unique elements from the original. Hint: they don’t have to be in the same order.
ii). The wordlist I provided, words.txt, doesn’t contain single letter words. So you might want to add
“I”, “a”, and the empty string.
iii). Write a python code to read dictionary values from the user. Construct a function to invert its
content. i.e., keys should be values and values should be keys.

3. i) Add a comma between the characters. If the given word is 'Apple', it should become 'A,p,p,l,e'
ii) Remove the given word in all the places in a string?
iii) Write a function that takes a sentence as an input parameter and replaces the first letter of every
word with the corresponding upper case letter and the rest of the letters in the word by
corresponding letters in lower case without using a built-in function?

4. Writes a recursive function that generates all binary strings of n-bit length

Week - 5:
1. i) Write a python program that defines a matrix and prints
 ii) Write a python program to perform addition of two square matrices
 iii) Write a python program to perform multiplication of two square matrices
2. How do you make a module? Give an example of construction of a module using different geometrical

shapes and operations on them as its functions.
3. Use the structure of exception handling all general purpose exceptions.

Week-6:
1. a. Write a function called draw_rectangle that takes a Canvas and a Rectangle as arguments and

draws a representation of the Rectangle on the Canvas.
b. Add an attribute named color to your Rectangle objects and modify draw_rectangle so that it
uses the color attribute as the fill color.
c. Write a function called draw_point that takes a Canvas and a Point as arguments and draws a
representation of the Point on the Canvas.
d. Define a new class called Circle with appropriate attributes and instantiate a few Circle objects.
Write a function called draw_circle that draws circles on the canvas.

2. Write a Python program to demonstrate the usage of Method Resolution Order (MRO) in multiple
levels of Inheritances.

3. Write a python code to read a phone number and email-id from the user and validate it for
correctness.

Week- 7
1. Write a Python code to merge two given file contents into a third file.
2. Write a Python code to open a given file and construct a function to check for given words present in

it and display on found.
3. Write a Python code to Read text from a text file, find the word with most number of occurrences
4. Write a function that reads a file file1 and displays the number of words, number of vowels, blank

spaces, lower case letters and uppercase letters.

Week - 8:
1. Import numpy, Plotpy and Scipy and explore their functionalities.
2. a) Install NumPy package with pip and explore it.
3. Write a program to implement Digital Logic Gates – AND, OR, NOT, EX-OR
4. Write a program to implement Half Adder, Full Adder, and Parallel Adder
5. Write a GUI program to create a window wizard having two text labels, two text fields and two buttons
as Submit and Reset.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 34 of 147

TEXT BOOKS:
1. Supercharged Python: Take your code to the next level, Overland
2. Learning Python, Mark Lutz, O'reilly

REFERENCE BOOKS:

1. Python for Data Science, Dr. Mohd. Abdul Hameed, Wiley Publications - 1st Ed. 2021.
2. Python Programming: A Modern Approach, Vamsi Kurama, Pearson
3. Python Programming A Modular Approach with Graphics, Database, Mobile, and Web

Applications, Sheetal Taneja, Naveen Kumar, Pearson
4. Programming with Python, A User’s Book, Michael Dawson, Cengage Learning, India Edition
5. Think Python, Allen Downey, Green Tea Press
6. Core Python Programming, W. Chun, Pearson
7. Introduction to Python, Kenneth A. Lambert, Cengage

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 35 of 147

CH207BS: ENGINEERING CHEMISTRY LABORATORY

B.Tech. I Year II Sem. L T P C
 0 0 2 1
Course Objectives: The course consists of experiments related to the principles of chemistry required
for engineering student. The student will learn:

 Estimation of hardness of water to check its suitability for drinking purpose.

 Students are able to perform estimations of acids and bases using conductometry,
potentiometry and pH metry methods.

 Students will learn to prepare polymers such as Bakelite and nylon-6 in the laboratory.

 Students will learn skills related to the lubricant properties such as saponification value, surface
tension and viscosity of oils.

Course Outcomes: The experiments will make the student gain skills on:

 Determination of parameters like hardness of water and rate of corrosion of mild steel in various
conditions.

 Able to perform methods such as conductometry, potentiometry and pH metry in order to find
out the concentrations or equivalence points of acids and bases.

 Students are able to prepare polymers like bakelite and nylon-6.

 Estimations saponification value, surface tension and viscosity of lubricant oils.

List of Experiments:
I. Volumetric Analysis: Estimation of Hardness of water by EDTA Complexometry method.
II. Conductometry: Estimation of the concentration of an acid by Conductometry.
III. Potentiometry: Estimation of the amount of Fe+2 by Potentiomentry.
IV. pH Metry: Determination of an acid concentration using pH meter.
V. Preparations:

1. Preparation of Bakelite.
2. Preparation Nylon – 6.

VI. Lubricants:
1. Estimation of acid value of given lubricant oil.
2. Estimation of Viscosity of lubricant oil using Ostwald’s Viscometer.

VII. Corrosion: Determination of rate of corrosion of mild steel in the presence and absence of inhibitor.
VIII. Virtual lab experiments

1. Construction of Fuel cell and its working.
2. Smart materials for Biomedical applications
3. Batteries for electrical vehicles.
4. Functioning of solar cell and its applications.

REFERENCE BOOKS:

1. Lab manual for Engineering chemistry by B. Ramadevi and P. Aparna, S Chand Publications,
New Delhi (2022)

2. Vogel’s text book of practical organic chemistry 5th edition
3. Inorganic Quantitative analysis by A.I. Vogel, ELBS Publications.
4. College Practical Chemistry by V.K. Ahluwalia, Narosa Publications Ltd. New Delhi (2007).

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 36 of 147

EE208ES: BASIC ELECTRICAL ENGINEERING LABORATORY

B.Tech. I Year II Sem. L T P C
 0 0 2 1
Prerequisites: Basic Electrical Engineering
Course Objectives:

 To measure the electrical parameters for different types of DC and AC circuits using
conventional and theorems approach.

 To study the transient response of various R, L and C circuits using different excitations.

 To determine the performance of different types of DC, AC machines and Transformers.

Course Outcomes: After learning the contents of this paper the student must be able to

 Verify the basic Electrical circuits through different experiments.

 Evaluate the performance calculations of Electrical Machines and Transformers through
various testing methods.

 Analyze the transient responses of R, L and C circuits for different input conditions.

Course Objectives Program Outcomes
 PO1 PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 PO11 PO12
To measure the
electrical
parameters for
different types of
DC and AC circuits
using conventional
and theorems
approach

3 2 1 2 0 0 1 2 0 1 2

To study the
transient response
of various R, L and
C circuits using
different excitations

3 2 1 1 3 0 0 0 2 0 1 1

To determine the
performance of
different types of
DC, AC machines
and Transformers

3 2 0 3 0 0 0 1 2 1 1

Course Outcomes Program Outcomes
 PO1 PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 PO11 PO12
Verify the basic
Electrical circuits
through different
experiments

3 2 1 0 1 0 0 0 2 0 2 2

Evaluate the
performance
calculations of
Electrical Machines
and Transformers
through various
testing methods

3 2 1 0 3 1 0 1 1 2 1 2

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 37 of 147

Analyse the
transient
responses of R, L
and C circuits for
different input
conditions

3 2 1 1 3 2 0 0 1 0 2 2

List of experiments/demonstrations:
PART- A (compulsory)

1. Verification of KVL and KCL
2. Verification of Thevenin’s and Norton’s theorem
3. Transient Response of Series RL and RC circuits for DC excitation
4. Resonance in series RLC circuit
5. Calculations and Verification of Impedance and Current of RL, RC and RLC series

circuits
6. Measurement of Voltage, Current and Real Power in primary and Secondary Circuits of a

Single-Phase Transformer
7. Performance Characteristics of a DC Shunt Motor
8. Torque-Speed Characteristics of a Three-phase Induction Motor.

PART-B (any two experiments from the given list)

1. Verification of Superposition theorem.
2. Three Phase Transformer: Verification of Relationship between Voltages and Currents

(Star-Delta, Delta-Delta, Delta-star, Star-Star)
3. Load Test on Single Phase Transformer (Calculate Efficiency and Regulation)
4. Measurement of Active and Reactive Power in a balanced Three-phase circuit
5. No-Load Characteristics of a Three-phase Alternator

TEXT BOOKS:

1. D.P. Kothari and I. J. Nagrath, “Basic Electrical Engineering”, Tata McGraw Hill, 4th Edition,
2019.

2. MS Naidu and S Kamakshaiah, “Basic Electrical Engineering”, Tata McGraw Hill, 2nd Edition,
2008.

REFERENCE BOOKS:

1. P. Ramana, M. Suryakalavathi, G.T.Chandrasheker,”Basic Electrical Engineering”, S. Chand,
2nd Edition, 2019.

2. D. C. Kulshreshtha, “Basic Electrical Engineering”, McGraw Hill, 2009
3. M. S. Sukhija, T. K. Nagsarkar, “Basic Electrical and Electronics Engineering”, Oxford, 1st

Edition, 2012.
4. Abhijit Chakrabarthi, Sudipta Debnath, Chandan Kumar Chanda, “Basic Electrical

Engineering”, 2nd Edition, McGraw Hill, 2021.
5. L. S. Bobrow, “Fundamentals of Electrical Engineering”, Oxford University Press, 2011.
6. E. Hughes, “Electrical and Electronics Technology”, Pearson, 2010.
7. V. D. Toro, “Electrical Engineering Fundamentals”, Prentice Hall India, 1989.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 38 of 147

CS209ES: IT WORKSHOP
B.Tech. I Year II Sem. L T P C

0 0 2 1
Course Objectives: The IT Workshop for engineers is a training lab course spread over 60 hours. The
modules include training on PC Hardware, Internet & World Wide Web and Productivity tools including
Word, Excel, PowerPoint and Publisher.

Course Outcomes:

● Perform Hardware troubleshooting
● Understand Hardware components and inter dependencies
● Safeguard computer systems from viruses/worms
● Document/ Presentation preparation
● Perform calculations using spreadsheets

PC Hardware
Task 1: Identify the peripherals of a computer, components in a CPU and its functions. Draw the block
diagram of the CPU along with the configuration of each peripheral and submit to your instructor.

Task 2: Every student should disassemble and assemble the PC back to working condition. Lab
instructors should verify the work and follow it up with a Viva. Also students need to go through the
video which shows the process of assembling a PC. A video would be given as part of the course
content.

Task 3: Every student should individually install MS windows on the personal computer. Lab instructor
should verify the installation and follow it up with a Viva.

Task 4: Every student should install Linux on the computer. This computer should have windows
installed. The system should be configured as dual boot with both Windows and Linux. Lab instructors
should verify the installation and follow it up with a Viva

Internet & World Wide Web
Task1: Orientation & Connectivity Boot Camp: Students should get connected to their Local Area
Network and access the Internet. In the process they configure the TCP/IP setting. Finally students
should demonstrate, to the instructor, how to access the websites and email. If there is no internet
connectivity preparations need to be made by the instructors to simulate the WWW on the LAN.

Task 2: Web Browsers, Surfing the Web: Students customize their web browsers with the LAN proxy
settings, bookmarks, search toolbars and pop up blockers. Also, plug-ins like Macromedia Flash and
JRE for applets should be configured.

Task 3: Search Engines & Netiquette: Students should know what search engines are and how to
use the search engines. A few topics would be given to the students for which they need to search on
Google. This should be demonstrated to the instructors by the student.

Task 4: Cyber Hygiene: Students would be exposed to the various threats on the internet and would
be asked to configure their computer to be safe on the internet. They need to customize their browsers
to block pop ups, block active x downloads to avoid viruses and/or worms.

LaTeX and WORD
Task 1 – Word Orientation: The mentor needs to give an overview of LaTeX and Microsoft (MS) office
or equivalent (FOSS) tool word: Importance of LaTeX and MS office or equivalent (FOSS) tool Word as
word Processors, Details of the four tasks and features that would be covered in each, Using LaTeX

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 39 of 147

and word – Accessing, overview of toolbars, saving files, Using help and resources, rulers, format
painter in word.

Task 2: Using LaTeX and Word to create a project certificate. Features to be covered:- Formatting
Fonts in word, Drop Cap in word, Applying Text effects, Using Character Spacing, Borders and Colors,
Inserting Header and Footer, Using Date and Time option in both LaTeX and Word.

Task 3: Creating project abstract Features to be covered:-Formatting Styles, Inserting table, Bullets
and Numbering, Changing Text Direction, Cell alignment, Footnote, Hyperlink, Symbols, Spell Check,
Track Changes.

Task 4: Creating a Newsletter: Features to be covered:- Table of Content, Newspaper columns,
Images from files and clipart, Drawing toolbar and Word Art, Formatting Images, Textboxes, Paragraphs
and Mail Merge in word.

Excel
Excel Orientation: The mentor needs to tell the importance of MS office or equivalent (FOSS) tool
Excel as a Spreadsheet tool, give the details of the four tasks and features that would be covered in
each. Using Excel – Accessing, overview of toolbars, saving excel files, Using help and resources.

Task 1: Creating a Scheduler - Features to be covered: Gridlines, Format Cells, Summation, auto fill,
Formatting Text

Task 2 : Calculating GPA - .Features to be covered:- Cell Referencing, Formulae in excel – average,
std. deviation, Charts, Renaming and Inserting worksheets, Hyper linking, Count function,
LOOKUP/VLOOKUP

Task 3: Split cells, freeze panes, group and outline, Sorting, Boolean and logical operators, Conditional
formatting

Powerpoint
Task 1: Students will be working on basic power point utilities and tools which help them create basic
powerpoint presentations. PPT Orientation, Slide Layouts, Inserting Text, Word Art, Formatting Text,
Bullets and Numbering, Auto Shapes, Lines and Arrows in PowerPoint.

Task 2: Interactive presentations - Hyperlinks, Inserting –Images, Clip Art, Audio, Video, Objects,
Tables and Charts.

Task 3: Master Layouts (slide, template, and notes), Types of views (basic, presentation, slide slotter,
notes etc), and Inserting – Background, textures, Design Templates, Hidden slides.

REFERENCE BOOKS:

1. Comdex Information Technology course tool kit Vikas Gupta, WILEY Dreamtech
2. The Complete Computer upgrade and repair book, 3rd edition Cheryl A Schmidt, WILEY

Dreamtech
3. Introduction to Information Technology, ITL Education Solutions limited, Pearson Education.
4. PC Hardware - A Handbook – Kate J. Chase PHI (Microsoft)
5. LaTeX Companion – Leslie Lamport, PHI/Pearson.
6. IT Essentials PC Hardware and Software Companion Guide Third Edition by David Anfinson

and Ken Quamme. – CISCO Press, Pearson Education.
7. IT Essentials PC Hardware and Software Labs and Study Guide Third Edition by Patrick Regan

– CISCO Press, Pearson Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 40 of 147

CS301PC: MATHEMATICAL AND STATISTICAL FOUNDATIONS

B.Tech. II Year I Sem. L T P C

3 1 0 4
Prerequisites: Mathematics courses of first year of study.

Course Objectives:

 The Number Theory basic concepts useful for cryptography etc

 The theory of Probability, and probability distributions of single and multiple random variables

 The sampling theory and testing of hypothesis and making inferences

 Stochastic process and Markov chains.

Course Outcomes: After learning the contents of this course, the student must be able to

 Apply the number theory concepts to cryptography domain

 Apply the concepts of probability and distributions to some case studies

 Correlate the material of one unit to the material in other units
 Resolve the potential misconceptions and hazards in each topic of study.

UNIT - I
Greatest Common Divisors and Prime Factorization: Greatest common divisors, The Euclidean
algorithm, The fundamental theorem of arithmetic, Factorization of integers and the Fermat numbers
Congruences: Introduction to congruences, Linear congruences, The Chinese remainder theorem,
Systems of linear congruences

UNIT - II
Simple Linear Regression and Correlation: Introduction to Linear Regression, The Simple Linear
Regression Model, Least Squares and the Fitted Model, Properties of the Least Squares Estimators,
Inferences Concerning the Regression Coefficients, Prediction, Simple Linear Regression Case Study
Random Variables and Probability Distributions: Concept of a Random Variable, Discrete
Probability Distributions, Continuous Probability Distributions, Statistical Independence.
Discrete Probability Distributions: Binomial Distribution, Poisson distribution.

UNIT - III
Continuous Probability Distributions: Normal Distribution, Areas under the Normal Curve,
Applications of the Normal Distribution, Normal Approximation to the Binomial
Fundamental Sampling Distributions: Random Sampling, Sampling Distributions, Sampling
Distribution of Means and the Central Limit Theorem, Sampling Distribution of S2, t–Distribution, F-
Distribution.

UNIT - IV
Estimation & Tests of Hypotheses: Introduction, Statistical Inference, Classical Methods of
Estimation. Estimating the Mean, Standard Error of a Point Estimate, Prediction Intervals, Tolerance
Limits, Estimating the Variance, Estimating a Proportion for single mean, Difference between Two
Means, between Two Proportions for Two Samples and Maximum Likelihood Estimation.

UNIT - V
Stochastic Processes and Markov Chains: Introduction to Stochastic processes- Markov process.
Transition Probability, Transition Probability Matrix, First order and Higher order Markov process,
nstep transition probabilities, Markov chain, Steady state condition, Markov analysis.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 41 of 147

TEXT BOOKS:
1. Kenneth H. Rosen, Elementary number theory & its applications, sixth edition, Addison-

Wesley, ISBN 978 0-321-50031-1
2. Ronald E. Walpole, Raymond H. Myers, Sharon L. Myers, Keying Ye, Probability & Statistics

for Engineers & Scientists, 9th Ed. Pearson Publishers.
3. S. D. Sharma, Operations Research, Kedarnath and Ramnath Publishers, Meerut, Delhi

REFERENCE BOOK:

1. S C Gupta and V K Kapoor, Fundamentals of Mathematical statistics, Khanna publications
2. T.T. Soong, Fundamentals of Probability And Statistics For Engineers, John Wiley & Sons

Ltd, 2004.
3. Sheldon M Ross, Probability and statistics for Engineers and scientists, Academic Press.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 42 of 147

CS302PC: DATA STRUCTURES
B.Tech. II Year I Sem. L T P C
 3 0 0 3
Prerequisites: Programming for Problem Solving

Course Objectives

● Exploring basic data structures such as stacks and queues.
● Introduces a variety of data structures such as hash tables, search trees, tries, heaps, graphs.
● Introduces sorting and pattern matching algorithms

Course Outcomes

● Ability to select the data structures that efficiently model the information in a problem.
● Ability to assess efficiency trade-offs among different data structure implementations or

combinations.
● Implement and know the application of algorithms for sorting and pattern matching.
● Design programs using a variety of data structures, including hash tables, binary and general

tree structures, search trees, tries, heaps, graphs, and AVL-trees.

UNIT - I
Introduction to Data Structures, abstract data types, Linear list – singly linked list implementation,
insertion, deletion and searching operations on linear list, Stacks- Operations, array and linked
representations of stacks, stack applications, Queues- operations, array and linked representations.

UNIT - II
Dictionaries: linear list representation, skip list representation, operations - insertion, deletion and
searching.
Hash Table Representation: hash functions, collision resolution-separate chaining, open addressing-
linear probing, quadratic probing, double hashing, rehashing, extendible hashing.

UNIT - III
Search Trees: Binary Search Trees, Definition, Implementation, Operations- Searching, Insertion and
Deletion, B- Trees, B+ Trees, AVL Trees, Definition, Height of an AVL Tree, Operations – Insertion,
Deletion and Searching, Red –Black, Splay Trees.

UNIT - IV
Graphs: Graph Implementation Methods. Graph Traversal Methods.
Sorting: Quick Sort, Heap Sort, External Sorting- Model for external sorting, Merge Sort.

UNIT - V
Pattern Matching and Tries: Pattern matching algorithms-Brute force, the Boyer –Moore algorithm, the
Knuth-Morris-Pratt algorithm, Standard Tries, Compressed Tries, Suffix tries.

TEXT BOOKS:

1. Fundamentals of Data Structures in C, 2 nd Edition, E. Horowitz, S. Sahni and Susan Anderson
Freed, Universities Press.

2. Data Structures using C – A. S.Tanenbaum, Y. Langsam, and M.J. Augenstein, PHI/Pearson
Education.

REFERENCE BOOK:

1. Data Structures: A Pseudocode Approach with C, 2 nd Edition, R. F. Gilberg and B.A.Forouzan,
Cengage Learning.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 43 of 147

CS303PC: COMPUTER ORGANIZATION AND ARCHITECTURE

B.Tech. II Year I Sem. L T P C
 3 0 0 3
Co-requisite: A Course on “Digital Electronics”.

Course Objectives

● The purpose of the course is to introduce principles of computer organization and the basic
architectural concepts.

● It begins with basic organization, design, and programming of a simple digital computer and
introduces simple register transfer language to specify various computer operations.

● Topics include computer arithmetic, instruction set design, microprogrammed control unit,
pipelining and vector processing, memory organization and I/O systems, and multiprocessors

Course Outcomes

● Understand the basics of instruction sets and their impact on processor design.
● Demonstrate an understanding of the design of the functional units of a digital computer system.
● Evaluate cost performance and design trade-offs in designing and constructing a computer

processor including memory.
● Design a pipeline for consistent execution of instructions with minimum hazards.
● Recognize and manipulate representations of numbers stored in digital computers

UNIT - I
Digital Computers: Introduction, Block diagram of Digital Computer, Definition of Computer
Organization, Computer Design and Computer Architecture.
Register Transfer Language and Micro operations: Register Transfer language, Register Transfer, Bus
and memory transfers, Arithmetic Micro operations, logic micro operations, shift micro operations,
Arithmetic logic shift unit.
Basic Computer Organization and Design: Instruction codes, Computer Registers Computer
instructions, Timing and Control, Instruction cycle, Memory Reference Instructions, Input – Output and
Interrupt.

UNIT - II
Microprogrammed Control: Control memory, Address sequencing, micro program example, design of
control unit.
Central Processing Unit: General Register Organization, Instruction Formats, Addressing modes, Data
Transfer and Manipulation, Program Control.

UNIT - III
Data Representation: Data types, Complements, Fixed Point Representation, Floating Point
Representation.
Computer Arithmetic: Addition and subtraction, multiplication Algorithms, Division Algorithms, Floating
– point Arithmetic operations. Decimal Arithmetic unit, Decimal Arithmetic operations.

UNIT - IV
Input-Output Organization: Input-Output Interface, Asynchronous data transfer, Modes of Transfer,
Priority Interrupt Direct memory Access.
Memory Organization: Memory Hierarchy, Main Memory, Auxiliary memory, Associate Memory, Cache
Memory.

UNIT - V
Reduced Instruction Set Computer: CISC Characteristics, RISC Characteristics.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 44 of 147

Pipeline and Vector Processing: Parallel Processing, Pipelining, Arithmetic Pipeline, Instruction
Pipeline, RISC Pipeline, Vector Processing, Array Processor.
Multi Processors: Characteristics of Multiprocessors, Interconnection Structures, Interprocessor
arbitration, Interprocessor communication and synchronization, Cache Coherence.

TEXT BOOK:

1. Computer System Architecture – M. Morris Mano, Third Edition, Pearson/PHI.

REFERENCE BOOKS:

1. Computer Organization – Carl Hamacher, Zvonks Vranesic, SafeaZaky, V th Edition, McGraw
Hill.

2. Computer Organization and Architecture – William Stallings Sixth Edition, Pearson/PHI.
3. Structured Computer Organization – Andrew S. Tanenbaum, 4 th Edition, PHI/Pearson.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 45 of 147

CS304PC: SOFTWARE ENGINEERING
B.Tech. II Year I Sem. L T P C

3 0 0 3
Course Objectives

● The aim of the course is to provide an understanding of the working knowledge of the
techniques for estimation, design, testing and quality management of large software
development projects.

● Topics include process models, software requirements, software design, software testing,
software process/product metrics, risk management, quality management and UML diagrams

Course Outcomes

● Ability to translate end-user requirements into system and software requirements, using e.g.
UML, and structure the requirements in a Software Requirements Document (SRD).

● Identify and apply appropriate software architectures and patterns to carry out high level design
of a system and be able to critically compare alternative choices.

● Will have experience and/or awareness of testing problems and will be able to develop a simple
testing report

UNIT - I
Introduction to Software Engineering: The evolving role of software, changing nature of software,
software myths. A Generic view of process: Software engineering- a layered technology, a process
framework, the capability maturity model integration (CMMI). Process models: The waterfall model,
Spiral model and Agile methodology

UNIT - II
Software Requirements: Functional and non-functional requirements, user requirements, system
requirements, interface specification, the software requirements document.
Requirements engineering process: Feasibility studies, requirements elicitation and analysis,
requirements validation, requirements management.

UNIT - III
Design Engineering: Design process and design quality, design concepts, the design model.
Creating an architectural design: software architecture, data design, architectural styles and patterns,
architectural design, conceptual model of UML, basic structural modeling, class diagrams, sequence
diagrams, collaboration diagrams, use case diagrams, component diagrams.

UNIT - IV
Testing Strategies: A strategic approach to software testing, test strategies for conventional software,
black-box and white-box testing, validation testing, system testing, the art of debugging.
Metrics for Process and Products: Software measurement, metrics for software quality.

UNIT - V
Risk management: Reactive Vs proactive risk strategies, software risks, risk identification, risk
projection, risk refinement, RMMM. Quality Management: Quality concepts, software quality
assurance, software reviews, formal technical reviews, statistical software quality assurance, software
reliability, the ISO 9000 quality standards.

TEXT BOOKS:

1. Software Engineering, A practitioner’s Approach- Roger S. Pressman, 6th edition, McGraw Hill
International Edition.

2. Software Engineering- Sommerville, 7th edition, Pearson Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 46 of 147

REFERENCE BOOKS:
1. The unified modeling language user guide Grady Booch, James Rambaugh, Ivar Jacobson,

Pearson Education.
2. Software Engineering, an Engineering approach- James F. Peters, Witold Pedrycz, John Wiley.
3. Software Engineering principles and practice- Waman S Jawadekar, The McGraw-Hill

Companies.
4. Fundamentals of object-oriented design using UML Meiler page-Jones: Pearson Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 47 of 147

CS305PC: OPERATING SYSTEMS
B.Tech. II Year I Sem. L T P C

3 0 0 3
Prerequisites:

1. A course on “Computer Programming and Data Structures”.
2. A course on “Computer Organization and Architecture”.

Course Objectives:

● Introduce operating system concepts (i.e., processes, threads, scheduling, synchronization,
deadlocks, memory management, file and I/O subsystems and protection)

● Introduce the issues to be considered in the design and development of operating system
● Introduce basic Unix commands, system call interface for process management, interprocess

communication and I/O in Unix

Course Outcomes:

● Will be able to control access to a computer and the files that may be shared
● Demonstrate the knowledge of the components of computers and their respective roles in

computing.
● Ability to recognize and resolve user problems with standard operating environments.
● Gain practical knowledge of how programming languages, operating systems, and

architectures interact and how to use each effectively.

UNIT - I
Operating System - Introduction, Structures - Simple Batch, Multiprogrammed, Time-shared,
Personal Computer, Parallel, Distributed Systems, Real-Time Systems, System components,
Operating System services, System Calls
Process - Process concepts and scheduling, Operations on processes, Cooperating Processes,
Threads

UNIT - II
CPU Scheduling - Scheduling Criteria, Scheduling Algorithms, Multiple -Processor Scheduling.
System call interface for process management-fork, exit, wait, waitpid, exec
Deadlocks - System Model, Deadlocks Characterization, Methods for Handling Deadlocks, Deadlock
Prevention, Deadlock Avoidance, Deadlock Detection, and Recovery from Deadlock

UNIT - III
Process Management and Synchronization - The Critical Section Problem, Synchronization
Hardware, Semaphores, and Classical Problems of Synchronization, Critical Regions, Monitors
Interprocess Communication Mechanisms: IPC between processes on a single computer system,
IPC between processes on different systems, using pipes, FIFOs, message queues, shared memory.

UNIT - IV
Memory Management and Virtual Memory - Logical versus Physical Address Space, Swapping,
Contiguous Allocation, Paging, Segmentation, Segmentation with Paging, Demand Paging, Page
Replacement, Page Replacement Algorithms.

UNIT - V
File System Interface and Operations -Access methods, Directory Structure, Protection, File System
Structure, Allocation methods, Free-space Management. Usage of open, create, read, write, close,
lseek, stat, ioctl system calls.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 48 of 147

TEXT BOOKS:
1. Operating System Principles- Abraham Silberchatz, Peter B. Galvin, Greg Gagne 7th Edition,

John Wiley.
2. Advanced programming in the UNIX environment, W.R. Stevens, Pearson education.

REFERENCE BOOKS:

1. Operating Systems- Internals and Design Principles, William Stallings, Fifth Edition–2005,
Pearson Education/PHI

2. Operating System A Design Approach- Crowley, TMH.
3. Modern Operating Systems, Andrew S. Tanenbaum 2nd edition, Pearson/PHI
4. UNIX programming environment, Kernighan and Pike, PHI/ Pearson Education
5. UNIX Internals -The New Frontiers, U. Vahalia, Pearson Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 49 of 147

CS306PC: INTRODUCTION TO DATA STRUCTURES LAB
B.Tech. II Year I Sem. L T P C
 0 0 2 1
Prerequisites: A Course on “Programming for problem solving”.

Course Objectives:

● It covers various concepts of C programming language
● It introduces searching and sorting algorithms
● It provides an understanding of data structures such as stacks and queues.

Course Outcomes:

● Ability to develop C programs for computing and real-life applications using basic elements like
control statements, arrays, functions, pointers and strings, and data structures like stacks,
queues and linked lists.

● Ability to Implement searching and sorting algorithms

List of Experiments:

1. Write a program that uses functions to perform the following operations on singly linked
list.:

 i) Creation ii) Insertion iii) Deletion iv) Traversal
2. Write a program that uses functions to perform the following operations on doubly linked

list.:
 i) Creation ii) Insertion iii) Deletion iv) Traversal

3. Write a program that uses functions to perform the following operations on circular linked
list.:

 i) Creation ii) Insertion iii) Deletion iv) Traversal
4. Write a program that implement stack (its operations) using

 i) Arrays ii) Pointers
5. Write a program that implement Queue (its operations) using

 i) Arrays ii) Pointers
6. Write a program that implements the following sorting methods to sort a given list of integers

in ascending order
 i) Quick sort ii) Heap sort iii) Merge sort

7. Write a program to implement the tree traversal methods(Recursive and Non Recursive).
8. Write a program to implement

i) Binary Search tree ii) B Trees iii) B+ Trees iv) AVL
trees v) Red - Black trees

9. Write a program to implement the graph traversal methods.
10. Implement a Pattern matching algorithms using Boyer- Moore, Knuth-Morris-Pratt

TEXT BOOKS:

1. Fundamentals of Data Structures in C, 2nd Edition, E. Horowitz, S. Sahni and Susan Anderson
Freed, Universities Press.

2. Data Structures using C – A. S. Tanenbaum, Y. Langsam, and M. J. Augenstein, PHI/Pearson
Education.

REFERENCE BOOK:

1. Data Structures: A Pseudocode Approach with C, 2nd Edition, R. F. Gilberg and B. A. Forouzan,
Cengage Learning.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 50 of 147

CS307PC: OPERATING SYSTEMS LAB

B.Tech. II Year I Sem. L T P C

0 0 2 1
Prerequisites: A course on “Programming for Problem Solving”, A course on “Computer Organization
and Architecture”.

Co-requisite: A course on “Operating Systems”.

Course Objectives:

 To provide an understanding of the design aspects of operating system concepts through
simulation

 Introduce basic Unix commands, system call interface for process management, interprocess
communication and I/O in Unix

Course Outcomes:

● Simulate and implement operating system concepts such as scheduling, deadlock
management, file management and memory management.

● Able to implement C programs using Unix system calls

List of Experiments:
1. Write C programs to simulate the following CPU Scheduling algorithms a) FCFS b) SJF c) Round
Robin d) priority

2. Write programs using the I/O system calls of UNIX/LINUX operating system (open, read, write, close,
fcntl, seek, stat, opendir, readdir)

3. Write a C program to simulate Bankers Algorithm for Deadlock Avoidance and Prevention.

4. Write a C program to implement the Producer – Consumer problem using semaphores using
UNIX/LINUX system calls.

5. Write C programs to illustrate the following IPC mechanisms a) Pipes b) FIFOs c) Message Queues
d) Shared Memory

6. Write C programs to simulate the following memory management techniques a) Paging b)
Segmentation

7. Write C programs to simulate Page replacement policies a) FCFS b) LRU c) Optimal

TEXT BOOKS:

1. Operating System Principles- Abraham Silberchatz, Peter B. Galvin, Greg Gagne 7th Edition,
John Wiley

2. Advanced programming in the Unix environment, W.R.Stevens, Pearson education.

REFERENCE BOOKS:

1. Operating Systems – Internals and Design Principles, William Stallings, Fifth Edition–2005,
Pearson Education/PHI

2. Operating System - A Design Approach-Crowley, TMH.
3. Modern Operating Systems, Andrew S Tanenbaum, 2nd edition, Pearson/PHI
4. UNIX Programming Environment, Kernighan and Pike, PHI/Pearson Education
5. UNIX Internals: The New Frontiers, U. Vahalia, Pearson Education

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 51 of 147

CS308PC: SOFTWARE ENGINEERING LAB
B.Tech. II Year I Sem. L T P C

0 0 2 1
Prerequisites

● A course on “Programming for Problem Solving”.
Co-requisite

● A Course on “Software Engineering”.

Course Objectives:

● To have hands on experience in developing a software project by using various software
engineering principles and methods in each of the phases of software development.

Course Outcomes:

● Ability to translate end-user requirements into system and software requirements
● Ability to generate a high-level design of the system from the software requirements
● Will have experience and/or awareness of testing problems and will be able to develop a

simple testing report

List of Experiments
Do the following seven exercises for any two projects given in the list of sample projects or any other
Projects:

1. Development of problem statements.
2. Preparation of Software Requirement Specification Document, Design Documents and Testing
Phase related documents.
3. Preparation of Software Configuration Management and Risk Management related documents.
4. Study and usage of any Design phase CASE tool
5. Performing the Design by using any Design phase CASE tools.
6. Develop test cases for unit testing and integration testing
7. Develop test cases for various white box and black box testing techniques.

Sample Projects:
1. Passport automation System
2. Book Bank
3. Online Exam Registration
4. Stock Maintenance System
5. Online course reservation system
6. E-ticketing
7. Software Personnel Management System
8. Credit Card Processing
9. E-book management System.
10. Recruitment system

TEXT BOOKS:

1. Software Engineering, A practitioner’s Approach- Roger S. Pressman, 6th edition, McGraw
Hill International Edition.

2. Software Engineering- Sommerville, 7th edition, Pearson Education.
3. The unified modeling language user guide Grady Booch, James Rambaugh, Ivar Jacobson,

Pearson Education.

REFERENCE BOOKS:

1. Software Engineering, an Engineering approach- James F. Peters, Witold Pedrycz, John
Wiley.

2. Software Engineering principles and practice- Waman S Jawadekar, The McGraw-Hill

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 52 of 147

CS309PC: NODE JS/ REACT JS/ DJANGO
B.Tech. II Year I Sem. L T P C

0 0 2 1
Prerequisites: Object Oriented Programming through Java, HTML Basics

Course Objectives:

● To implement the static web pages using HTML and do client side validation using JavaScript.
● To design and work with databases using Java
● To develop an end to end application using java full stack.
● To introduce Node JS implementation for server side programming.
● To experiment with single page application development using React.

Course Outcomes: At the end of the course, the student will be able to,

● Build a custom website with HTML, CSS, and Bootstrap and little JavaScript.
● Demonstrate Advanced features of JavaScript and learn about JDBC
● Develop Server – side implementation using Java technologies like
● Develop the server – side implementation using Node JS.
● Design a Single Page Application using React.

Exercises:

1. Build a responsive web application for shopping cart with registration, login, catalog and cart
pages using CSS3 features, flex and grid.

2. Make the above web application responsive web application using Bootstrap framework.
3. Use JavaScript for doing client – side validation of the pages implemented in experiment 1 and

experiment 2.
4. Explore the features of ES6 like arrow functions, callbacks, promises, async/await. Implement

an application for reading the weather information from openweathermap.org and display the
information in the form of a graph on the web page.

5. Develop a java stand alone application that connects with the database (Oracle / mySql) and
perform the CRUD operation on the database tables.

6. Create an xml for the bookstore. Validate the same using both DTD and XSD.
7. Design a controller with servlet that provides the interaction with application developed in

experiment 1 and the database created in experiment 5.
8. Maintaining the transactional history of any user is very important. Explore the various session

tracking mechanism (Cookies, HTTP Session)
9. Create a custom server using http module and explore the other modules of Node JS like OS,

path, event.
10. Develop an express web application that can interact with REST API to perform CRUD

operations on student data. (Use Postman)
11. For the above application create authorized end points using JWT (JSON Web Token).
12. Create a react application for the student management system having registration, login,

contact, about pages and implement routing to navigate through these pages.
13. Create a service in react that fetches the weather information from openweathermap.org and

the display the current and historical weather information using graphical representation using
chart.js

14. Create a TODO application in react with necessary components and deploy it into github.

REFERENCE BOOKS:

1. Jon Duckett, Beginning HTML, XHTML, CSS, and JavaScript, Wrox Publications, 2010
2. Bryan Basham, Kathy Sierra and Bert Bates, Head First Servlets and JSP, O’Reilly Media, 2nd

Edition, 2008.
3. Vasan Subramanian, Pro MERN Stack, Full Stack Web App Development with Mongo,

Express, React, and Node, 2nd Edition, A Press.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 53 of 147

*MC310: CONSTITUTION OF INDIA
B.Tech. II Year I Sem. L T P C
 3 0 0 0
Course Objectives: Students will be able to:

 Understand the premises informing the twin themes of liberty and freedom from a civil rights
perspective.

 To address the growth of Indian opinion regarding modern Indian intellectuals’ constitutional
role and entitlement to civil and economic rights as well as the emergence of nationhood in
the early years of Indian nationalism.

 To address the role of socialism in India after the commencement of the Bolshevik Revolution
in 1917 and its impact on the initial drafting of the Indian Constitution.

Course Outcomes: Students will be able to:

 Discuss the growth of the demand for civil rights in India for the bulk of Indians before the
arrival of Gandhi in Indian politics.

 Discuss the intellectual origins of the framework of argument that informed the
conceptualization of social reforms leading to revolution in India.

 Discuss the circumstances surrounding the foundation of the Congress Socialist Party [CSP]
under the leadership of Jawaharlal Nehru and the eventual failure of the proposal of direct
elections through adult suffrage in the Indian Constitution

 Discuss the passage of the Hindu Code Bill of 1956.

Unit - 1 History of Making of the Indian Constitution- History of Drafting Committee.
Unit - 2 Philosophy of the Indian Constitution- Preamble Salient Features
Unit - 3 Contours of Constitutional Rights & Duties - Fundamental Rights

 Right to Equality
 Right to Freedom
 Right against Exploitation
 Right to Freedom of Religion
 Cultural and Educational Rights
 Right to Constitutional Remedies
 Directive Principles of State Policy
 Fundamental Duties.

Unit - 4 Organs of Governance: Parliament, Composition, Qualifications and Disqualifications, Powers
and Functions, Executive, President, Governor, Council of Ministers, Judiciary, Appointment and
Transfer of Judges, Qualifications, Powers and Functions

Unit - 5 Local Administration: District’s Administration head: Role and Importance, Municipalities:
Introduction, Mayor and role of Elected Representative, CEO of Municipal Corporation. Panchayat raj:
Introduction, PRI: Zila Panchayat. Elected officials and their roles, CEO ZilaPanchayat: Position and
role. Block level: Organizational Hierarchy (Different departments), Village level: Role of Elected and
Appointed officials, Importance of grass root democracy

Unit - 6 Election Commission: Election Commission: Role and Functioning. Chief Election
Commissioner and Election Commissioners. State Election Commission: Role and Functioning.
Institute and Bodies for the welfare of SC/ST/OBC and women.

Suggested Reading:

1. The Constitution of India, 1950 (Bare Act), Government Publication.
2. Dr. S. N. Busi, Dr. B. R. Ambedkar framing of Indian Constitution, 1st Edition, 2015.
3. M. P. Jain, Indian Constitution Law, 7th Edn., Lexis Nexis, 2014.
4. D.D. Basu, Introduction to the Constitution of India, Lexis Nexis, 2015.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 54 of 147

CS401PC: DISCRETE MATHEMATICS
B.Tech. II Year II Sem. L T P C

3 0 0 3
Course Objectives:

● Introduces elementary discrete mathematics for computer science and engineering.
● Topics include formal logic notation, methods of proof, induction, sets, relations, algebraic

structures, elementary graph theory, permutations and combinations, counting principles;
recurrence relations and generating functions.

Course Outcomes:

● Understand and construct precise mathematical proofs
● Apply logic and set theory to formulate precise statements
● Analyze and solve counting problems on finite and discrete structures
● Describe and manipulate sequences
● Apply graph theory in solving computing problems

UNIT - I
Mathematical logic: Introduction, Statements and Notation, Connectives, Normal Forms, Theory of
Inference for the Statement Calculus, The Predicate Calculus, Inference Theory of the Predicate
Calculus.

UNIT - II
Set theory: Introduction, Basic Concepts of Set Theory, Representation of Discrete Structures,
Relations and Ordering, Functions.

UNIT - III
Algebraic Structures: Introduction, Algebraic Systems, Semi groups and Monoids, Lattices as Partially
Ordered Sets, Boolean Algebra.

UNIT - IV
Elementary Combinatorics: Basics of Counting, Combinations and Permutations, Enumeration of
Combinations and Permutations, Enumerating Combinations and Permutations with Repetitions,
Enumerating Permutation with Constrained Repetitions, Binomial Coefficient, The Binomial and
Multinomial Theorems, The Principle of Exclusion.

UNIT - V
Graph Theory: Basic Concepts, Isomorphism and Subgraphs, Trees and their Properties, Spanning
Trees, Directed Trees, Binary Trees, Planar Graphs, Euler’s Formula, Multi-graphs and Euler Circuits,
Hamiltonian Graphs, Chromatic Numbers, The Four-Color Problem.

TEXT BOOKS:

1. Discrete Mathematical Structures with Applications to Computer Science: J.P. Tremblay, R.
Manohar, McGraw-Hill, 1st ed.

2. Discrete Mathematics for Computer Scientists & Mathematicians: Joe l. Mott, Abraham Kandel,
Teodore P. Baker, Prentis Hall of India, 2nd ed.

REFERENCE BOOKS:

1. Discrete and Combinatorial Mathematics - an applied introduction: Ralph.P. Grimald, Pearson
education, 5th edition.

2. Discrete Mathematical Structures: Thomas Kosy, Tata McGraw Hill publishing co.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 55 of 147

CS402PC: AUTOMATA THEORY AND COMPILER DESIGN
B.Tech. II Year II Sem. L T P C

3 0 0 3
Prerequisite: Nil
Course Objectives

● To introduce the fundamental concepts of formal languages, grammars and automata theory.
● To understand deterministic and non-deterministic machines and the differences between

decidability and undecidability.
● Introduce the major concepts of language translation and compiler design and impart the

knowledge of practical skills necessary for constructing a compiler.
● Topics include phases of compiler, parsing, syntax directed translation, type checking use of

symbol tables, intermediate code generation

Course Outcomes

● Able to employ finite state machines for modeling and solving computing problems.
● Able to design context free grammars for formal languages.
● Able to distinguish between decidability and undecidability.
● Demonstrate the knowledge of patterns, tokens & regular expressions for lexical analysis.
● Acquire skills in using lex tool and design LR parsers

UNIT - I
Introduction to Finite Automata: Structural Representations, Automata and Complexity, the Central
Concepts of Automata Theory – Alphabets, Strings, Languages, Problems.
Nondeterministic Finite Automata: Formal Definition, an application, Text Search, Finite Automata
with Epsilon-Transitions.
Deterministic Finite Automata: Definition of DFA, How A DFA Process Strings, The language of DFA,
Conversion of NFA with €-transitions to NFA without €-transitions. Conversion of NFA to DFA

UNIT - II
Regular Expressions: Finite Automata and Regular Expressions, Applications of Regular Expressions,
Algebraic Laws for Regular Expressions, Conversion of Finite Automata to Regular Expressions.
Pumping Lemma for Regular Languages: Statement of the pumping lemma, Applications of the
Pumping Lemma.
Context-Free Grammars: Definition of Context-Free Grammars, Derivations Using a Grammar,
Leftmost and Rightmost Derivations, the Language of a Grammar, Parse Trees, Ambiguity in Grammars
and Languages.

UNIT - III
Push Down Automata: Definition of the Pushdown Automaton, the Languages of a PDA, Equivalence
of PDA and CFG’s, Acceptance by final state
Turing Machines: Introduction to Turing Machine, Formal Description, Instantaneous description, The
language of a Turing machine
Undecidability: Undecidability, A Language that is Not Recursively Enumerable, An Undecidable
Problem That is RE, Undecidable Problems about Turing Machines

UNIT - IV
Introduction: The structure of a compiler,
Lexical Analysis: The Role of the Lexical Analyzer, Input Buffering, Recognition of Tokens, The
Lexical- Analyzer Generator Lex,
Syntax Analysis: Introduction, Context-Free Grammars, Writing a Grammar, Top-Down Parsing,
Bottom- Up Parsing, Introduction to LR Parsing: Simple LR, More Powerful LR Parsers

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 56 of 147

UNIT - V
Syntax-Directed Translation: Syntax-Directed Definitions, Evaluation Orders for SDD's, Syntax-
Directed Translation Schemes, Implementing L-Attributed SDD's.
Intermediate-Code Generation: Variants of Syntax Trees, Three-Address Code
Run-Time Environments: Stack Allocation of Space, Access to Nonlocal Data on the Stack, Heap
Management

TEXT BOOKS:

1. Introduction to Automata Theory, Languages, and Computation, 3nd Edition, John E. Hopcroft,
Rajeev Motwani, Jeffrey D. Ullman, Pearson Education.

2. Theory of Computer Science – Automata languages and computation, Mishra and
Chandrashekaran, 2nd Edition, PHI.

REFERENCE BOOKS:

1. Compilers: Principles, Techniques and Tools, Alfred V. Aho, Monica S. Lam, Ravi Sethi, Jeffry
D. Ullman, 2nd Edition, Pearson.

2. Introduction to Formal languages Automata Theory and Computation, Kamala Krithivasan,
Rama R, Pearson.

3. Introduction to Languages and The Theory of Computation, John C Martin, TMH.
4. lex & yacc – John R. Levine, Tony Mason, Doug Brown, O’reilly Compiler Construction, Kenneth

C. Louden, Thomson. Course Technology.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 57 of 147

CS403PC: DATABASE MANAGEMENT SYSTEMS
B.Tech. II Year II Sem. L T P C

3 0 0 3
Prerequisites: A course on “Data Structures”.

Course Objectives:

● To understand the basic concepts and the applications of database systems.
● To master the basics of SQL and construct queries using SQL.
● Topics include data models, database design, relational model, relational algebra, transaction

control, concurrency control, storage structures and access techniques.

Course Outcomes:

● Gain knowledge of fundamentals of DBMS, database design and normal forms
● Master the basics of SQL for retrieval and management of data.
● Be acquainted with the basics of transaction processing and concurrency control.
● Familiarity with database storage structures and access techniques

UNIT - I
Database System Applications: A Historical Perspective, File Systems versus a DBMS, the Data
Model, Levels of Abstraction in a DBMS, Data Independence, Structure of a DBMS
Introduction to Database Design: Database Design and ER Diagrams, Entities, Attributes, and Entity
Sets, Relationships and Relationship Sets, Additional Features of the ER Model, Conceptual Design
With the ER Model

UNIT - II
Introduction to the Relational Model: Integrity constraint over relations, enforcing integrity
constraints, querying relational data, logical database design, introduction to views, destroying/altering
tables and views.
Relational Algebra, Tuple relational Calculus, Domain relational calculus.

UNIT - III
SQL: QUERIES, CONSTRAINTS, TRIGGERS: form of basic SQL query, UNION, INTERSECT, and
EXCEPT, Nested Queries, aggregation operators, NULL values, complex integrity constraints in SQL,
triggers and active databases.
Schema Refinement: Problems caused by redundancy, decompositions, problems related to
decomposition, reasoning about functional dependencies, First, Second, Third normal forms, BCNF,
lossless join decomposition, multivalued dependencies, Fourth normal form, Fifth normal form.

UNIT - IV
Transaction Concept, Transaction State, Implementation of Atomicity and Durability, Concurrent
Executions, Serializability, Recoverability, Implementation of Isolation, Testing for serializability, Lock
Based Protocols, Timestamp Based Protocols, Validation- Based Protocols, Multiple Granularity,
Recovery and Atomicity, Log–Based Recovery, Recovery with Concurrent Transactions.

UNIT - V
Data on External Storage, File Organization and Indexing, Cluster Indexes, Primary and Secondary
Indexes, Index data Structures, Hash Based Indexing, Tree based Indexing, Comparison of File
Organizations, Indexes- Intuitions for tree Indexes, Indexed Sequential Access Methods (ISAM),
B+ Trees: A Dynamic Index Structure.

TEXT BOOKS:

1. Database System Concepts, Silberschatz, Korth, McGraw hill, V edition.3rd Edition

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 58 of 147

2. Database Management Systems, Raghurama Krishnan, Johannes Gehrke, Tata Mc Graw Hill

REFERENCE BOOKS:

1. Database Systems design, Implementation, and Management, Peter Rob & Carlos Coronel 7th
Edition.

2. Fundamentals of Database Systems, Elmasri Navrate, Pearson Education
3. Introduction to Database Systems, C. J. Date, Pearson Education
4. Oracle for Professionals, The X Team, S.Shah and V. Shah, SPD.
5. Database Systems Using Oracle: A Simplified guide to SQL and PL/SQL, Shah, PHI.
6. Fundamentals of Database Management Systems, M. L. Gillenson, Wiley Student Edition.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 59 of 147

CS404PC: INTRODUCTION TO ARTIFICIAL INTELLIGENCE

B.Tech. II Year II Sem. L T P C
3 0 0 3

Prerequisite: Knowledge on Data Structures.

Course Objectives:

● To learn the distinction between optimal reasoning Vs. human like reasoning.
● To understand the concepts of state space representation, exhaustive search, heuristic
● search together with the time and space complexities.
● To learn different knowledge representation techniques.
● To understand the applications of AI, namely game playing, theorem proving, and machine

learning.

Course Outcomes:

● Learn the distinction between optimal reasoning Vs human like reasoning and formulate an
efficient problem space for a problem expressed in natural language. Also select a search
algorithm for a problem and estimate its time and space complexities.

● Apply AI techniques to solve problems of game playing, theorem proving, and machine
learning.

● Learn different knowledge representation techniques.
● Understand the concepts of state space representation, exhaustive search, heuristic search

together with the time and space complexities.
● Comprehend the applications of Probabilistic Reasoning and Bayesian Networks.
● Analyze Supervised Learning Vs. Learning Decision Trees

UNIT - I
Introduction to AI - Intelligent Agents, Problem-Solving Agents,
Searching for Solutions - Breadth-first search, Depth-first search, Hill-climbing search, Simulated
annealing search, Local Search in Continuous Spaces.

UNIT-II
Games - Optimal Decisions in Games, Alpha–Beta Pruning, Defining Constraint Satisfaction Problems,
Constraint Propagation, Backtracking Search for CSPs, Knowledge-Based Agents, Logic-
Propositional Logic, Propositional Theorem Proving: Inference and proofs, Proof by resolution, Horn
clauses and definite clauses.

UNIT-III
First-Order Logic - Syntax and Semantics of First-Order Logic, Using First Order Logic, Knowledge
Engineering in First-Order Logic. Inference in First-Order Logic: Propositional vs. First-Order Inference,
Unification, Forward Chaining, Backward Chaining, Resolution.
Knowledge Representation: Ontological Engineering, Categories and Objects, Events.

UNIT-IV
Planning - Definition of Classical Planning, Algorithms for Planning with State Space Search, Planning
Graphs, other Classical Planning Approaches, Analysis of Planning approaches. Hierarchical Planning.

UNIT-V
Probabilistic Reasoning:
Acting under Uncertainty, Basic Probability Notation Bayes’ Rule and Its Use, Probabilistic Reasoning,
Representing Knowledge in an Uncertain Domain, The Semantics of Bayesian Networks, Efficient

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 60 of 147

Representation of Conditional Distributions, Approximate Inference in Bayesian Networks, Relational
and First- Order Probability.

TEXT BOOK:

1. Artificial Intelligence: A Modern Approach, Third Edition, Stuart Russell and Peter Norvig,
Pearson Education.

REFERENCE BOOKS:

1. Artificial Intelligence, 3rd Edn., E. Rich and K. Knight (TMH)
2. Artificial Intelligence, 3rd Edn., Patrick Henny Winston, Pearson Education.
3. Artificial Intelligence, Shivani Goel, Pearson Education.
4. Artificial Intelligence and Expert systems – Patterson, Pearson Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 61 of 147

CS405PC: OBJECT ORIENTED PROGRAMMING THROUGH JAVA

B.Tech. II Year II Sem. L T P C
 3 0 0 3
Course Objectives

● To Understand the basic object-oriented programming concepts and apply them in problem
solving.

● To Illustrate inheritance concepts for reusing the program.
● To Demonstrate multitasking by using multiple threads and event handling
● To Develop data-centric applications using JDBC.
● To Understand the basics of java console and GUI based programming

Course Outcomes

● Demonstrate the behavior of programs involving the basic programming constructs like control
structures, constructors, string handling and garbage collection.

● Demonstrate the implementation of inheritance (multilevel, hierarchical and multiple) by using
extend and implement keywords

● Use multithreading concepts to develop inter process communication.
● Understand the process of graphical user interface design and implementation using AWT or

swings.
● Develop applets that interact abundantly with the client environment and deploy on the server.

UNIT - I
Object oriented thinking and Java Basics- Need for oop paradigm, summary of oop concepts, coping
with complexity, abstraction mechanisms. A way of viewing world – Agents, responsibility, messages,
methods, History of Java, Java buzzwords, data types, variables, scope and lifetime of variables, arrays,
operators, expressions, control statements, type conversion and casting, simple java program,
concepts of classes, objects, constructors, methods, access control, this keyword, garbage collection,
overloading methods and constructors, method binding, inheritance, overriding and exceptions,
parameter passing, recursion, nested and inner classes, exploring string class.

UNIT - II
 Inheritance, Packages and Interfaces – Hierarchical abstractions, Base class object, subclass,
subtype, substitutability, forms of inheritance specialization, specification, construction, extension,
limitation, combination, benefits of inheritance, costs of inheritance. Member access rules, super uses,
using final with inheritance, polymorphism- method overriding, abstract classes, the Object class.
Defining, Creating and Accessing a Package, Understanding CLASSPATH, importing packages,
differences between classes and interfaces, defining an interface, implementing interface, applying
interfaces, variables in interface and extending interfaces. Exploring java.io.

UNIT - III
Exception handling and Multithreading-- Concepts of exception handling, benefits of exception
handling, Termination or resumptive models, exception hierarchy, usage of try, catch, throw, throws
and finally, built in exceptions, creating own exception subclasses. String handling, Exploring java.util.
Differences between multithreading and multitasking, thread life cycle, creating threads, thread
priorities, synchronizing threads, inter thread communication, thread groups, daemon threads.
Enumerations, autoboxing, annotations, generics.

UNIT - IV
Event Handling: Events, Event sources, Event classes, Event Listeners, Delegation event model,
handling mouse and keyboard events, Adapter classes. The AWT class hierarchy, user interface
components- labels, button, canvas, scrollbars, text components, check box, checkbox groups, choices,

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 62 of 147

lists panels – scrollpane, dialogs, menubar, graphics, layout manager – layout manager types – border,
grid, flow, card and grid bag.

UNIT - V
Applets – Concepts of Applets, differences between applets and applications, life cycle of an applet,
types of applets, creating applets, passing parameters to applets. Swing – Introduction, limitations of
AWT, MVC architecture, components, containers, exploring swing- JApplet, JFrame and JComponent,
Icons and Labels, text fields, buttons – The JButton class, Check boxes, Radio buttons, Combo boxes,
Tabbed Panes, Scroll Panes, Trees, and Tables.

TEXT BOOKS:

1. Java the complete reference, 7th edition, Herbert schildt, TMH.
2. Understanding OOP with Java, updated edition, T. Budd, Pearson education.

REFERENCE BOOKS:

1. An Introduction to programming and OO design using Java, J.Nino and F.A. Hosch, John wiley
& sons.

2. An Introduction to OOP, third edition, T. Budd, Pearson education.
3. Introduction to Java programming, Y. Daniel Liang, Pearson education.
4. An introduction to Java programming and object-oriented application development, R.A.

Johnson- Thomson.
5. Core Java 2, Vol 1, Fundamentals, Cay.S. Horstmann and Gary Cornell, eighth Edition,

Pearson Education.
6. Core Java 2, Vol 2, Advanced Features, Cay.S. Horstmann and Gary Cornell, eighth Edition,

Pearson Education
7. Object Oriented Programming with Java, R.Buyya, S.T.Selvi, X.Chu, TMH.
8. Java and Object Orientation, an introduction, John Hunt, second edition, Springer. 9. Maurach’s

Beginning Java2 JDK 5, SPD.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 63 of 147

CS406PC: DATABASE MANAGEMENT SYSTEMS LAB

B.Tech. II Year II Sem. L T P C

0 0 2 1
Co-requisites: “Database Management Systems”

Course Objectives:

 Introduce ER data model, database design and normalization

 Learn SQL basics for data definition and data manipulation

Course Outcomes:

● Design database schema for a given application and apply normalization
● Acquire skills in using SQL commands for data definition and data manipulation.
● Develop solutions for database applications using procedures, cursors and triggers

List of Experiments:
1. Concept design with E-R Model
2. Relational Model
3. Normalization
4. Practicing DDL commands
5. Practicing DML commands
6. A. Querying (using ANY, ALL, UNION, INTERSECT, JOIN, Constraints etc.)
 B. Nested, Correlated subqueries
7. Queries using Aggregate functions, GROUP BY, HAVING and Creation and dropping of Views.
8. Triggers (Creation of insert trigger, delete trigger, update trigger)
9. Procedures
10. Usage of Cursors

TEXT BOOKS:

1. Database Management Systems, Raghurama Krishnan, Johannes Gehrke, Tata Mc Graw Hill,
3rd Edition

2. Database System Concepts, Silberschatz, Korth, McGraw Hill, V edition.

REFERENCE BOOKS:

1. Database Systems design, Implementation, and Management, Peter Rob & Carlos Coronel 7th
Edition.

2. Fundamentals of Database Systems, Elmasri Navrate, Pearson Education
3. Introduction to Database Systems, C.J. Date, Pearson Education
4. Oracle for Professionals, The X Team, S. Shah and V. Shah, SPD.
5. Database Systems Using Oracle: A Simplified guide to SQL and PL/SQL, Shah, PHI.
6. Fundamentals of Database Management Systems, M. L. Gillenson, Wiley Student Edition.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 64 of 147

CS407PC: JAVA PROGRAMMING LAB
B.Tech. II Year II Sem. L T P C

0 0 2 1
Course Objectives:

● To understand OOP principles.
● To understand the Exception Handling mechanism.
● To understand Java collection framework.
● To understand multithreaded programming.
● To understand swing controls in Java.

Course Outcomes:

● Able to write the programs for solving real world problems using Java OOP principles.
● Able to write programs using Exceptional Handling approach.
● Able to write multithreaded applications.
● Able to write GUI programs using swing controls in Java.

List of Experiments:

1. Use Eclipse or Net bean platform and acquaint yourself with the various menus. Create a test
project, add a test class, and run it. See how you can use auto suggestions, auto fill. Try code
formatter and code refactoring like renaming variables, methods, and classes. Try debug step
by step with a small program of about 10 to 15 lines which contains at least one if else condition
and a for loop.

2. Write a Java program to demonstrate the OOP principles. [i.e., Encapsulation, Inheritance,
Polymorphism and Abstraction]

3. Write a Java program to handle checked and unchecked exceptions. Also, demonstrate the
usage of custom exceptions in real time scenario.

4. Write a Java program on Random Access File class to perform different read and write
operations.

5. Write a Java program to demonstrate the working of different collection classes. [Use package
structure to store multiple classes].

6. Write a program to synchronize the threads acting on the same object. [Consider the example
of any reservations like railway, bus, movie ticket booking, etc.]

7. Write a program to perform CRUD operations on the student table in a database using JDBC.

8. Write a Java program that works as a simple calculator. Use a grid layout to arrange buttons
for the digits and for the +, -,*, % operations. Add a text field to display the result. Handle any
possible exceptions like divided by zero.

9. Write a Java program that handles all mouse events and shows the event name at the center
of the window when a mouse event is fired. [Use Adapter classes]

REFERENCE BOOKS:
1. Java for Programmers, P. J. Deitel and H. M. Deitel, 10th Edition Pearson education.
2. Thinking in Java, Bruce Eckel, Pearson Education.
3. Java Programming, D. S. Malik and P. S. Nair, Cengage Learning.
4. Core Java, Volume 1, 9th edition, Cay S. Horstmann and G Cornell, Pearson.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 65 of 147

CS409PC: PROLOG/ LISP/ PYSWIP

B.Tech. II Year II Sem. L T P C

0 0 2 1
List of Programs:

1. Write simple fact for following:
A. Ram likes mango.
B. Seema is a girl.
C. Bill likes Cindy.
D. Rose is red.
E. John owns gold

2. Write predicates one converts centigrade temperatures to Fahrenheit, the other checks if a

temperature is below freezing.

3. Write a program to solve the Monkey Banana problem

4. WAP in turbo prolog for medical diagnosis and show the advantages and disadvantages of

green and red cuts.

5. Write a program to solve the 4-Queen problem.

6. Write a program to solve traveling salesman problems.

7. Write a program to solve water jug problems using Prolog.

8. Write simple Prolog functions such as the following. Take into account lists which are too short.

-- remove the Nth item from the list. -- insert as the Nth item.

9. Assume the prolog predicate gt(A, B) is true when A is greater than B. Use this predicate to

define the predicate addLeaf(Tree, X, NewTree) which is true if NewTree is the Tree produced
by adding the item X in a leaf node. Tree and NewTree are binary search trees. The empty tree
is represented by the atom nil.

10. Write a Prolog predicate, countLists(Alist, Ne, Nl), using accumulators, that is true when Nl is

the number of items that are listed at the top level of Alist and Ne is the number of empty lists.
Suggestion: First try to count the lists, or empty lists, then modify by adding the other counter.

11. Define a predicate memCount(AList,Blist,Count) that is true if Alist occurs Count times within

Blist. Define without using an accumulator. Use "not" as defined in utilities.pro, to make similar
cases are unique, or else you may get more than one count as an answer.

Examples:
memCount(a,[b,a],N).
N = 1 ;
no
memCount(a,[b,[a,a,[a],c],a],N).
N = 4 ;
no
memCount([a],[b,[a,a,[a],c],a],N).
N = 1 ;
No

REFERENCE BOOK:
1. PROLOG: Programming for Artificial Intelligence, 3e, by BRATKO, WILEY

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 66 of 147

*MC410: GENDER SENSITIZATION LAB

B.Tech. II Year II Sem. L T P C
 0 0 2 0
COURSE DESCRIPTION
This course offers an introduction to Gender Studies, an interdisciplinary field that asks critical questions
about the meanings of sex and gender in society. The primary goal of this course is to familiarize
students with key issues, questions and debates in Gender Studies, both historical and contemporary.
It draws on multiple disciplines – such as literature, history, economics, psychology, sociology,
philosophy, political science, anthropology and media studies – to examine cultural assumptions about
sex, gender, and sexuality.

This course integrates analysis of current events through student presentations, aiming to increase
awareness of contemporary and historical experiences of women, and of the multiple ways that sex and
gender interact with race, class, caste, nationality and other social identities. This course also seeks to
build an understanding and initiate and strengthen programmes combating gender-based violence and
discrimination. The course also features several exercises and reflective activities designed to examine
the concepts of gender, gender-based violence, sexuality, and rights. It will further explore the impact
of gender-based violence on education, health and development.

Objectives of the Course

 To develop students’ sensibility with regard to issues of gender in contemporary India.

 To provide a critical perspective on the socialization of men and women.

 To introduce students to information about some key biological aspects of genders.

 To expose the students to debates on the politics and economics of work.
 To help students reflect critically on gender violence.

 To expose students to more egalitarian interactions between men and women.

Learning Outcomes
 Students will have developed a better understanding of important issues related to gender in

contemporary India.
 Students will be sensitized to basic dimensions of the biological, sociological, psychological and

legal aspects of gender. This will be achieved through discussion of materials derived from
research, facts, everyday life, literature and film.

 Students will attain a finer grasp of how gender discrimination works in our society and how to
counter it.

 Students will acquire insight into the gendered division of labor and its relation to politics and
economics.

 Men and women students and professionals will be better equipped to work and live together as
equals.

 Students will develop a sense of appreciation of women in all walks of life.
 Through providing accounts of studies and movements as well as the new laws that provide

protection and relief to women, the textbook will empower students to understand and respond to
gender violence.

Unit-I: UNDERSTANDING GENDER
Introduction: Definition of Gender-Basic Gender Concepts and Terminology-Exploring Attitudes
towards Gender-Construction of Gender-Socialization: Making Women, Making Men
- Preparing for Womanhood. Growing up Male. First lessons in Caste.

Unit – II: GENDER ROLES AND RELATIONS

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 67 of 147

Two or Many? -Struggles with Discrimination-Gender Roles and Relations-Types of Gender Roles-
Gender Roles and Relationships Matrix-Missing Women-Sex Selection and Its Consequences-
Declining Sex Ratio. Demographic Consequences-Gender Spectrum: Beyond the Binary

Unit – III: GENDER AND LABOUR
Division and Valuation of Labour-Housework: The Invisible Labor- “My Mother doesn’t Work.” “Share
the Load.”-Work: Its Politics and Economics -Fact and Fiction. Unrecognized and Unaccounted work.
-Gender Development Issues-Gender, Governance and Sustainable Development-Gender and
Human Rights-Gender and Mainstreaming

Unit – IV: GENDER - BASED VIOLENCE
The Concept of Violence- Types of Gender-based Violence-Gender-based Violence from a Human
Rights Perspective-Sexual Harassment: Say No!-Sexual Harassment, not Eve-teasing- Coping with
Everyday Harassment- Further Reading: “Chupulu”.
Domestic Violence: Speaking OutIs Home a Safe Place? -When Women Unite [Film]. Rebuilding Lives.
Thinking about Sexual Violence Blaming the Victim-“I Fought for my Life….”

Unit – V: GENDER AND CULTURE
Gender and Film-Gender and Electronic Media-Gender and Advertisement-Gender and Popular
Literature- Gender Development Issues-Gender Issues-Gender Sensitive Language-Gender and
Popular Literature - Just Relationships: Being Together as Equals
Mary Kom and Onler. Love and Acid just do not Mix. Love Letters. Mothers and Fathers. Rosa Parks-
The Brave Heart.

Note: Since it is Interdisciplinary Course, Resource Persons can be drawn from the fields of
English Literature or Sociology or Political Science or any other qualified faculty who has
expertise in this field from engineering departments.

 Classes will consist of a combination of activities: dialogue-based lectures,
discussions, collaborative learning activities, group work and in-class assignments.
Apart from the above prescribed book, Teachers can make use of any authentic
materials related to the topics given in the syllabus on “Gender”.

 ESSENTIAL READING: The Textbook, “Towards a World of Equals: A Bilingual Textbook on
Gender” written by A.Suneetha, Uma Bhrugubanda, DuggiralaVasanta, Rama Melkote,
Vasudha Nagaraj, Asma Rasheed, Gogu Shyamala, Deepa Sreenivas and Susie Tharu
published by Telugu Akademi, Telangana Government in 2015.

ASSESSMENT AND GRADING:

 Discussion & Classroom Participation: 20%
 Project/Assignment: 30%

 End Term Exam: 50%

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 68 of 147

AM501PC: DESIGN AND ANALYSIS OF ALGORITHMS

B.Tech. III Year I Sem. L T P C
 3 1 0 4
Prerequisites:

1. A course on “Computer Programming and Data Structures”.
2. A course on “Advanced Data Structures”.

Course Objectives:

 Introduces the notations for analysis of the performance of algorithms and the data structure of
disjoint sets.

 Describes major algorithmic techniques (divide-and-conquer, backtracking, dynamic
programming, greedy, branch and bound methods) and mention problems for which each
technique is appropriate

 Describes how to evaluate and compare different algorithms using worst-, average-, and best
case analysis.

 Explains the difference between tractable and intractable problems, and introduces the
problems that are P, NP and NP complete.

Course Outcomes:

 Analyze the performance of algorithms

 Choose appropriate data structures and algorithm design methods for a specified application

 Understand the choice of data structures and the algorithm design methods

UNIT - I
Introduction: Algorithm, Performance Analysis-Space complexity, Time complexity, Asymptotic
Notations- Big oh notation, Omega notation, Theta notation and Little oh notation.
Divide and conquer: General method, applications-Binary search, Quick sort, Merge sort, Strassen’s
matrix multiplication.

UNIT - II
Disjoint Sets: Disjoint set operations, union and find algorithms, Priority Queue- Heaps, Heapsort
Backtracking: General method, applications, n-queen’s problem, sum of subsets problem, graph
Coloring, hamitonian cycles.

UNIT - III
Dynamic Programming: General method, applications- Optimal binary search tree, 0/1 knapsack
problem, All pairs shortest path problem, Traveling salesperson problem, Reliability design.

UNIT - IV
Greedy method: General method, applications-Job sequencing with deadlines, knapsack problem,
Minimum cost spanning trees, Single source shortest path problem.
Basic Traversal and Search Techniques: Techniques for Binary Trees, Techniques for Graphs,
Connected components, Biconnected components.

UNIT - V
Branch and Bound: General method, applications - Traveling salesperson problem, 0/1 knapsack
problem - LC Branch and Bound solution, FIFO Branch and Bound solution.
NP-Hard and NP-Complete problems: Basic concepts, non-deterministic algorithms, NP-Hard and
NP-Complete classes, Cook’s theorem.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 69 of 147

TEXT BOOK:
1. Fundamentals of Computer Algorithms, Ellis Horowitz, Satraj Sahni and Rajasekharan,

University press, 1998.

REFERENCE BOOKS:

1. Design and Analysis of algorithms, Aho, Ullman and Hopcroft, Pearson education.
2. Introduction to Algorithms, second edition, T. H. Cormen, C.E. Leiserson, R. L. Rivest, and C.

Stein, PHI Pvt. Ltd./ Pearson Education.
3. Algorithm Design: Foundations, Analysis and Internet Examples, M.T. Goodrich and R.

Tamassia, John Wiley and sons.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 70 of 147

AM502PC: MACHINE LEARNING

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Course Objectives:

 To introduce students to the basic concepts and techniques of Machine Learning.

 To have a thorough understanding of the Supervised and Unsupervised learning techniques

 To study the various probability-based learning techniques

Course Outcomes:

 Distinguish between, supervised, unsupervised and semi-supervised learning
 Understand algorithms for building classifiers applied on datasets of non-linearly separable

classes

 Understand the principles of evolutionary computing algorithms

 Design an ensembler to increase the classification accuracy

UNIT - I
Learning – Types of Machine Learning – Supervised Learning – The Brain and the Neuron – Design a
Learning System – Perspectives and Issues in Machine Learning – Concept Learning Task – Concept
Learning as Search – Finding a Maximally Specific Hypothesis – Version Spaces and the Candidate
Elimination Algorithm – Linear Discriminants: – Perceptron – Linear Separability – Linear Regression.

UNIT - II
Multi-layer Perceptron– Going Forwards – Going Backwards: Back Propagation Error – Multi-layer
Perceptron in Practice – Examples of using the MLP – Overview – Deriving Back-Propagation – Radial
Basis Functions and Splines – Concepts – RBF Network – Curse of Dimensionality – Interpolations and
Basis Functions – Support Vector Machines

UNIT - III
Learning with Trees – Decision Trees – Constructing Decision Trees – Classification and Regression
Trees – Ensemble Learning – Boosting – Bagging – Different ways to Combine Classifiers – Basic
Statistics – Gaussian Mixture Models – Nearest Neighbor Methods – Unsupervised Learning – K means
Algorithms

UNIT - IV
Dimensionality Reduction – Linear Discriminant Analysis – Principal Component Analysis – Factor
Analysis – Independent Component Analysis – Locally Linear Embedding – Isomap – Least Squares
Optimization
Evolutionary Learning – Genetic algorithms – Genetic Offspring: - Genetic Operators – Using Genetic
Algorithms

UNIT - V
Reinforcement Learning – Overview – Getting Lost Example
Markov Chain Monte Carlo Methods – Sampling – Proposal Distribution – Markov Chain Monte Carlo
– Graphical Models – Bayesian Networks – Markov Random Fields – Hidden Markov Models – Tracking
Methods

TEXT BOOKS:

1. Stephen Marsland, ―Machine Learning – An Algorithmic Perspective, Second Edition,
Chapman and Hall/CRC Machine Learning and Pattern Recognition Series, 2014.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 71 of 147

REFERENCE BOOKS:
1. Tom M Mitchell, ―Machine Learning, First Edition, McGraw Hill Education, 2013.
2. Peter Flach, ―Machine Learning: The Art and Science of Algorithms that Make Sense of Data‖,

First Edition, Cambridge University Press, 2012.
3. Jason Bell, ―Machine learning – Hands on for Developers and Technical Professionals‖, First

Edition, Wiley, 2014
4. Ethem Alpaydin, ―Introduction to Machine Learning 3e (Adaptive Computation and Machine

Learning Series), Third Edition, MIT Press, 2014

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 72 of 147

AM503PC: COMPUTER NETWORKS

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Prerequisites

1. A course on “Programming for problem solving”
2. A course on “Data Structures”

Course Objectives
 The objective of the course is to equip the students with a general overview of the concepts

and fundamentals of computer networks.
 Familiarize the students with the standard models for the layered approach to communication

between machines in a network and the protocols of the various layers.
Course Outcomes

 Gain the knowledge of the basic computer network technology.
 Gain the knowledge of the functions of each layer in the OSI and TCP/IP reference model.
 Obtain the skills of subnetting and routing mechanisms.
 Familiarity with the essential protocols of computer networks, and how they can be applied in

network design and implementation.

UNIT - I
Network hardware, Network software, OSI, TCP/IP Reference models, Example Networks: ARPANET,
Internet.
Physical Layer: Guided Transmission media: twisted pairs, coaxial cable, fiber optics, Wireless
Transmission.
Data link layer: Design issues, framing, Error detection and correction.

UNIT - II
Elementary data link protocols: simplex protocol, A simplex stop and wait protocol for an error-free
channel, A simplex stop and wait protocol for noisy channel.
Sliding Window protocols: A one-bit sliding window protocol, A protocol using Go-Back-N, A protocol
using Selective Repeat, Example data link protocols.
Medium Access sublayer: The channel allocation problem, Multiple access protocols: ALOHA, Carrier
sense multiple access protocols, collision free protocols. Wireless LANs, Data link layer switching.

UNIT - III
Network Layer: Design issues, Routing algorithms: shortest path routing, Flooding, Hierarchical routing,
Broadcast, Multicast, distance vector routing, Congestion Control Algorithms, Quality of Service,
Internetworking, The Network layer in the internet.

UNIT - IV
Transport Layer: Transport Services, Elements of Transport protocols, Connection management,
TCP and UDP protocols.

UNIT - V
Application Layer –Domain name system, SNMP, Electronic Mail; the World WEB, HTTP, Streaming
audio and video.

TEXT BOOK:

1. Computer Networks -- Andrew S Tanenbaum, David. j. Wetherall, 5th Edition. Pearson
Education/PHI

REFERENCE BOOKS:

1. An Engineering Approach to Computer Networks-S. Keshav, 2nd Edition, Pearson Education
2. Data Communications and Networking – Behrouz A. Forouzan. Third Edition TMH.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 73 of 147

SM504MS: BUSINESS ECONOMICS AND FINANCIAL ANALYSIS

B.Tech. III Year I Sem. L T P C
 3 0 0 3

Prerequisites: None

Course Objective: To learn the basic Business types, impact of the Economy on Business and Firms
specifically. To analyze the Business from the Financial Perspective.

Course Outcome: The students will understand th e various Forms of Business and the impact of
economic variables on the Business. The Demand, Supply, Production, Cost, Market Structure, Pricing
aspects are learnt. The Students can study the firm’s financial position by analysing the Financial
Statements of a Company.

UNIT – I
Introduction to Business and Economics:
Business: Structure of Business Firm, Theory of Firm, Types of Business Entities, Limited Liability
Companies, Sources of Capital for a Company, Non-Conventional Sources of Finance.
Economics: Significance of Economics, Micro and Macro Economic Concepts, Concepts and
Importance of National Income, Inflation, Money Supply in Inflation, Business Cycle, Features and
Phases of Business Cycle. Nature and Scope of Business Economics, Role of Business Economist,
Multidisciplinary nature of Business Economics.

UNIT - II
Demand and Supply Analysis:
Elasticity of Demand: Elasticity, Types of Elasticity, Law of Demand, Measurement and Significance
of Elasticity of Demand, Factors affecting Elasticity of Demand, Elasticity of Demand in decision making,
Demand Forecasting: Characteristics of Good Demand Forecasting, Steps in Demand Forecasting,
Methods of Demand Forecasting.
Supply Analysis: Determinants of Supply, Supply Function & Law of Supply.

UNIT - III
Production, Cost, Market Structures & Pricing:
Production Analysis: Factors of Production, Production Function, Production Function with one
variable input, two variable inputs, Returns to Scale, Different Types of Production Functions.
Cost analysis: Types of Costs, Short run and Long run Cost Functions.
Market Structures: Nature of Competition, Features of Perfect competition, Monopoly, Oligopoly,
Monopolistic Competition.
Pricing: Types of Pricing, Product Life Cycle based Pricing, Break Even Analysis, Cost Volume Profit
Analysis.

UNIT - IV
Financial Accounting: Accounting concepts and Conventions, Accounting Equation, Double-Entry
system of Accounting, Rules for maintaining Books of Accounts, Journal, Posting to Ledger, Preparation
of Trial Balance, Elements of Financial Statements, Preparation of Final Accounts.

UNIT - V
Financial Analysis through Ratios: Concept of Ratio Analysis, Liquidity Ratios, Turnover Ratios,
Profitability Ratios, Proprietary Ratios, Solvency, Leverage Ratios (simple problems).
Introduction to Fund Flow and Cash Flow Analysis (simple problems).

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 74 of 147

TEXT BOOKS:
1. D.D. Chaturvedi, S.L. Gupta, Business Economics - Theory and Applications, International

Book House Pvt. Ltd. 2013.
2. Dhanesh K Khatri, Financial Accounting, Tata McGraw Hill, 2011.
3. Geethika Ghosh, Piyali Gosh, Purba Roy Choudhury, Managerial Economics, 2e, Tata McGraw

Hill Education Pvt. Ltd. 2012.

REFERENCE BOOKS:

1. Paresh Shah, Financial Accounting for Management 2e, Oxford Press, 2015.
2. S.N. Maheshwari, Sunil K Maheshwari, Sharad K Maheshwari, Financial Accounting, 5e, Vikas

Publications, 2013.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 75 of 147

AM511PE: GRAPH THEORY (Professional Elective – I)

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Course Objectives:

 Understanding graphs, trees, connected paths, applications of trees and graphs.

Course Outcomes:

 Know some important classes of graph theoretic problems;

 Prove central theorems about trees, matching, connectivity, coloring and planar graphs;

 Describe and apply some basic algorithms for graphs;

 Use graph theory as a modeling tool.

UNIT - I
Introduction-Discovery of graphs, Definitions, Subgraphs, Isomorphic graphs, Matrix representations
of graphs, Degree of a vertex, Directed walks, paths and cycles, Connectivity in digraphs, Eulerian and
Hamilton digraphs, Eulerian digraphs, Hamilton digraphs, Special graphs, Complements, Larger graphs
from smaller graphs, Union, Sum, Cartesian Product, Composition, Graphic sequences, Graph
theoretic model of the LAN problem, Havel-Hakimi criterion, Realization of a graphic sequence.

UNIT - II
Connected graphs and shortest paths - Walks, trails, paths, cycles, Connected graphs, Distance,
Cut-vertices and cut-edges, Blocks, Connectivity, Weighted graphs and shortest paths, Weighted
graphs, Dijkstra‟s shortest path algorithm, Floyd-Warshall shortest path algorithm.

UNIT - III
Trees- Definitions and characterizations, Number of trees, Cayley‟s formula, Kircho↵-matrix-tree
theorem, Minimum spanning trees, Kruskal‟s algorithm, Prim‟s algorithm, Special classes of graphs,
Bipartite Graphs, Line Graphs, Chordal Graphs, Eulerian Graphs, Fleury‟s algorithm, Chinese Postman
problem, Hamilton Graphs, Introduction, Necessary conditions and sufficient conditions.

UNIT - IV
Independent sets coverings and matchings– Introduction, Independent sets and coverings: basic
equations, Matchings in bipartite graphs, Hall‟s Theorem, K¨onig‟s Theorem, Perfect matchings in
graphs, Greedy and approximation algorithms.

UNIT - V
Vertex Colorings- Basic definitions, Cliques and chromatic number, Mycielski‟s theorem, Greedy
coloring algorithm, Coloring of chordal graphs, Brooks theorem, Edge Colorings, Introduction and
Basics, Gupta-Vizing theorem, Class-1 and Class-2 graphs, Edge-coloring of bipartite graphs, Class-2
graphs, Hajos union and Class-2 graphs, A scheduling problem and equitable edge-coloring.

TEXT BOOKS:

1. J. A. Bondy and U. S. R. Murty. Graph Theory, volume 244 of Graduate Texts in Mathematics.
Springer, 1st edition, 2008.

2. J. A. Bondy and U. S. R. Murty. Graph Theory with Applications.

REFERENCE BOOKS:

1. Lecture Videos: http://nptel.ac.in/courses/111106050/13
2. Introduction to Graph Theory, Douglas B. West, Pearson.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 76 of 147

AM512PE: INTRODUCTION TO DATA SCIENCE (Professional Elective – I)

B.Tech. III Year I Sem. L T P C

3 0 0 3
Course Objectives:

 Learn concepts, techniques and tools they need to deal with various facets of data science
practice, including data collection and integration

 Understand the basic types of data and basic statistics

 Identify the importance of data reduction and data visualization techniques

Course Outcomes:

 Understand basic terms of statistical modeling and data science

 Implementation of R programming concepts

 utilize R elements for data visualization and prediction

UNIT- I
Introduction
Definition of Data Science- Big Data and Data Science hype – and getting past the hype - Datafication
- Current landscape of perspectives - Statistical Inference - Populations and samples - Statistical
modeling, probability distributions, fitting a model – Over fitting.
Basics of R: Introduction, R-Environment Setup, Programming with R, Basic Data Types.

UNIT- II Data Types & Statistical Description
Types of Data: Attributes and Measurement, Attribute, The Type of an Attribute, The Different Types
of Attributes, Describing Attributes by the Number of Values, Asymmetric Attributes, Binary Attribute,
Nominal Attributes, Ordinal Attributes, Numeric Attributes, Discrete versus Continuous Attributes.
Basic Statistical Descriptions of Data: Measuring the Central Tendency: Mean, Median, and Mode,
Measuring the Dispersion of Data: Range, Quartiles, Variance, Standard Deviation, and Interquartile
Range, Graphic Displays of Basic Statistical Descriptions of Data.

UNIT- III
Vectors: Creating and Naming Vectors, Vector Arithmetic, Vector sub setting,
Matrices: Creating and Naming Matrices, Matrix Sub setting, Arrays, Class.
Factors and Data Frames: Introduction to Factors: Factor Levels, Summarizing a Factor, Ordered
Factors, Comparing Ordered Factors, Introduction to Data Frame, subsetting of Data Frames,
Extending Data Frames, Sorting Data Frames.
Lists: Introduction, creating a List: Creating a Named List, Accessing List Elements, Manipulating List
Elements, Merging Lists, Converting Lists to Vectors

UNIT- IV
Conditionals and Control Flow: Relational Operators, Relational Operators and Vectors, Logical
Operators, Logical Operators and Vectors, Conditional Statements.
Iterative Programming in R: Introduction, While Loop, For Loop, Looping Over List.
Functions in R: Introduction, writing a Function in R, Nested Functions, Function Scoping, Recursion,
Loading an R Package, Mathematical Functions in R.

UNIT- V
Charts and Graphs: Introduction, Pie Chart: Chart Legend, Bar Chart, Box Plot, Histogram, Line
Graph: Multiple Lines in Line Graph, Scatter Plot.
Regression: Linear Regression Analysis, Multiple Linear regression

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 77 of 147

TEXT BOOKS:
1. Doing Data Science, Straight Talk from The Frontline. Cathy O’Neil and Rachel Schutt, O’Reilly,

2014.
2. K G Srinivas, G M Siddesh, “Statistical programming in R”, Oxford Publications.

REFERENCE BOOKS:

1. Jiawei Han, Micheline Kamber and Jian Pei. Data Mining: Concepts and Techniques, 3rd ed.
The Morgan Kaufmann Series in Data Management Systems.

2. Introduction to Data Mining, Pang-Ning Tan, Vipin Kumar, Michael Steinbanch, Pearson
Education.

3. Brain S. Everitt, “A Handbook of Statistical Analysis Using R”, Second Edition, 4 LLC, 2014.
4. Dalgaard, Peter, “Introductory statistics with R”, Springer Science & Business Media, 2008.
5. Paul Teetor, “R Cookbook”, O’Reilly, 2011.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 78 of 147

AM513PE: WEB PROGRAMMING (Professional Elective – I)

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Course Objectives:

 Understand the technologies used in Web Programming.
 Know the importance of object-oriented aspects of Scripting.
 Understand creating database connectivity using JDBC.
 Learn the concepts of web-based application using sockets.

Course Outcomes:
 Design web pages.
 Use technologies of Web Programming.
 Apply object-oriented aspects to Scripting.
 Create databases with connectivity using JDBC.
 Build web-based application using sockets.

UNIT – I Client side Programming
HTML- Basic Tags- List, Tables, Images, Forms, Frames, CSS
JAVA Script -
Web page Designing using HTML, Scripting basics- Client side and server side scripting. Java
ScriptObject, names, literals, operators and expressions- statements and features- events - windows -
documents - frames - data types - built-in functions- Browser object model - Verifying forms.-HTML5-
CSS3- HTML 5 canvas - Web site creation using tools.

UNIT – II JAVA
Introduction to object-oriented programming-Features of Java – Data types, variables and arrays –
Operators – Control statements – Classes and Methods – Inheritance. Packages and Interfaces –
Exception Handling – Multithreaded Programming – Input/Output – Files – Utility Classes – String
Handling.

UNIT – III JDBC
JDBC Overview – JDBC implementation – Connection class – Statements - Catching Database
Results, handling database Queries. Networking– InetAddress class – URL class- TCP sockets – UDP
sockets, Java Beans –RMI.

UNIT – IV APPLETS
Java applets- Life cycle of an applet – Adding images to an applet – Adding sound to an applet.
Passing parameters to an applet. Event Handling. Introducing AWT: Working with Windows Graphics
and Text. Using AWT Controls, Layout Managers and Menus. Servlet – life cycle of a servlet. The
Servlet API, Handling HTTP Request and Response, using Cookies, Session Tracking. Introduction to
JSP.

UNIT – V XML AND WEB SERVICES
Xml – Introduction-Form Navigation-XML Documents- XSL – XSLT- Web services-UDDI-WSDL-Java
web services – Web resources.

TEXT BOOKS:

1. Harvey Deitel, Abbey Deitel, Internet and World Wide Web: How To Program 5th Edition.
2. Herbert Schildt, Java - The Complete Reference, 7th Edition. Tata McGraw- Hill Edition.
3. Michael Morrison XML Unleashed Tech media SAMS.

REFERENCE BOOKS:

1. John Pollock, Javascript - A Beginners Guide, 3rd Edition –- Tata McGraw-Hill Edition.
2. Keyur Shah, Gateway to Java Programmer Sun Certification, Tata McGraw Hill, 2002.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 79 of 147

AM514PE: IMAGE PROCESSING (Professional Elective – I)

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Prerequisites

1. Students are expected to have knowledge in linear signals and systems, Fourier Transform,
basic linear algebra, basic probability theory and basic programming techniques; knowledge of
digital signal processing is desirable.

2. A course on “Computational Mathematics”
3. A course on “Computer Oriented Statistical Methods”

Course Objectives

 Provide a theoretical and mathematical foundation of fundamental Digital Image Processing
concepts.

 The topics include image acquisition; sampling and quantization; preprocessing; enhancement;
restoration; segmentation; and compression.

Course Outcomes

 Demonstrate the knowledge of the basic concepts of two-dimensional signal acquisition,
sampling, and quantization.

 Demonstrate the knowledge of filtering techniques.
 Demonstrate the knowledge of 2D transformation techniques.
 Demonstrate the knowledge of image enhancement, segmentation, restoration and

compression techniques.

UNIT - I
Digital Image Fundamentals: Digital Image through Scanner, Digital Camera. Concept of Gray Levels.
Gray Level to Binary Image Conversion. Sampling and Quantization. Relationship between Pixels.
Imaging Geometry. 2D Transformations-DFT, DCT, KLT and SVD.

UNIT - II
Image Enhancement in Spatial Domain Point Processing, Histogram Processing, Spatial Filtering,
Enhancement in Frequency Domain, Image Smoothing, Image Sharpening.

UNIT - III
Image Restoration Degradation Model, Algebraic Approach to Restoration, Inverse Filtering, Least
Mean Square Filters, Constrained Least Squares Restoration, Interactive Restoration.

UNIT - IV
Image Segmentation Detection of Discontinuities, Edge Linking and Boundary Detection, Thresholding,
Region Oriented Segmentation.

UNIT - V
Image Compression Redundancies and their Removal Methods, Fidelity Criteria, Image Compression
Models, Source Encoder and Decoder, Error Free Compression, Lossy Compression.

TEXT BOOK:

1. Digital Image Processing: R.C. Gonzalez & R. E. Woods, Addison Wesley/ Pearson Education,
2nd Ed, 2004.

REFERENCE BOOKS:
1. Fundamentals of Digital Image Processing: A. K. Jain, PHI.
2. Digital Image Processing using MAT LAB: Rafael C. Gonzalez, Richard E. Woods, Steven L.

Eddins: Pearson Education India, 2004.
3. Digital Image Processing: William K. Pratt, John Wiley, 3rd Edition, 2004.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 80 of 147

AM515PE: COMPUTER GRAPHICS (Professional Elective – I)

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Prerequisites

1. Programming for problem solving and Data Structures

Course Objectives

 Provide the basics of graphics systems including Points and lines, line drawing algorithms, 2D,
3D objective transformations

Course Outcomes

 Explore applications of computer graphics
 Understand 2D, 3D geometric transformations and clipping algorithms

 Understand 3D object representations, curves, surfaces, polygon rendering methods, color
models

 Analyze animation sequence and visible surface detection methods

UNIT - I
Introduction: Application areas of Computer Graphics, overview of graphics systems, video-display
devices, raster-scan systems, random-scan systems, graphics monitors and work stations and input
devices
Output primitives: Points and lines, line drawing algorithms (DDA and Bresenham’s Algorithm) circle-
generating algorithms and ellipse - generating algorithms
Polygon Filling: Scan-line algorithm, boundary-fill and flood-fill algorithms

UNIT - II
2-D geometric transformations: Translation, scaling, rotation, reflection and shear transformations,
matrix representations and homogeneous coordinates, composite transforms, transformations between
coordinate systems
2-D viewing: The viewing pipeline, viewing coordinate reference frame, window to view-port coordinate
transformation, viewing functions, clipping operations, point clipping, Line clipping-Cohen Sutherland
algorithms, Polygon clipping-Sutherland Hodgeman polygon clipping algorithm.

UNIT - III
3-D object representation: Polygon surfaces, quadric surfaces, spline representation, Hermite curve,
Bezier curve and B-Spline curves, Bezier and B-Spline surfaces, Polygon rendering methods, color
models and color applications.

UNIT - IV
3-D Geometric transformations: Translation, rotation, scaling, reflection and shear transformations,
composite transformations.
3-D viewing: Viewing pipeline, viewing coordinates, projections, view volume and general projection
transforms and clipping.

UNIT - V
Computer animation: Design of animation sequence, general computer animation functions, raster
animations, computer animation languages, key frame systems, motion specifications.
Visible surface detection methods: Classification, back-face detection, depth-buffer method, BSP-
tree method, area sub-division method and octree method.

TEXT BOOKS:

1. “Computer Graphics C version”, Donald Hearn and M. Pauline Baker, Pearson Education

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 81 of 147

REFERENCE BOOKS:
1. Procedural elements for Computer Graphics, David F Rogers, Tata Mc Graw hill, 2nd edition.
2. Principles of Interactive Computer Graphics”, Neuman and Sproul, TMH.
3. Principles of Computer Graphics, Shalini Govil, Pai, 2005, Springer.
4. “Computer Graphics Principles & practice”, second edition in C, Foley, Van Dam, Feiner and

Hughes, Pearson Education.
5. Computer Graphics, Steven Harrington, TMH.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 82 of 147

AM505PC: MACHINE LEARNING LAB

B.Tech. III Year I Sem. L T P C

0 0 2 1
Course Objective:

 The objective of this lab is to get an overview of the various machine learning techniques and
can demonstrate them using python.

Course Outcomes:

 Understand modern notions in predictive data analysis

 Select data, model selection, model complexity and identify the trends

 Understand a range of machine learning algorithms along with their strengths and
weaknesses

 Build predictive models from data and analyze their performance

List of Experiments

1. Write a python program to compute Central Tendency Measures: Mean, Median,
Mode Measure of Dispersion: Variance, Standard Deviation

2. Study of Python Basic Libraries such as Statistics, Math, Numpy and Scipy
3. Study of Python Libraries for ML application such as Pandas and Matplotlib
4. Write a Python program to implement Simple Linear Regression
5. Implementation of Multiple Linear Regression for House Price Prediction using sklearn
6. Implementation of Decision tree using sklearn and its parameter tuning
7. Implementation of KNN using sklearn
8. Implementation of Logistic Regression using sklearn
9. Implementation of K-Means Clustering
10. Performance analysis of Classification Algorithms on a specific dataset (Mini Project)

TEXT BOOK:

1. Machine Learning – Tom M. Mitchell, - MGH.

REFERENCE BOOK:
1. Machine Learning: An Algorithmic Perspective, Stephen Marshland, Taylor & Francis.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 83 of 147

AM506PC: COMPUTER NETWORKS LAB

B.Tech. III Year I Sem. L T P C
 0 0 2 1
Course Objectives

 To understand the working principle of various communication protocols.

 To understand the network simulator environment and visualize a network topology and
observe its performance

 To analyze the traffic flow and the contents of protocol frames

Course Outcomes

 Implement data link layer farming methods

 Analyze error detection and error correction codes.

 Implement and analyze routing and congestion issues in network design.
 Implement Encoding and Decoding techniques used in presentation layer

 To be able to work with different network tools

List of Experiments

1. Implement the data link layer framing methods such as character, character-stuffing and bit
stuffing.

2. Write a program to compute CRC code for the polynomials CRC-12, CRC-16 and CRC CCIP
3. Develop a simple data link layer that performs the flow control using the sliding window

protocol, and loss recovery using the Go-Back-N mechanism.
4. Implement Dijsktra’s algorithm to compute the shortest path through a network
5. Take an example subnet of hosts and obtain a broadcast tree for the subnet.
6. Implement distance vector routing algorithm for obtaining routing tables at each node.
7. Implement data encryption and data decryption
8. Write a program for congestion control using Leaky bucket algorithm.
9. Write a program for frame sorting techniques used in buffers.
10. Wireshark

i. Packet Capture Using Wire shark
ii. Starting Wire shark
iii. Viewing Captured Traffic
iv. Analysis and Statistics & Filters.

 How to run Nmap scan
 Operating System Detection using Nmap
 Do the following using NS2 Simulator

i. NS2 Simulator-Introduction
ii. Simulate to Find the Number of Packets Dropped
iii. Simulate to Find the Number of Packets Dropped by TCP/UDP
iv. Simulate to Find the Number of Packets Dropped due to Congestion
v. Simulate to Compare Data Rate & Throughput.
vi. Simulate to Plot Congestion for Different Source/Destination
vii. Simulate to Determine the Performance with respect to Transmission of Packets

TEXT BOOK:

1. Computer Networks, Andrew S Tanenbaum, David. j. Wetherall, 5th Edition. Pearson
Education/PHI.

REFERENCE BOOKS:

1. An Engineering Approach to Computer Networks, S. Keshav, 2nd Edition, Pearson Education.
2. Data Communications and Networking – Behrouz A. Forouzan. 3rd Edition, TMH.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 84 of 147

EN508HS: ADVANCED ENGLISH COMMUNICATION SKILLS LAB

B.Tech. III Year I Sem. L T P C
 0 0 2 1
1. Introduction
The introduction of the Advanced English Communication Skills Lab is considered essential at the
B.Tech 3rd year level. At this stage, the students need to prepare themselves for their career which may
require them to listen to, read, speak and write in English both for their professional and interpersonal
communication in the globalised context.
The proposed course should be a laboratory course to enable students to use appropriate English and
perform the following:

1. Gathering ideas and information to organise ideas relevantly and coherently.
2. Making oral presentations.
3. Writing formal letters.
4. Transferring information from non-verbal to verbal texts and vice-versa.
5. Writing project/research reports/technical reports.
6. Participating in group discussions.
7. Engaging in debates.
8. Facing interviews.
9. Taking part in social and professional communication.

2. Objectives:
This Lab focuses on using multi-media instruction for language development to meet the following
targets:

 To improve the students’ fluency in English, with a focus on vocabulary

 To enable them to listen to English spoken at normal conversational speed by educated English
speakers

 To respond appropriately in different socio-cultural and professional contexts
 To communicate their ideas relevantly and coherently in writing

 To prepare the students for placements.

3. Syllabus:
The following course content to conduct the activities is prescribed for the Advanced English
Communication Skills (AECS) Lab:
1. Activities on Listening and Reading Comprehension: Active Listening – Development of

Listening Skills Through Audio clips - Benefits of Reading – Methods and Techniques of Reading
– Basic Steps to Effective Reading – Common Obstacles – Discourse Markers or Linkers - Sub-
skills of reading - Reading for facts, negative facts and Specific Details- Guessing Meanings from
Context, Inferring Meaning - Critical Reading –– Reading Comprehension – Exercises for Practice.

2. Activities on Writing Skills: Vocabulary for Competitive Examinations - Planning for Writing –
Improving Writing Skills - Structure and presentation of different types of writing – Free Writing and
Structured Writing - Letter Writing –Writing a Letter of Application –Resume vs. Curriculum Vitae
– Writing a Résumé – Styles of Résumé - e-Correspondence – Emails – Blog Writing - (N)etiquette
– Report Writing – Importance of Reports – Types and Formats of Reports– Technical Report
Writing– Exercises for Practice.

3. Activities on Presentation Skills - Starting a conversation – responding appropriately and
relevantly – using the right language and body language – Role Play in different situations including
Seeking Clarification, Making a Request, Asking for and Refusing Permission, Participating in a
Small Talk – Oral presentations (individual and group) through JAM sessions- PPTs – Importance
of Presentation Skills – Planning, Preparing, Rehearsing and Making a Presentation – Dealing with
Glossophobia or Stage Fear – Understanding Nuances of Delivery - Presentations through
Posters/Projects/Reports – Checklist for Making a Presentation and Rubrics of Evaluation

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 85 of 147

4. Activities on Group Discussion (GD): Types of GD and GD as a part of a Selection Procedure -
Dynamics of Group Discussion- Myths of GD - Intervention, Summarizing - Modulation of Voice,
Body Language, Relevance, Fluency and Organization of Ideas – Do’s and Don’ts - GD Strategies
– Exercises for Practice.

5. Interview Skills: Concept and Process - Interview Preparation Techniques - Types of Interview
Questions – Pre-interview Planning, Opening Strategies, Answering Strategies - Interview Through
Tele-conference & Video-conference - Mock Interviews.

4. Minimum Requirement:
The Advanced English Communication Skills (AECS) Laboratory shall have the following
infrastructural facilities to accommodate at least 35 students in the lab:
 Spacious room with appropriate acoustics
 Round Tables with movable chairs

 Audio-visual aids

 LCD Projector

 Public Address system

 One PC with latest configuration for the teacher
 T. V, a digital stereo & Camcorder

 Headphones of High quality

5. Suggested Software: The software consisting of the prescribed topics elaborated above should be
procured and used.

 TOEFL & GRE (KAPLAN, AARCO & BARRONS, USA, Cracking GRE by CLIFFS)

 Oxford Advanced Learner’s Dictionary, 10th Edition
 Cambridge Advanced Learner’s Dictionary

 DELTA’s key to the Next Generation TOEFL Test: Advanced Skill Practice.

 Lingua TOEFL CBT Insider, by Dreamtech

6. Books Recommended:

1. Rizvi, M. Ashraf (2018). Effective Technical Communication. (2nd ed.). McGraw Hill Education
(India) Pvt. Ltd.

2. Suresh Kumar, E. (2015). Engineering English. Orient BlackSwan Pvt. Ltd.
3. Bailey, Stephen. (2018). Academic Writing: A Handbook for International Students. (5th Edition).

Routledge.
4. Koneru, Aruna. (2016). Professional Communication. McGraw Hill Education (India) Pvt. Ltd.
5. Raman, Meenakshi & Sharma, Sangeeta. (2022). Technical Communication, Principles and

Practice. (4TH Edition) Oxford University Press.
6. Anderson, Paul V. (2007). Technical Communication. Cengage Learning Pvt. Ltd. New Delhi.
7. McCarthy, Michael; O’Dell, Felicity & Redman, Stuart. (2017). English Vocabulary in Use

Series. Cambridge University Press
8. Sen, Leela. (2009). Communication Skills. PHI Learning Pvt Ltd., New Delhi.
9. Elbow, Peter. (1998). Writing with Power. Oxford University Press.
10. Goleman, Daniel. (2013). Emotional Intelligence: Why it can matter more than IQ. Bloomsbury

Publishing.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 86 of 147

AM507PC: UI DESIGN-FLUTTER

B.Tech. III Year I Sem. L T P C

 0 0 2 1
Course Objectives:

 Learns to Implement Flutter Widgets and Layouts

 Understands Responsive UI Design and with Navigation in Flutter

 Knowledge on Widges and customize widgets for specific UI elements, Themes
 Understand to include animation apart from fetching data

Course Outcomes:

 Implements Flutter Widgets and Layouts
 Responsive UI Design and with Navigation in Flutter
 Create custom widgets for specific UI elements and also Apply styling using themes and custom

styles.
 Design a form with various input fields, along with validation and error handling
 Fetches data and write code for unit Test for UI components and also animation

List of Experiments: Students need to implement the following experiments

1. a) Install Flutter and Dart SDK.
b) Write a simple Dart program to understand the language basics.

2. a) Explore various Flutter widgets (Text, Image, Container, etc.).
b) Implement different layout structures using Row, Column, and Stack widgets.

3. a) Design a responsive UI that adapts to different screen sizes.

b) Implement media queries and breakpoints for responsiveness.

4. a) Set up navigation between different screens using Navigator.
b) Implement navigation with named routes.

5. a) Learn about stateful and stateless widgets.

b) Implement state management using set State and Provider.

6. a) Create custom widgets for specific UI elements.
b) Apply styling using themes and custom styles.

7. a) Design a form with various input fields.

b) Implement form validation and error handling.

8. a) Add animations to UI elements using Flutter's animation framework.
b) Experiment with different types of animations (fade, slide, etc.).

9. a) Fetch data from a REST API.

b) Display the fetched data in a meaningful way in the UI.

10. a) Write unit tests for UI components.
b) Use Flutter's debugging tools to identify and fix issues.

TEXT BOOK:

1. Marco L. Napoli, Beginning Flutter: A Hands-on Guide to App Development.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 87 of 147

*MC510: INTELLECTUAL PROPERTY RIGHTS

B.Tech. III Year I Sem. L T P C

 3 0 0 0
Course Objectives:

 Significance of intellectual property and its protection

 Introduce various forms of intellectual property

Course Outcomes:

 Distinguish and Explain various forms of IPRs.

 Identify criteria to fit one's own intellectual work in particular form of IPRs.

 Apply statutory provisions to protect particular form of IPRs.
 Appraise new developments in IPR laws at national and international level

UNIT – I
Introduction to Intellectual property: Introduction, types of intellectual property, international
organizations, agencies and treaties, importance of intellectual property rights.

UNIT – II
Trade Marks: Purpose and function of trademarks, acquisition of trade mark rights, protectable matter,
selecting, and evaluating trade mark, trade mark registration processes.

UNIT – III
Law of copyrights: Fundamental of copyright law, originality of material, rights of reproduction, rights
to perform the work publicly, copyright ownership issues, copyright registration, notice of copyright,
International copyright law.
Law of patents: Foundation of patent law, patent searching process, ownership rights and transfer

UNIT – IV
Trade Secrets: Trade secret law, determination of trade secret status, liability for misappropriations of
trade secrets, protection for submission, trade secret litigation.
Unfair competition: Misappropriation right of publicity, false advertising.

UNIT – V
New development of intellectual property: new developments in trade mark law; copyright law, patent
law, intellectual property audits.
International overview on intellectual property, international – trade mark law, copyright law,
international patent law, and international development in trade secrets law.

TEXT BOOK:

1. Intellectual property right, Deborah. E. Bouchoux, Cengage learning.

REFERENCE BOOK:

1. Intellectual property right – Unleashing the knowledge economy, prabuddha ganguli, Tata
McGraw Hill Publishing company ltd.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 88 of 147

AM601PC: KNOWLEDGE REPRESENTATION AND REASONING

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 To investigate the key concepts of Knowledge Representation (KR) techniques and different
notations.

 To integrate the KR view as a knowledge engineering approach to model organizational
knowledge.

 To introduce the study of ontologies as a KR paradigm and applications of ontologies.

 To understand various KR techniques and process, knowledge acquisition and sharing of
ontology.

Course Outcomes:

 Analyze and design knowledge-based systems intended for computer implementation.

 Acquire theoretical knowledge about principles for logic-based representation and reasoning.

 Ability to understand knowledge-engineering process

 Ability to implement production systems, frames, inheritance systems and approaches to
handle uncertain or incomplete knowledge.

UNIT - I
The Key Concepts: Knowledge, Representation, Reasoning, Why knowledge representation and
reasoning, Role of logic
Logic: Historical background, Representing knowledge in logic, Varieties of logic, Name, Type,
Measures, Unity Amidst diversity

UNIT - II
Ontology: Ontological categories, Philosophical background, Top-level categories, Describing physical
entities, Defining abstractions, Sets, Collections, Types and Categories, Space and Time

UNIT - III
Knowledge Representations: Knowledge Engineering, Representing structure in frames, Rules and
data, Object-oriented systems, Natural language Semantics, Levels of representation

UNIT - IV
Processes: Times, Events and Situations, Classification of processes, Procedures, Processes and
Histories, Concurrent processes, Computation, Constraint satisfaction, Change Contexts: Syntax of
contexts, Semantics of contexts, First-order reasoning in contexts, Modal reasoning in contexts,
Encapsulating objects in contexts.

UNIT - V
Knowledge Soup: Vagueness, Uncertainty, Randomness and Ignorance, Limitations of logic, Fuzzy
logic, Nonmonotonic Logic, Theories, Models and the world, Semiotics Knowledge Acquisition and
Sharing: Sharing Ontologies, Conceptual schema, Accommodating multiple paradigms, Relating
different knowledge representations, Language patterns, Tools for knowledge acquisition

TEXT BOOKS:

1. Knowledge Representation logical, Philosophical, and Computational Foundations by John F.
Sowa, Thomson Learning.

2. Knowledge Representation and Reasoning by Ronald J. Brachman, Hector J. Levesque,
Elsevier.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 89 of 147

AM602PC: DATA ANALYTICS

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Prerequisites

1. A course on “Database Management Systems”.
2. Knowledge of probability and statistics.

Course Objectives:
 To explore the fundamental concepts of data analytics.
 To learn the principles and methods of statistical analysis
 Discover interesting patterns, analyze supervised and unsupervised models and estimate the

accuracy of the algorithms.
 To understand the various search methods and visualization techniques.

Course Outcomes: After completion of this course students will be able to
 Understand the impact of data analytics for business decisions and strategy
 Carry out data analysis/statistical analysis
 To carry out standard data visualization and formal inference procedures
 Design Data Architecture
 Understand various Data Sources

UNIT - I
Data Management: Design Data Architecture and manage the data for analysis, understand various
sources of Data like Sensors/Signals/GPS etc. Data Management, Data Quality(noise, outliers, missing
values, duplicate data) and Data Processing & Processing.

UNIT - II
Data Analytics: Introduction to Analytics, Introduction to Tools and Environment, Application of
Modeling in Business, Databases & Types of Data and Variables, Data Modeling Techniques, Missing
Imputations etc. Need for Business Modeling.

UNIT - III
Regression – Concepts, Blue property assumptions, Least Square Estimation, Variable
Rationalization, and Model Building etc.
Logistic Regression: Model Theory, Model fit Statistics, Model Construction, Analytics applications to
various Business Domains etc.

UNIT - IV
Object Segmentation: Regression Vs Segmentation – Supervised and Unsupervised Learning, Tree
Building – Regression, Classification, Overfitting, Pruning and Complexity, Multiple Decision Trees etc.
Time Series Methods: Arima, Measures of Forecast Accuracy, STL approach, Extract features from
generated model as Height, Average Energy etc and Analyze for prediction

UNIT - V
Data Visualization: Pixel-Oriented Visualization Techniques, Geometric Projection Visualization
Techniques, Icon-Based Visualization Techniques, Hierarchical Visualization Techniques, Visualizing
Complex Data and Relations.

TEXT BOOKS:

1. Student’s Handbook for Associate Analytics – II, III.
2. Data Mining Concepts and Techniques, Han, Kamber, 3rd Edition, Morgan Kaufmann

Publishers.
REFERENCE BOOKS:

1. Introduction to Data Mining, Tan, Steinbach and Kumar, Addision Wisley, 2006.
2. Data Mining Analysis and Concepts, M. Zaki and W. Meira
3. Mining of Massive Datasets, Jure Leskovec Stanford Univ. Anand Rajaraman Milliway Labs

Jeffrey D Ullman Stanford Univ.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 90 of 147

AM603PC: NATURAL LANGUAGE PROCESSING

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Prerequisites:

1. Data structures and compiler design

Course Objectives:

 Introduction to some of the problems and solutions of NLP and their relation to linguistics and
statistics.

Course Outcomes:

 Show sensitivity to linguistic phenomena and an ability to model them with formal grammars.
 Understand and carry out proper experimental methodology for training and evaluating

empirical NLP systems

 Manipulate probabilities, construct statistical models over strings and trees, and estimate
parameters using supervised and unsupervised training methods.

 Design, implement, and analyze NLP algorithms; and design different language modeling
Techniques.

UNIT - I
Finding the Structure of Words: Words and Their Components, Issues and Challenges,
Morphological Models
Finding the Structure of Documents: Introduction, Methods, Complexity of the Approaches,
Performances of the Approaches, Features

 UNIT - II
Syntax I: Parsing Natural Language, Treebanks: A Data-Driven Approach to Syntax, Representation
of Syntactic Structure, Parsing Algorithms

UNIT – III
Syntax II: Models for Ambiguity Resolution in Parsing, Multilingual Issues
Semantic Parsing I: Introduction, Semantic Interpretation, System Paradigms, Word Sense

UNIT - IV
Semantic Parsing II: Predicate-Argument Structure, Meaning Representation Systems

UNIT - V
Language Modeling: Introduction, N-Gram Models, Language Model Evaluation, Bayesian parameter
estimation, Language Model Adaptation, Language Models- class based, variable length, Bayesian
topic based, Multilingual and Cross Lingual Language Modeling

TEXT BOOKS:

1. Multilingual natural Language Processing Applications: From Theory to Practice – Daniel M.
Bikel and Imed Zitouni, Pearson Publication.

REFERENCE BOOK:
1. Speech and Natural Language Processing - Daniel Jurafsky & James H Martin, Pearson

Publications.
2. Natural Language Processing and Information Retrieval: Tanvier Siddiqui, U.S. Tiwary.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 91 of 147

AM621PE: SOFTWARE TESTING METHODOLOGIES (Professional Elective – II)

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Prerequisites

1. Software Engineering
Course Objectives

 To provide knowledge of the concepts in software testing such as testing process, criteria,
strategies, and methodologies.

 To develop skills in software test automation and management using the latest tools.
Course Outcomes

 Understand purpose of testing and path testing
 Understand strategies in data flow testing and domain testing

 Develop logic-based test strategies

 Understand graph matrices and its applications

 Implement test cases using any testing automation tool

UNIT - I
Introduction: Purpose of testing, Dichotomies, model for testing, consequences of bugs, taxonomy of
bugs Flow graphs and Path testing: Basics concepts of path testing, predicates, path predicates and
achievable paths, path sensitizing, path instrumentation, application of path testing.

UNIT - II
Transaction Flow Testing: transaction flows, transaction flow testing techniques.
Data Flow testing: Basics of data flow testing, strategies in data flow testing, application of data flow
testing.
Domain Testing: domains and paths, Nice & ugly domains, domain testing, domains and interfaces
testing, domain and interface testing, domains and testability.

UNIT - III
Paths, Path products and Regular expressions: path products & path expression, reduction procedure,
applications, regular expressions & flow anomaly detection.
Logic Based Testing: overview, decision tables, path expressions, kv charts, specifications.

UNIT - IV
State, State Graphs and Transition testing: state graphs, good & bad state graphs, state testing,
Testability tips.

UNIT - V
Graph Matrices and Application: Motivational overview, matrix of graph, relations, power of a matrix,
node reduction algorithm, building tools. (Student should be given an exposure to a tool like
Jmeter/selenium/soapUI/Catalon).

TEXT BOOKS:

1. Software Testing techniques - Baris Beizer, Dreamtech, second edition.
2. Software Testing Tools – Dr. K. V. K. K. Prasad, Dreamtech.

REFERENCE BOOKS:
1. The craft of software testing - Brian Marick, Pearson Education.
2. Software Testing Techniques – SPD(Oreille)
3. Software Testing in the Real World – Edward Kit, Pearson.
4. Effective methods of Software Testing, Perry, John Wiley.
5. Art of Software Testing – Meyers, John Wiley.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 92 of 147

AM622PE: INFORMATION RETRIEVAL SYSTEMS (Professional Elective – II)

B.Tech. III Year I Sem. L T P C
 3 0 0 3
Prerequisites:

1. Data Structures
Course Objectives:

 To learn the concepts and algorithms in Information Retrieval Systems
 To understand the data/file structures that are necessary to design, and implement information

retrieval (IR) systems.

Course Outcomes:

 Ability to apply IR principles to locate relevant information large collections of data
 Ability to design different document clustering algorithms
 Implement retrieval systems for web search tasks.
 Design an Information Retrieval System for web search tasks.

UNIT - I
Introduction to Information Retrieval Systems: Definition of Information Retrieval System, Objectives of
Information Retrieval Systems, Functional Overview, Relationship to Database Management Systems,
Digital Libraries and Data Warehouses Information Retrieval System Capabilities: Search Capabilities,
Browse Capabilities, Miscellaneous Capabilities

UNIT - II
Cataloging and Indexing: History and Objectives of Indexing, Indexing Process, Automatic Indexing,
Information Extraction Data Structure: Introduction to Data Structure, Stemming Algorithms, Inverted
File Structure, N-Gram Data Structures, PAT Data Structure, Signature File Structure, Hypertext and
XML Data Structures, Hidden Markov Models.

UNIT - III
Automatic Indexing: Classes of Automatic Indexing, Statistical Indexing, Natural Language, Concept
Indexing, Hypertext Linkages
Document and Term Clustering: Introduction to Clustering, Thesaurus Generation, Item Clustering,
Hierarchy of Clusters

UNIT - IV
User Search Techniques: Search Statements and Binding, Similarity Measures and Ranking,
Relevance Feedback, Selective Dissemination of Information Search, Weighted Searches of Boolean
Systems, Searching the INTERNET and Hypertext
Information Visualization: Introduction to Information Visualization, Cognition and Perception,
Information Visualization Technologies

UNIT - V
Text Search Algorithms: Introduction to Text Search Techniques, Software Text Search Algorithms,
Hardware Text Search Systems
Multimedia Information Retrieval: Spoken Language Audio Retrieval, Non-Speech Audio Retrieval,
Graph Retrieval, Imagery Retrieval, Video Retrieval

TEXT BOOK:

1. Information Storage and Retrieval Systems – Theory and Implementation, Second Edition,
Gerald J. Kowalski, Mark T. Maybury, Springer

REFERENCE BOOKS:

1. Frakes, W.B., Ricardo Baeza-Yates: Information Retrieval Data Structures and Algorithms,
Prentice Hall, 1992.

2. Information Storage & Retrieval by Robert Korfhage – John Wiley & Sons.
3. Modern Information Retrieval by Yates and Neto Pearson Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 93 of 147

AM623PE: PATTERN RECOGNITION (Professional Elective – II)

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Prerequisites:

 Programming for problem solving

 Computer Oriented Statistical Methods

Course Objectives:

 Introducing fundamental concepts, theories, and algorithms for pattern recognition and
machine learning.

Course Outcomes:

 Understand the importance of pattern recognition and its representation

 Analyza the variants of NN algorithm

 Understand the necessity of Hidden markov models, decision tree and SVM for classification

 Understand different types of clustering algorithms

UNIT - I
Introduction: Pattern Recognition, Data Sets for Pattern Recognition, Different Paradigms for Pattern
Recognition. Representation: Data Structures for Pattern Representation, Representation of Clusters,
Proximity Measures, Size of Patterns, Abstractions of the Data Set, Feature Extraction, Feature
Selection, Evaluation of Classifier, Evaluation of Clustering.

UNIT - II
Nearest Neighbor Based Classifier: Nearest Neighbor Algorithm, Variants of the NN Algorithm, use of
the Nearest Neighbor Algorithm for Transaction Databases, Efficient Algorithms, Data Reduction,
Prototype Selection. Bayes Classifier: Bayes Theorem, Minimum Error Rate Classifier, Estimation of
Probabilities, Comparison with the NNC, Naïve Bayes Classifier, Bayesian Belief Network.

UNIT - III
Hidden Markov Models: Markov Models for Classification, Hidden Morkov Models, Classification using
HMMs. Decision Trees: Introduction, Decision Tree for Pattern Classification, Construction of Decision
Trees, Splitting at the Nodes, Overfitting and Pruning, Examples of Decision Tree Induction.

UNIT - IV
Support Vector Machines: Introduction, Learning the Linear Discriminant Functions, Neural Networks,
SVM for Classification. Combination of Classifiers: Introduction, Methods for Constructing Ensembles
of Classifiers, Methods for Combining Classifiers.

UNIT - V
Clustering: Importance of clustering, Hierarchical Algorithms, Partitional Clustering, Clustering Large
Data Sets. An Application-Hand Written Digit Recognition: Description of the Digit Data, Preprocessing
of Data, Classification Algorithms, Selection of Representative Patterns, Results.

TEXT BOOK:

1. Pattern Recognition: An Algorithmic Approach: Murty, M. Narasimha, Devi, V. Susheela,
Spinger Pub, 1st Ed.

REFERENCE BOOKS:

1. Machine Learning - Mc Graw Hill, Tom M. Mitchell.
2. Fundamentals Of Speech Recognition: Lawrence Rabiner and Biing- Hwang Juang.

PrenticeHall Pub.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 94 of 147

AM624PE: COMPUTER VISION AND ROBOTICS (Professional Elective – II)

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Pre-Requisites: Linear Algebra and Probability.
Course Objectives:

 To understand the Fundamental Concepts Related To sources, shadows and shading

 To understand the The Geometry of Multiple Views

Course Outcomes:

 Implement fundamental image processing techniques required for computer vision

 Implement boundary tracking techniques

 Apply chain codes and other region descriptors, Hough Transform for line, circle, and ellipse
detections.

 Apply 3D vision techniques and Implement motion related techniques.

 Develop applications using computer vision techniques.

UNIT - I
CAMERAS: Pinhole Cameras
Radiometry – Measuring Light: Light in Space, Light Surfaces, Important Special Cases
Sources, Shadows, And Shading: Qualitative Radiometry, Sources and Their Effects, Local Shading
Models, Application: Photometric Stereo, Interreflections: Global Shading Models
Color: The Physics of Color, Human Color Perception, Representing Color, A Model for Image Color,
Surface Color from Image Color.

UNIT - II
Linear Filters: Linear Filters and Convolution, Shift Invariant Linear Systems, Spatial Frequency and
Fourier Transforms, Sampling and Aliasing, Filters as Templates
Edge Detection: Noise, Estimating Derivatives, Detecting Edges
Texture: Representing Texture, Analysis (and Synthesis) Using Oriented Pyramids, Application:
Synthesis by Sampling Local Models, Shape from Texture.

UNIT - III
The Geometry of Multiple Views: Two Views
Stereopsis: Reconstruction, Human Stereposis, Binocular Fusion, Using More Cameras
Segmentation by Clustering: Segmentation, Human Vision: Grouping and Getstalt, Applications: Shot
Boundary Detection and Background Subtraction, Image Segmentation by Clustering Pixels,
Segmentation by Graph-Theoretic Clustering,

UNIT - IV
Segmentation by Fitting a Model: The Hough Transform, Fitting Lines, Fitting Curves, Fitting as a
Probabilistic Inference Problem, Robustness
Geometric Camera Models: Elements of Analytical Euclidean Geometry, Camera Parameters and the
Perspective Projection, Affine Cameras and Affine Projection Equations
Geometric Camera Calibration: Least-Squares Parameter Estimation, A Linear Approach to Camera
Calibration, Taking Radial Distortion into Account, Analytical Photogrammetry, An Application: Mobile
Robot Localization

UNIT - V
Introduction to Robotics: Social Implications of Robotics, Brief history of Robotics, Attributes of
hierarchical paradigm, Closed world assumption and frame problem, Representative Architectures,
Attributes of Reactive Paradigm, Subsumption Architecture, Potential fields and Perception

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 95 of 147

Common sensing techniques for Reactive Robots: Logical sensors, Behavioural Sensor Fusion,
Pro- prioceptive sensors, Proximity Sensors, Topological Planning and Metric Path Planning

TEXT BOOKS:

1. David A. Forsyth and Jean Ponce: Computer Vision – A Modern Approach, PHI Learning
(Indian Edition), 2009.

2. Robin Murphy, Introduction to AI Robotics, MIT Press

REFERENCE BOOKS:

1. E. R. Davies: Computer and Machine Vision – Theory, Algorithms and Practicalities, Elsevier
(Academic Press), 4th edition, 2013.

2. The Robotics premier, Maja J Matari, MIT Press
3. Richard Szeliski “Computer Vision: Algorithms and Applications” Springer-Verlag London

Limited 2011.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 96 of 147

AM625PE: DATA WAREHOUSING AND BUSINESS INTELLIGENCE
 (Professional Elective – II)

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 This course is concerned with extracting data from the information systems that deal with the
day-to-day operations and transforming it into data that can be used by businesses to drive
high-level decision making

 Students will learn how to design and create a data warehouse, and how to utilize the process
of extracting, transforming, and loading (ETL) data into data warehouses.

Course Outcomes:

 Understand architecture of data warehouse and OLAP operations.
 Understand Fundamental concepts of BI

 Application of BI Key Performance indicators

 Understand Utilization of Advanced BI Tools and their Implementation.

 Implementation of BI Techniques and BI Ethics.

UNIT - I
Data Warehouse, Data Warehouse Modelling, OLAP operations, Data Qube Computation methods

UNIT - II
Business Intelligence Introduction – Definition, Leveraging Data and Knowledge for BI, BI Components,
BI Dimensions, Information Hierarchy, Business Intelligence and Business Analytics. BI Life Cycle. Data
for BI - Data Issues and Data Quality for BI.

UNIT - III
BI Implementation - Key Drivers, Key Performance Indicators and Performance Metrics, BI
Architecture/Framework, Best Practices, Business Decision Making, Styles of BI-vent-Driven alerts-A
cyclic process of Intelligence Creation. The value of Business Intelligence-Value driven and Information
use.

UNIT - IV
Advanced BI – Big Data and BI, Social Networks, Mobile BI, emerging trends, Description of different
BI-Tools (Pentaho, KNIME)

UNIT - V
Business Intelligence and integration implementation-connecting in BI systems- Issues of legality-
Privacy and ethics- Social networking and BI.

TEXT BOOKS:

1. Data Mining – Concepts and Techniques - JIAWEI HAN & MICHELINE KAMBER,
Elsevier, 4th Edition.

2. Rajiv Sabherwal “Business Intelligence” Wiley Publications, 2012.

REFERENCE BOOKS:

1. Efraim Turban, Ramesh Sharda, Jay Aronson, David King, Decision Support and Business
Intelligence Systems, 9th Edition, Pearson Education, 2009.

2. David Loshin, Business Intelligence - The Savy Manager's Guide Getting Onboard with
Emerging IT, Morgan Kaufmann Publishers, 2009.

3. Philo Janus, Stacia Misner, Building Integrated Business Intelligence. Solutions with SQL
Server, 2008 R2 & Office 2010, TMH, 2011.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 97 of 147

4. Business Intelligence Data Mining and Optimization for decision making [Author: Carlo-Verellis]
[Publication: (Wiley)]

5. Data Warehousing, Data Mining & OLAP- Alex Berson and Stephen J. Smith- Tata McGraw-
Hill Edition, Tenth reprint 2007

6. Building the Data Warehouse- W. H. Inmon, Wiley Dreamtech India Pvt. Ltd.
7. Data Mining Introductory and Advanced topics – Margaret H Dunham, PEA.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 98 of 147

AM611OE: FUNDAMENTALS OF AI (Open Elective – I)

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Course Objective:

 To learn the difference between optimal reasoning Vs human like reasoning

 To understand the notions of state space representation, exhaustive search, heuristic search
along with the time and space complexities

 To learn different knowledge representation techniques

 To understand the applications of AI namely, Game Playing, Theorem Proving, Expert
Systems, Machine Learning and Natural Language Processing

Course Outcomes:

 Gain the knowledge of what is AI, risks and benefits of AI, limits of AI and the ethics involved
in building an AI application.

 Understand the nature of environments and the structure of agents.

 Possess the ability to select a search algorithm for a problem and characterize its time and
space complexities.

 Possess the skill for representing knowledge using the appropriate technique

 Gain an understanding of the applications of AI

UNIT – I
Foundations of AI: Introduction to AI, History of AI, Strong and Weak AI, The State of the Art, Risks
and Benefits of AI
Philosophy, Ethics and Safety of AI: The Limits of AI, Machine thinking capability, The Ethics of AI
Intelligent Agents: Agents and Environments, Good Behavior: The Concept of Rationality, The Nature
of Environments, The Structure of Agents.

UNIT – II
Solving Problems by Searching: Problem – Solving Agents
Uninformed Search Strategies: Best-First Search, Breadth-First Search, Uniform-Cost Search,
Depth-First Search, Iterative Deepening Search and Bidirectional Search
Informed Search Strategies: Greedy Best-First Search, A* Search

UNIT – III
Logical Agents: Knowledge-based agents, Propositional Logic, Propositional Theorem Proving
First-Order Logic: Syntax and Semantics of First-Order Logic
Inference in First-Order Logic: Propositional Vs. First-Order Inference, Unification and First-Order
Inference, Forward Chaining, Backward Chaining
Knowledge Representation: Ontological Engineering, Categories and Objects, Events

UNIT – IV
Quantifying Uncertainty: Basic Probability Notation, Inference Using Full-Joint Distributions,
Independence, Bayes’ Rule and its Use, Naive Bayes Models
Probabilistic Reasoning: Representing Knowledge in an Uncertain Domain, The semantics of
Bayesian Networks, Exact Inference in Bayesian Networks

UNIT – V
Learning from Examples: Forms of Learning, Supervised Learning, Learning Decision Trees, Model
Selection, Linear Regression and Classification, Ensemble Learning
Natural Language Processing: Language Models, Grammar, Parsing, Complications of Real Natural
Language, Natural Language Tasks

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 99 of 147

Robotics: Robots, Robot Hardware, Kind of Problems solved, Application Domains
Computer Vision: Simple Image Features, Using Computer Vision

TEXT BOOKS:

1. “Artificial Intelligence a Modern Approach”, Fourth Edition, Stuart J. Russell & Peter Norvig –
Pearson.

REFERENCE BOOKS:

1. “Artificial Intelligence”, Elaine Rich, Kevin Knight & Shivashankar B Nair – McGraw Hill
Education.

2. Artificial Intelligence, 3rd Edn, E. Rich and K. Knight (TMH)
3. Artificial Intelligence, 3rd Edn., Patrick Henny Winston, Pearson Education.
4. Artificial Intelligence, Shivani Goel, Pearson Education.
5. Artificial Intelligence and Expert systems – Patterson, Pearson Education

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 100 of 147

AM612OE: MACHINE LEARNING BASICS (Open Elective – I)

B.Tech. III Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 To introduce students to the basic concepts and techniques of Machine Learning.
 To have a thorough understanding of the Supervised and Unsupervised learning techniques
 To study the various probability-based learning techniques

Course Outcomes:

 Distinguish between, supervised, unsupervised and semi-supervised learning
 Understand algorithms for building classifiers applied on datasets of non-linearly separable

classes
 Understand the principles of evolutionary computing algorithms
 Design an ensembler to increase the classification accuracy

UNIT - I
Learning – Types of Machine Learning – Supervised Learning – The Brain and the Neuron – Design a
Learning System – Perspectives and Issues in Machine Learning – Concept Learning Task – Concept
Learning as Search – Finding a Maximally Specific Hypothesis – Version Spaces and the Candidate
Elimination Algorithm – Linear Discriminants: – Perceptron – Linear Separability – Linear Regression.

UNIT - II
Multi-layer Perceptron– Going Forwards – Going Backwards: Back Propagation Error – Multi-layer
Perceptron in Practice – Examples of using the MLP – Overview – Deriving Back-Propagation

UNIT - III
Learning with Trees – Decision Trees – Constructing Decision Trees – Classification and Regression
Trees – Ensemble Learning – Boosting – Bagging – Different ways to Combine Classifiers – Nearest
Neighbor Methods – Unsupervised Learning – K means Algorithms

UNIT - IV
Support Vector Machines
Evolutionary Learning – Genetic algorithms – Genetic Offspring: - Genetic Operators – Using Genetic
Algorithms

UNIT - V
Reinforcement Learning – Overview – Getting Lost Example
Markov Chain Monte Carlo Methods – Sampling – Proposal Distribution – Markov Chain Monte Carlo
– Hidden Markov Models

TEXT BOOKS:

1. Stephen Marsland, ―Machine Learning – An Algorithmic Perspective, Second Edition,
Chapman and Hall/CRC Machine Learning and Pattern Recognition Series, 2014.

REFERENCE BOOKS:

1. Tom M Mitchell, ―Machine Learning, First Edition, McGraw Hill Education, 2013.
2. Peter Flach, ―Machine Learning: The Art and Science of Algorithms that Make Sense of Data‖,

First Edition, Cambridge University Press, 2012.
3. Jason Bell, ―Machine learning – Hands on for Developers and Technical Professionals‖, First

Edition, Wiley, 2014
4. Ethem Alpaydin, ―Introduction to Machine Learning 3e (Adaptive Computation and Machine

Learning Series), Third Edition, MIT Press, 2014.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 101 of 147

AM604PC: NATURAL LANGUAGE PROCESSING LAB

B.Tech. III Year II Sem. L T P C
 0 0 3 1.5
Prerequisites:

1. Data structures, finite automata and probability theory.

Course Objectives:

 To Develop and explore the problems and solutions of NLP

Course Outcomes:

 Show sensitivity to linguistic phenomena and an ability to model them with formal grammars.
 Knowledge on NLTK Library implementaion

 Work on strings and trees, and estimate parameters using supervised and unsupervised
training methods.

List of Experiments

1. Write a Python Program to perform following tasks on text
a) Tokenization b) Stop word Removal

2. Write a Python program to implement Porter stemmer algorithm for stemming
3. Write Python Program for a) Word Analysis b) Word Generation
4. Create a Sample list for at least 5 words with ambiguous sense and Write a Python program

to implement WSD
5. Install NLTK tool kit and perform stemming
6. Create Sample list of at least 10 words POS tagging and find the POS for any given word
7. Write a Python program to

a) Perform Morphological Analysis using NLTK library
b) Generate n-grams using NLTK N-Grams library
c) Implement N-Grams Smoothing

8. Using NLTK package to convert audio file to text and text file to audio files.

TEXT BOOKS:

1. Multilingual natural Language Processing Applications: From Theory to Practice – Daniel M.
Bikel and Imed Zitouni, Pearson Publication.

2. Oreilly Practical natural Language Processing, A Comprehensive Guide to Building Real World
NLP Systems.

3. Daniel Jurafsky, James H. Martin―Speech and Language Processing: An Introduction to
Natural Language Processing, Computational Linguistics and Speech, Pearson Publication,
2014.

REFERENCE BOOKS:

1. Steven Bird, Ewan Klein and Edward Loper, ―Natural Language Processing with Python, First
Edition, O‘Reilly Media, 2009.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 102 of 147

AM605PC: DATA ANALYTICS LAB

B.Tech. III Year II Sem. L T P C
 0 0 3 1.5
Course Objectives:

 To explore the fundamental concepts of data analytics.

 To learn the principles and methods of statistical analysis

 Discover interesting patterns, analyze supervised and unsupervised models and estimate the
accuracy of the algorithms.

 To understand the various search methods and visualization techniques.

Course Outcomes:

 Understand linear regression and logistic regression

 Understand the functionality of different classifiers
 Implement visualization techniques using different graphs

 Apply descriptive and predictive analytics for different types of data

List of Experiments:

1. Data Preprocessing
a. Handling missing values
b. Noise detection removal
c. Identifying data redundancy and elimination

2. Implement any one imputation model
3. Implement Linear Regression
4. Implement Logistic Regression
5. Implement Decision Tree Induction for classification
6. Implement Random Forest Classifier
7. Implement ARIMA on Time Series data
8. Object segmentation using hierarchical based methods
9. Perform Visualization techniques (types of maps - Bar, Colum, Line, Scatter, 3D Cubes etc)
10. Perform Descriptive analytics on healthcare data
11. Perform Predictive analytics on Product Sales data
12. Apply Predictive analytics for Weather forecasting.

TEXT BOOKS:

1. Student’s Handbook for Associate Analytics – II, III.
2. Data Mining Concepts and Techniques, Han, Kamber, 3rd Edition, Morgan Kaufmann

Publishers.

REFERENCE BOOKS:

1. Introduction to Data Mining, Tan, Steinbach and Kumar, Addison Wesley, 2006.
2. Data Mining Analysis and Concepts, M. Zaki and W. Meira
3. Mining of Massive Datasets, Jure Leskovec Stanford Univ. Anand Rajaraman Milliway Labs

Jeffrey D Ullman Stanford Univ.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 103 of 147

AM606PC: DEVOPS
B.Tech. III Year II Sem. L T P C
 0 0 4 2
Course Objectives:

 Develop a sustainable infrastructure for applications and ensure high scalability. DevOps aims
to shorten the software development lifecycle to provide continuous delivery with high-quality.

Course Outcomes:

 Understand the need of DevOps tools

 Understand the environment for a software application development

 Apply different project management, integration and development tools

 Use Selenium tool for automated testing of application

List of Experiments:
 1. Write code for a simple user registration form for an event.
 2. Explore Git and GitHub commands.
 3. Practice Source code management on GitHub. Experiment with the source code in exercise 1.
 4. Jenkins installation and setup, explore the environment.
 5. Demonstrate continuous integration and development using Jenkins.
 6. Explore Docker commands for content management.
 7. Develop a simple containerized application using Docker.
 8. Integrate Kubernetes and Docker
 9. Automate the process of running containerized application for exercise 7 using Kubernetes.
 10. Install and Explore Selenium for automated testing.
 11. Write a simple program in JavaScript and perform testing using Selenium.
 12. Develop test cases for the above containerized application using selenium.

TEXT BOOKS:

1. Joakim Verona., Practical DevOps, Packt Publishing, 2016.

REFERENCE BOOKS:

1. Deepak Gaikwad, Viral Thakkar. DevOps Tools from Practitioner's Viewpoint. Wiley
publications.

2. Len Bass, Ingo Weber, Liming Zhu. DevOps: A Software Architect's Perspective. Addison
Wesley.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 104 of 147

*MC609: ENVIRONMENTAL SCIENCE

B.Tech. III Year II Sem. L T P C
 3 0 0 0
Course Objectives:

 Understanding the importance of ecological balance for sustainable development.

 Understanding the impacts of developmental activities and mitigation measures.

 Understanding the environmental policies and regulations.

Course Outcomes: Based on this course, the Engineering graduate will understand /evaluate / develop
technologies on the basis of ecological principles and environmental regulations which in turn helps in
sustainable development

UNIT - I
Ecosystems: Definition, Scope and Importance of ecosystem. Classification, structure, and function of
an ecosystem, Food chains, food webs, and ecological pyramids. Flow of energy, Biogeochemical
cycles, Bioaccumulation, Biomagnification, ecosystem value, services and carrying capacity, Field
visits.

UNIT - II
Natural Resources: Classification of Resources: Living and Non-Living resources, water
resources: use and over utilization of surface and ground water, floods and droughts, Dams: benefits
and problems. Mineral resources: use and exploitation, environmental effects of extracting and using
mineral resources, Land resources: Forest resources, Energy resources: growing energy needs,
renewable and non renewable energy sources, use of alternate energy source, case studies.

UNIT - III
Biodiversity And Biotic Resources: Introduction, Definition, genetic, species and ecosystem
diversity. Value of biodiversity; consumptive use, productive use, social, ethical, aesthetic and optional
values. India as a mega diversity nation, Hot spots of biodiversity. Field visit. Threats to biodiversity:
habitat loss, poaching of wildlife, man-wildlife conflicts; conservation of biodiversity: In-Situ and Ex-situ
conservation. National Biodiversity act.

UNIT - IV
Environmental Pollution and Control Technologies: Environmental Pollution: Classification of
pollution, Air Pollution: Primary and secondary pollutants, Automobile and Industrial pollution, Ambient
air quality standards. Water pollution: Sources and types of pollution, drinking water quality standards.
Soil Pollution: Sources and types, Impacts of modern agriculture, degradation of soil. Noise Pollution:
Sources and Health hazards, standards, Solid waste: Municipal Solid Waste management,
composition and characteristics of e-Waste and its management. Pollution control technologies:
Wastewater Treatment methods: Primary, secondary and Tertiary.
Overview of air pollution control technologies, Concepts of bioremediation. Global Environmental
Problems and Global Efforts: Climate change and impacts on human environment. Ozone depletion
and Ozone depleting substances (ODS). Deforestation and desertification. International conventions /
Protocols: Earth summit, Kyoto protocol, and Montréal Protocol.

UNIT - V
Environmental Policy, Legislation & EIA: Environmental Protection act, Legal aspects Air Act- 1981,
Water Act, Forest Act, Wild life Act, Municipal solid waste management and handling rules, biomedical
waste management and handling rules, hazardous waste management and handling rules. EIA: EIA
structure, methods of baseline data acquisition. Overview on Impacts of air, water, biological and Socio-
economical aspects. Strategies for risk assessment, Concepts of Environmental Management Plan

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 105 of 147

(EMP). Towards Sustainable Future: Concept of Sustainable Development, Population and its
explosion, Crazy Consumerism, Environmental Education, Urban Sprawl, Human health,
Environmental Ethics, Concept of Green Building, Ecological Foot Print, Life Cycle assessment (LCA),
Low carbon life style.

TEXT BOOKS:

1. Textbook of Environmental Studies for Undergraduate Courses by Erach Bharucha for
University Grants Commission.

2. Environmental Studies by R. Rajagopalan, Oxford University Press.

REFERENCE BOOKS:

1. Environmental Science: towards a sustainable future by Richard T. Wright. 2008 PHL Learning
Private Ltd. New Delhi.

2. Environmental Engineering and science by Gilbert M. Masters and Wendell P. Ela. 2008 PHI
Learning Pvt. Ltd.

3. Environmental Science by Daniel B. Botkin & Edward A. Keller, Wiley INDIA edition.
4. Environmental Studies by Anubha Kaushik, 4th Edition, New age international publishers.
5. Text book of Environmental Science and Technology - Dr. M. Anji Reddy 2007, BS Publications.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 106 of 147

AM701PC: DEEP LEARNING

B.Tech. IV Year I Sem. L T P C

3 0 0 3
Course Objectives:

 To understand deep Learning algorithms and their applications in real-world data

Course Outcomes:

 Understand machine learning basics and neural networks

 Understand optimal usage of data for training deep models

 Apply CNN and RNN models for real-world data

 Evaluate deep models
 Develop deep models for real-world problems

UNIT - I
Machine Learning Basics
Learning Algorithms, Capacity, Overfitting and Underfitting, Hyperparameters and Validation Sets,
Estimators, Bias and Variance, Maximum Likelihood Estimation, Bayesian Statistics, Supervised
Learning Algorithms, Unsupervised Learning Algorithms, Stochastic Gradient Descent, Building a
Machine Learning Algorithm, Challenges Motivating Deep Learning
Deep Feedforward Networks Learning XOR, Gradient-Based Learning, Hidden Units, Architecture
Design, Back-Propagation and Other Differentiation Algorithms

UNIT - II
Regularization for Deep Learning
Parameter Norm Penalties, Norm Penalties as Constrained Optimization, Regularization and Under-
Constrained Problems, Dataset Augmentation, Noise Robustness, Semi-Supervised Learning, Multi-
Task Learning, Early Stopping, Parameter Tying and Parameter Sharing, Sparse Representations,
Bagging and Other Ensemble Methods, Dropout, Adversarial Training, Tangent Distance, Tangent
Prop, and Manifold Tangent Classifier, Optimization for Training Deep Models, Learning vs Pure
Optimization, Challenges in Neural Network Optimization, Basic Algorithms, Parameter Initialization
Strategies, Algorithms with Adaptive Learning Rates

UNIT - III
Convolutional Networks
The Convolution Operation, Motivation, Pooling, Convolution and Pooling as an Infinitely Strong Prior,
Variants of the Basic Convolution Function, Structured Outputs, Data Types, Efficient Convolution
Algorithms, Random or Unsupervised Features

UNIT - IV
Recurrent and Recursive Nets
Unfolding Computational Graphs, Recurrent Neural Networks, Bidirectional RNNs, Encoder-Decoder
Sequence-to-Sequence Architectures, Deep Recurrent Networks, Recursive Neural Networks, The
Challenge of Long-Term Dependencies, Echo State Networks, Leaky Units and Other Strategies for
Multiple Time Scales, The Long Short-Term Memory and Other Gated RNNs, Optimization for Long-
Term Dependencies, Explicit Memory

UNIT - V
Practical Methodology: Performance Metrics, Default Baseline Models, Determining Whether to
Gather More Data, Selecting Hyperparameters, Debugging Strategies, Example: Multi-Digit Number
Recognition

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 107 of 147

Applications: Large-Scale Deep Learning, Computer Vision, Speech Recognition, Natural Language
Processing, Other Applications.

TEXT BOOK:

1. Deep Learning by Ian Goodfellow, Yoshua Bengio and Aaron Courville, MIT Press.

REFERENCE BOOKS:

1. The Elements of Statistical Learning. Hastie, R. Tibshirani, and J. Friedman, Springer.
2. Probabilistic Graphical Models. Koller, and N. Friedman, MIT Press.
3. Bishop. C.M., Pattern Recognition and Machine Learning, Springer, 2006.
4. Yegnanarayana, B., Artificial Neural Networks PHI Learning Pvt. Ltd, 2009.
5. Golub, G.,H., and Van Loan, C.,F., Matrix Computations, JHU Press, 2013.
6. Satish Kumar, Neural Networks: A Classroom Approach, Tata McGraw-Hill Education, 2004.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 108 of 147

AM702PC: NATURE INSPIRED COMPUTING

B.Tech. IV Year I Sem. L T P C

2 0 0 2
Course Objectives:

 Knowledge on significance of evolutionary computing, neuro computing and swarm
intelligence

Course Outcomes:

 Familiar with Evolutionary Computing algorithms

 Understand scope of neurocomputing
 Compare different Ant Colony Optimization algorithmic models.

 Understand the scope of artificial immune systems

 Tackle different real world problems

UNIT - I
Evolutionary Computing
Problem Solving as a Search Task, Hill Climbing and Simulated Annealing, Evolutionary Biology,
Evolutionary Computing, The Other Main Evolutionary Algorithms, From Evolutionary Biology to
Computing, Scope of Evolutionary Computing

UNIT - II
Neurocomputing
The Nervous System, Artificial Neural Networks, Typical ANNS and Learning Algorithms, From
Natural to Artificial Neural Networks, Scope of Neurocomputing

UNIT - III
Swarm Intelligence
Ant Colonies, Swarm Robotics, Social Adaptation of Knowledge

UNIT - IV
Immunocomputing
The Immune System, Artificial Immune Systems, Bone Marrow Models, Negative Selection
Algorithms, Clonal Selection and Affinity Maturation, Artificial Immune Networks, From Natural to
Artificial Immune Systems, Scope of Artificial Immune Systems

UNIT - V
Case Studies- Bioinformatics, Information Display

TEXT BOOKS:

1. Leandro Nunes de Castro - " Fundamentals of Natural Computing, Basic Concepts,
Algorithms and Applications", Chapman & Hall/ CRC, Taylor and Francis Group, 2007

2. Albert Y.Zomaya - "Handbook of Nature-Inspired and Innovative Computing", Springer, 2006

REFERENCE BOOKS:

1. Floreano, D. and C. Mattiussi -"Bio-Inspired Artificial Intelligence: The oriesethods, and
Technologies" IT Press, 2008

2. Marco Dorrigo, Thomas Stutzle -” Ant Colony Optimization”, Prentice Hall of India, New Delhi,
2005

3. Vinod Chandra S S, Anand H S - “Machine Learning: A Practitioner's Approach”, Prentice Hall
of India, New Delhi, 2020

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 109 of 147

AM731PE: INTERNET OF THINGS (Professional Elective – III)
B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Pre-Requisites: Computer organization, Computer Networks
Course Objectives:

 To introduce the terminology, technology and its applications

 To introduce the concept of M2M (machine to machine) with necessary protocols

 To introduce the Python Scripting Language which is used in many IoT devices
 To introduce the Raspberry PI platform, that is widely used in IoT applications

 To introduce the implementation of web-based services on IoT devices
Course Outcomes:

 Interpret the impact and challenges posed by IoT networks leading to new architectural
models.

 Compare and contrast the deployment of smart objects and the technologies to connect them
to network.

 Appraise the role of IoT protocols for efficient network communication.

 Identify the applications of IoT in Industry.

UNIT - I
Introduction to Internet of Things –Definition and Characteristics of IoT, Physical Design of IoT,
Logical Design of IoT, IoT Enabling Technologies, IoT Levels and Deployment Templates
Domain Specific IoTs – Home automation, Environment, Agriculture, Health and Lifestyle

UNIT - II
IoT and M2M – M2M, Difference between IoT and M2M, SDN and NFV for IoT,
IoT System Management with NETCOZF, YANG- Need for IoT system Management, Simple Network
management protocol, Network operator requirements, NETCONF, YANG, IoT Systems Management
with NETCONF-YANG

UNIT - III
IoT Systems – Logical design using Python-Introduction to Python – Python Data types & Data
structures, Control flow, Functions, Modules, Packaging, File handling, Data/Time operations, Classes,
Exception, Python packages of Interest for IoT

UNIT - IV
IoT Physical Devices and Endpoints - Raspberry Pi, Linux on Raspberry Pi, Raspberry Pi Interfaces,
Programming Raspberry PI with Python, Other IoT devices.

IoT Physical Servers and Cloud Offerings – Introduction to Cloud Storage models and
communication APIs, WAMP-AutoBahn for IoT, Xively Cloud for IoT, Python web application framework
–Django, Designing a RESTful web API

UNIT V
Case studies- Home Automation, Environment-weather monitoring-weather reporting- air pollution
monitoring, Agriculture.

TEXT BOOK:

1. Internet of Things - A Hands-on Approach, Arshdeep Bahga and Vijay Madisetti, Universities
Press, 2015, ISBN: 9788173719547.

REFERENCE BOOK:
1. Getting Started with Raspberry Pi, Matt Richardson & Shawn Wallace, O'Reilly (SPD), 2014,

ISBN: 9789350239759.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 110 of 147

AM732PE: DATA MINING (Professional Elective – III)
B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Pre-Requisites:

1. Database Management System
2. Probability and Statistics

Course Objectives:

 Students will become acquainted with both the strengths and limitations of various data mining
techniques like Association, Classification, Cluster and Outlier analysis.

Course Outcomes:

 Understand the need of data mining and pre-processing techniques.
 Perform market basket analysis using association rule mining.
 Utilize classification techniques for analysis and interpretation of data.
 Identify appropriate clustering and outlier detection techniques to handle complex data.
 Understand the mining of data from web, text and time series data.

UNIT - I
Introduction to Data Mining:
What Data mining? Kinds of Data, Knowledge Discovery process, Data Mining Functionalities, Kinds of
Patterns, Major Issues in Data Mining. Data Objects and Attribute Types, Basic Statistical Descriptions
of Data, Data Visualization, Measuring Data Similarity and Dissimilarity, Data Pre-processing: Major
Tasks in Data Pre-processing, Data Cleaning, Data Integration, Data Reduction, Data Transformation
and Data Discretization.

UNIT - II
Association Analysis: Basic Concepts, Market Basket Analysis, Apriori Algorithm, FP-growth, From
Association Analysis to Correlation Analysis, Pattern Mining in Multilevel Associations and
Multidimensional Associations.

UNIT - III
Classification: Basic Concepts, Decision Tree Induction, Bayes Classification Methods, Rule-Based
Classification, Metrics for Evaluating Classifier Performance, Ensemble Methods, Multilayer Feed-
Forward Neural Network, Support Vector Machines, k-Nearest-Neighbor Classifiers.

UNIT - IV
Cluster Analysis: Requirements for Cluster Analysis, Overview of Basic Clustering Methods,
Partitioning Methods-k-Means, k-Medoids, Hierarchical Methods-AGENES, DIANA, BIRCH, Density-
Based Method-DBSCAN, Outlier Analysis: Types of Outliers, Challenges of Outlier Detection, and
Overview of Outlier Detection Methods

UNIT - V
Advanced Concepts: Web Mining- Web Content Mining, Web Structure Mining, Web Usage Mining,
Spatial Mining- Spatial Data Overview, Spatial Data Mining Primitives, Spatial Rules, Spatial
Classification Algorithm, Spatial Clustering Algorithms, Temporal Mining- Modeling Temporal Events,
Time Series, Pattern Detection, Sequences, Temporal Association Rules.

TEXT BOOKS:

1. Jiawei Han, Micheline Kamber, Jian Pei., Data Mining: Concepts and Techniques, 3rd Edition,
Morgan Kaufmann/Elsevier, 2012.

2. Margaret H Dunham, Data Mining Introductory and Advanced Topics, 2nd Edition, Pearson
Education, India, 2006.

REFERENCE BOOKS:

1. Data Mining Techniques, Arun K Pujari, 3rd Edition, Universities Press.
2. Pang-Ning Tan, Michael Steinbach, Anuj Karpatne and Vipin Kumar, Introduction to Data

Mining, 2nd Edition, Pearson Education India, 2021.
3. Amitesh Sinha, Data Warehousing, Thomson Learning, India, 2007.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 111 of 147

AM733PE: SCRIPTING LANGUAGES (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Prerequisites:

1. A course on “Computer Programming and Data Structures”.
2. A course on “Object Oriented Programming Concepts”.

Course Objectives:

 This course introduces the script programming paradigm
 Introduces scripting languages such as Perl, Ruby and TCL.

 Learning TCL

Course Outcomes:

1. Comprehend the differences between typical scripting languages and typical system and
application programming languages.

2. Gain knowledge of the strengths and weakness of Perl, TCL and Ruby; and select an
appropriate language for solving a given problem.

3. Acquire programming skills in scripting language

UNIT - I
Introduction: Ruby, Rails, The structure and Execution of Ruby Programs, Package Management with
RUBYGEMS, Ruby and web: Writing CGI scripts, cookies, Choice of Webservers, SOAP and web
services
RubyTk – Simple Tk Application, widgets, Binding events, Canvas, scrolling

UNIT - II
Extending Ruby: Ruby Objects in C, the Jukebox extension, Memory allocation, Ruby Type System,
Embedding Ruby to Other Languages, Embedding a Ruby Interpreter

UNIT - III
Introduction to PERL and Scripting
Scripts and Programs, Origin of Scripting, Scripting Today, Characteristics of Scripting Languages,
Uses for Scripting Languages, Web Scripting, and the universe of Scripting Languages. PERL- Names
and Values, Variables, Scalar Expressions, Control Structures, arrays, list, hashes, strings, pattern and
regular expressions, subroutines.

UNIT - IV
Advanced perl
Finer points of looping, pack and unpack, filesystem, eval, data structures, packages, modules, objects,
interfacing to the operating system, Creating Internet ware applications, Dirty Hands Internet
Programming, security Issues.

UNIT - V
TCL
TCL Structure, syntax, Variables and Data in TCL, Control Flow, Data Structures, input/output,
procedures, strings, patterns, files, Advance TCL- eval, source, exec and uplevel commands, Name
spaces, trapping errors, event driven programs, making applications internet aware, Nuts and Bolts
Internet Programming, Security Issues, C Interface.
Tk
Tk-Visual Tool Kits, Fundamental Concepts of Tk, Tk by example, Events and Binding, Perl-Tk.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 112 of 147

TEXT BOOKS:
1. The World of Scripting Languages, David Barron, Wiley Publications.
2. Ruby Programming language by David Flanagan and Yukihiro Matsumoto O’Reilly
3. “Programming Ruby” The Pramatic Progammers guide by Dabve Thomas Second edition

REFERENCE BOOKS:

1. Open Source Web Development with LAMP using Linux Apache, MySQL, Perl and PHP, J.Lee
and B. Ware (Addison Wesley) Pearson Education.

2. Perl by Example, E. Quigley, Pearson Education.
3. Programming Perl, Larry Wall, T. Christiansen and J. Orwant, O’Reilly, SPD.
4. Tcl and the Tk Tool kit, Ousterhout, Pearson Education.
5. Perl Power, J. P. Flynt, Cengage Learning.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 113 of 147

AM734PE: MOBILE APPLICATION DEVELOPMENT (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Prerequisites

1. Acquaintance with JAVA programming
2. A Course on DBMS

Course Objectives

 To demonstrate their understanding of the fundamentals of Android operating systems
 To improves their skills of using Android software development tools

 To demonstrate their ability to develop software with reasonable complexity on mobile
platform

 To demonstrate their ability to deploy software to mobile devices

 To demonstrate their ability to debug programs running on mobile devices

Course Outcomes

 Understand the working of Android OS Practically.

 Develop Android user interfaces

 Develop, deploy and maintain the Android Applications.

UNIT - I
Introduction to Android Operating System: Android OS design and Features – Android development
framework, SDK features, Installing and running applications on Android Studio, Creating AVDs, Types
of Android applications, Best practices in Android programming, Android tools Android application
components – Android Manifest file, Externalizing resources like values, themes, layouts, Menus etc,
Resources for different devices and languages, Runtime Configuration Changes
Android Application Lifecycle – Activities, Activity lifecycle, activity states, monitoring state changes

UNIT - II
Android User Interface: Measurements – Device and pixel density independent measuring unit - s
Layouts – Linear, Relative, Grid and Table Layouts
User Interface (UI) Components –Editable and non-editable TextViews, Buttons, Radio and Toggle
Buttons, Checkboxes, Spinners, Dialog and pickers
Event Handling – Handling clicks or changes of various UI components
Fragments – Creating fragments, Lifecycle of fragments, Fragment states, Adding fragments to Activity,
adding, removing and replacing fragments with fragment transactions, interfacing between fragments
and Activities, Multi-screen Activities

UNIT - III
Intents and Broadcasts: Intent – Using intents to launch Activities, Explicitly starting new Activity, Implicit
Intents, Passing data to Intents, Getting results from Activities, Native Actions, using Intent to dial a
number or to send SMS
Broadcast Receivers – Using Intent filters to service implicit Intents, Resolving Intent filters, finding and
using Intents received within an Activity
Notifications – Creating and Displaying notifications, Displaying Toasts

UNIT - IV
Persistent Storage: Files – Using application specific folders and files, creating files, reading data from
files, listing contents of a directory Shared Preferences – Creating shared preferences, saving and
retrieving data using Shared Preference

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 114 of 147

UNIT - V
Database – Introduction to SQLite database, creating and opening a database, creating tables, inserting
retrieving and etindelg data, Registering Content Providers, Using content Providers (insert, delete,
retrieve and update)

TEXT BOOK:

1. Professional Android 4 Application Development, Reto Meier, Wiley India, (Wrox), 2012.

REFERENCE BOOKS:

1. Android Application Development for Java Programmers, James C Sheusi, Cengage Learning,
2013.

2. Beginning Android 4 Application Development, Wei-Meng Lee, Wiley India (Wrox), 2013.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 115 of 147

AM735PE: CLOUD COMPUTING (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Pre-requisites:

1. A course on “Computer Networks”.
2. A course on “Operating System”.

Course Objectives:

 This course provides an insight into cloud computing.

 Topics covered include- Cloud Computing Architecture, Deployment Models, Service Models,
Technological Drivers for Cloud Computing, Networking for Cloud Computing and Security in
Cloud Computing.

Course Outcomes:

 Understand different computing paradigms and potential of the paradigms and specifically
cloud computing

 Understand cloud service types, cloud deployment models and technologies supporting and
driving the cloud

 Acquire the knowledge of programming models for cloud and development of software
application that runs the cloud and various services available from major cloud providers

 Understand the security concerns and issues in cloud computing

 Acquire the knowledge of advances in cloud computing.

UNIT - I
Computing Paradigms, Cloud Computing Fundamentals, Cloud Computing Architecture and
Management

UNIT - II
Cloud Deployment Models, Cloud Service Models, Technological Drivers for Cloud Computing:
SOA and Cloud, Multicore Technology, Web 2.0 and Web 3.0, Pervasive Computing, Operating
System, Application Environment

UNIT - III
Virtualization, Programming Models for Cloud Computing: MapReduce, Cloud Haskell, Software
Development in Cloud

UNIT - IV
Networking for Cloud Computing: Introduction, Overview of Data Center Environment, Networking
Issues in Data Centers, Transport Layer Issues in DCNs, Cloud Service Providers

UNIT - V
Security in Cloud Computing, and Advanced Concepts in Cloud Computing

TEXT BOOK:

1. Chandrasekaran, K. Essentials of cloud computing. CRC Press, 2014
REFERENCE BOOKS:

1. Cloud Computing: Principles and Paradigms, Editors: Rajkumar Buyya, James Broberg,
Andrzej M. Goscinski, Wiley, 2011

2. Enterprise Cloud Computing - Technology, Architecture, Applications, Gautam Shroff,
Cambridge University Press, 2010

3. Cloud Computing Bible, Barrie Sosinsky, Wiley-India, 2010

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 116 of 147

AM741PE: QUANTUM COMPUTING (Professional Elective – IV)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Course Objectives

 To introduce the fundamentals of quantum computing

 The problem-solving approach using finite dimensional mathematics

Course Outcomes

 Understand basics of quantum computing

 Understand physical implementation of Qubit

 Understand Quantum algorithms and their implementation
 Understand The Impact of Quantum Computing on Cryptography

UNIT - I
History of Quantum Computing: Importance of Mathematics, Physics and Biology. Introduction to
Quantum Computing: Bits Vs Qubits, Classical Vs Quantum logical operations

UNIT - II
Background Mathematics: Basics of Linear Algebra, Hilbert space, Probabilities and measurements.
Background Physics: Paul's exclusion Principle, Superposition, Entanglement and super-symmetry,
density operators and correlation, basics of quantum mechanics, Measurements in bases other than
computational basis. Background Biology: Basic concepts of Genomics and Proteomics (Central
Dogma)

UNIT - III
Qubit: Physical implementations of Qubit. Qubit as a quantum unit of information. The Bloch sphere
Quantum Circuits: single qubit gates, multiple qubit gates, designing the quantum circuits. Bell states.

UNIT - IV
Quantum Algorithms: Classical computation on quantum computers. Relationship between quantum
and classical complexity classes. Deutsch’s algorithm, Deutsch’s-Jozsa algorithm, Shor’s factorization
algorithm, Grover’s search algorithm.

UNIT - V
Noise and error correction: Graph states and codes, Quantum error correction, fault-tolerant
computation. Quantum Information and Cryptography: Comparison between classical and quantum
information theory. Quantum Cryptography, Quantum teleportation

TEXT BOOK:

1. Nielsen M. A., Quantum Computation and Quantum Information, Cambridge.

REFERENCE BOOKS:

1. Quantum Computing for Computer Scientists by Noson S. Yanofsky and Mirco A. Mannucci
2. Benenti G., Casati G. and Strini G., Principles of Quantum Computation and Information, Vol.

I: Basic Concepts, Vol II.
3. Basic Tools and Special Topics, World Scientific. Pittenger A. O., An Introduction to Quantum

Computing Algorithms.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 117 of 147

AM742PE: EXPERT SYSTEMS (Professional Elective – IV)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Course Objectives:

 Understand the basic techniques of artificial intelligence.

 Understand the Non-monotonic reasoning and statistical reasoning.

Course Outcomes:

 Apply the basic techniques of artificial intelligence.

 Discuss the architecture of an expert system and its tools.

 Understand the importance of building an expert systems
 Understand various problems with an expert systems

UNIT- I
Introduction to AI programming languages, Blind search strategies, Breadth-first – Depth-first –
Heuristic search techniques Hill Climbing – Best first – A Algorithms AO* algorithm – game trees, Min-
max algorithms, game playing – Alpha-beta pruning.

UNIT- II
Knowledge representation issues predicate logic – logic programming Semantic nets- frames and
inheritance, constraint propagation; Representing Knowledge using rules, Rules-based deduction
systems.

UNIT- III
Introduction to Expert Systems, Architecture of expert systems, Representation and organization of
knowledge, Basics characteristics, and types of problems handled by expert systems.

UNIT- IV
Expert System Tools: Techniques of knowledge representations in expert systems, knowledge
engineering, system-building aids, support facilities, stages in the development of expert systems.

UNIT- V
Building an Expert System: Expert system development, Selection of the tool, Acquiring
Knowledge, Building process.
Problems with Expert Systems: Difficulties, common pitfalls in planning, dealing with domain experts,
difficulties during development.

TEXT BOOKS:

1. Elain Rich and Kevin Knight, “Artificial Intelligence”, Tata McGraw-Hill, New Delhi.
2. Waterman D.A., “A Guide to Expert Systems”, Addison Wesley Longman.

REFERENCE BOOKS:

1. Stuart Russel and other Peter Norvig, “Artificial Intelligence – A Modern Approach”, Prentice-
Hall,

2. Patrick Henry Winston, “Artificial Intelligence”, Addison Wesley,
3. Patterson, Artificial Intelligence & Expert System, Prentice Hall India, 1999.
4. Hayes-Roth, Lenat, and Waterman: Building Expert Systems, Addison Wesley,
5. Weiss S.M. and Kulikowski C.A., “A Practical Guide to Designing Expert Systems”, Rowman

&Allanheld, New Jersey.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 118 of 147

AM743PE: SEMANTIC WEB (Professional Elective – IV)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Course Objectives:

 Introduce Semantic Web Vision and learn Web intelligence

 Understanding about XML, RDF, RDFS, OWL

 Querying Ontology and Ontology Reasoning
 To learn Semantic Web Applications, Services and Technology

 To learn Knowledge Representation for the Semantic Web

Course Outcomes:

 Understand the characteristics of the semantic web technology

 Understand the concepts of Web Science, semantics of knowledge resource and ontology

 Describe logic semantics and inference with OWL.

 Use ontology engineering approaches in semantic applications

 Learn about web graph processing for various applications such as search engine, community
detection

UNIT - I
Introduction: Introduction to Semantic Web, the Business Case for the Semantic Web, XML and Its
Impact on the Enterprise.

UNIT - II
Web Services: Uses, Basics of Web Services, SOAP, UDDI, Orchestrating Web Services, Securing
Web Services, Grid Enabled and Semantic Web of Web Services.

UNIT - III
Resource Description Framework: Features, Capturing Knowledge with RDF.
XML Technologies: XPath, The Style Sheet Family: XSL, XSLT, and XSL FO, XQuery, XLink,
XPointer, XInclude, XMLBase, XHTML, XForms, SVG.

UNIT - IV
Taxonomies and Ontologies: Overview of Taxonomies, Defining the Ontology Spectrum, Topic Maps,
Overview of Ontologies, Syntax, Structure, Semantics, and Pragmatics, Expressing Ontologies
Logically, Knowledge Representation.

UNIT - V
Semantic Web Application: Semantic Web Services, e-Learning, Semantic Bioinformatics, Enterprise
Application Integration, Knowledge Base.
Semantic Search Technology: Search Engines, Semantic Search, Semantic Search Technology,
Web Search Agents, Semantic Methods, Latent Semantic Index Search, TAP, Swoogle

TEXT BOOKS:

1. The Semantic Web: A Guide to the Future of XML, Web Services, and Knowledge Management
by Michael C. Daconta, Leo J. Obrst , Kevin T. Smith, Wiley Publishing, Inc.

2. Peter Mika, Social Networks and the Semantic Web, Springer

REFERENCE BOOKS:

1. Thinking on the Web - Berners Lee, Godel and Turing, Wiley Interscience
2. The Semantic Web: A Guide to the Future of XML, Web Services, and Knowledge

Management by Michael C. Daconta, Leo J. Obrst , Kevin T. Smith, Wiley Publishing, Inc.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 119 of 147

3. Semantic Web Technologies, Trends and Research in Ontology Based Systems, J.
Davies, R. Studer, P. Warren, John Wiley & Sons.

4. Semantic Web and Semantic Web Services - Liyang Lu Chapman and Hall/CRC
Publishers, (Taylor & Francis Group)

5. Information Sharing on the semantic Web - Heiner Stuckenschmidt; Frank Van Harmelen,
Springer Publications.

6. Programming the Semantic Web, T. Segaran, C. Evans, J. Taylor, O’Reilly, SPD.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 120 of 147

AM744PE: GAME THEORY (Professional Elective – IV)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Course Objectives
The course will explain in depth the standard equilibrium concepts (such as Nash equilibrium,
Subgame-Perfect Nash Equilibrium, and others) in Game Theory.

Course Outcomes

 Understand the basic concepts of game theory and solutions
 Understand different types of equilibrium interpretations
 Understand and analyze knowledge and solution concepts
 Analyze extensive games with perfect information

UNIT - I
Introduction- Game Theory, Games and Solutions, Game Theory and the Theory of Competitive
Equilibrium, Rational Behavior, The Steady State and Deductive Interpretations, Bounded Rationality
Terminology and Notation
Nash Equilibrium- Strategic Games, Nash Equilibrium, Examples, Existence of a Nash Equilibrium,
Strictly Competitive Games, Bayesian Games: Strategic Games with Imperfect Information

UNIT - II
Mixed, Correlated, and Evolutionary Equilibrium -Mixed Strategy Nash Equilibrium, Interpretations of
Mixed Strategy Nash Equilibrium, Correlated Equilibrium, Evolutionary Equilibrium
Rationalizability and Iterated Elimination of Dominated Actions- Rationalizability Iterated Elimination of
Strictly Dominated Actions, Iterated Elimination of Weakly Dominated Actions

UNIT - III
Knowledge and Equilibrium -A Model of Knowledge Common Knowledge, Can People Agree to
Disagree? Knowledge and Solution Concepts, The Electronic Mail Game

UNIT - IV
Extensive Games with Perfect Information -Extensive Games with Perfect Information, Subgame
Perfect Equilibrium, Two Extensions of the Definition of a Game, The Interpretation of a Strategy, Two
Notable Finite Horizon Games, Iterated Elimination of Weakly Dominated Strategies
Bargaining Games -Bargaining and Game Theory, A Bargaining Game of Alternating Offers, Subgame
Perfect Equilibrium, Variations and Extensions

UNIT - V
Repeated Games - The Basic Idea Infinitely Repeated Games vs. Finitely Repeated Games, Infinitely
Repeated Games: Definitions, Strategies as Machines, Trigger Strategies: Nash Folk Theorems,
Punishing for a Limited Length of Time: A Perfect Folk Theorem for the Limit of Means Criterion,
Punishing the Punisher: A Perfect Folk Theorem for the Overtaking Criterion, Rewarding Players Who
Punish: A Perfect Folk Theorem for the Discounting Criterion, The Structure of Subgame Perfect
Equilibria Under the Discounting Criterion, Finitely Repeated Game

TEXT BOOKS:

1. A course in Game Theory, M. J. Osborne and A. Rubinstein, MIT Press.

REFERENCE BOOKS:

1. Game Theory, Roger Myerson, Harvard University Press.
2. Game Theory, D. Fudenberg and J. Tirole, MIT Press.
3. Theory of Games and Economic Behavior, J. von Neumann and O. Morgenstern, New York:

John Wiley and Sons.
4. Games and Decisions, R.D. Luce and H. Raiffa, New York: John Wiley and Sons.
5. Game Theory, G. Owen, 2nd Edition, New York: Academic Press.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 121 of 147

AM745PE: MOBILE COMPUTING (Professional Elective – IV)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Prerequisites:

 Computer Networks

 Distributed Systems / Distributed Operating Systems

Course Objectives:

 To make the student understand the concept of mobile computing paradigm, its novel
applications and limitations, typical mobile networking infrastructure through a popular GSM
protocol, the issues of various layers of mobile networks and their solutions.

Course Outcomes:

 Understand the concept of mobile computing paradigm, its novel applications and limitations.
 Analyze and develop new mobile applications

 Understand the issues of various layers of mobile networks and their solutions.

 Classify data delivery mechanisms

UNIT - I
Introduction
Mobile Communications, Mobile Computing – Paradigm, Promises/Novel Applications and
Impediments and Architecture; Mobile and Handheld Devices, Limitations of Mobile and Handheld
Devices.
GSM – Services, System Architecture, Radio Interfaces, Protocols, Localization, Calling, Handover,
Security, New Data Services, GPRS, CSHSD, DECT.

UNIT - II
(Wireless) Medium Access Control (MAC)
Motivation for a specialized MAC (Hidden and exposed terminals, Near and far terminals), SDMA,
FDMA, TDMA, CDMA, Wireless LAN/(IEEE 802.11)
Mobile Network Layer
IP and Mobile IP Network Layers, Packet Delivery and Handover Management, Location Management,
Registration, Tunneling and Encapsulation, Route Optimization, DHCP.

UNIT - III
Mobile Transport Layer
Conventional TCP/IP Protocols, Indirect TCP, Snooping TCP, Mobile TCP, Other Transport Layer
Protocols for Mobile Networks.
Database Issues
Database Hoarding & Caching Techniques, Client-Server Computing & Adaptation, Transactional
Models, Query processing, Data Recovery Process & QoS Issues.

UNIT - IV
Data Dissemination and Synchronization
Communications Asymmetry, Classification of Data Delivery Mechanisms, Data Dissemination,
Broadcast Models, Selective Tuning and Indexing Methods, Data Synchronization – Introduction,
Software, and Protocols

UNIT - V
Mobile Ad hoc Networks (MANETs)

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 122 of 147

Introduction, Applications & Challenges of a MANET, Routing, Classification of Routing Algorithms,
Algorithms such as DSR, AODV, DSDV, Mobile Agents, Service Discovery.

TEXT BOOKS:

1. Jochen Schiller, “Mobile Communications”, Addison-Wesley, Second Edition, 2009.
2. Raj Kamal, “Mobile Computing”, Oxford University Press, 2007, ISBN: 0195686772

REFERENCE BOOK:

1. Asoke K Talukder, Hasan Ahmed, Roopa Yavagal Mobile Computing: Technology, Applications
and Service Creation, McGraw Hill Education.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 123 of 147

AM721OE: INTRODUCTION TO NATURAL LANGUAGE PROCESSING
(Open Elective – II)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Prerequisites:

 Data structures and compiler design

Course Objectives:

 Introduction to some of the problems and solutions of NLP and their relation to linguistics and
statistics.

Course Outcomes:

1. Show sensitivity to linguistic phenomena and an ability to model them with formal grammars.
2. Understand and carry out proper experimental methodology for training and evaluating

empirical NLP systems
3. Able to manipulate probabilities, construct statistical models over strings and trees, and

estimate parameters using supervised and unsupervised training methods.
4. Able to design, implement, and analyze NLP algorithms; and design different language

modeling Techniques.

UNIT - I
Finding the Structure of Words: Words and Their Components, Issues and Challenges,
Morphological Models
Finding the Structure of Documents: Introduction, Methods, Complexity of the Approaches,
Performances of the Approaches, Features

UNIT - II
Syntax I: Parsing Natural Language, Treebanks: A Data-Driven Approach to Syntax, Representation
of Syntactic Structure, Parsing Algorithms

UNIT – III
Syntax II: Models for Ambiguity Resolution in Parsing, Multilingual Issues
Semantic Parsing I: Introduction, Semantic Interpretation, System Paradigms, Word Sense

UNIT - IV
Semantic Parsing II: Predicate-Argument Structure, Meaning Representation Systems

UNIT - V
Language Modeling: Introduction, N-Gram Models, Language Model Evaluation, Bayesian parameter
estimation, Language Model Adaptation, Language Models- class based, variable length, Bayesian
topic based, Multilingual and Cross Lingual Language Modeling

TEXT BOOKS:

1. Multilingual natural Language Processing Applications: From Theory to Practice – Daniel M.
Bikel and Imed Zitouni, Pearson Publication

REFERENCE BOOK:

1. Speech and Natural Language Processing - Daniel Jurafsky& James H Martin, Pearson
Publications.

2. Natural Language Processing and Information Retrieval: Tanvier Siddiqui, U.S. Tiwary.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 124 of 147

AM722OE: AI APPLICATIONS (Open Elective – II)

B.Tech. IV Year I Sem. L T P C
 3 0 0 3
Prerequisites: Fundamentals of AI

Course Objectives:

 To give deep knowledge of AI and how AI can be applied in various fields to make life easy.

Course Outcomes:

 Correlate AI and solutions to modern problems.
 Use of AI in business applications

 Application of AI in manufacturing automation

 Use of AI in streaming of data and Network applications

UNIT - I
Alibaba: Using Artificial Intelligence To Power The Retail And Business-To-Business Services Of The
Future
Amazon: Using Deep Learning To Drive Business Performance

UNIT - II
McDonald’s: Using Robots And Artificial Intelligence To Automate Processes
Walmart: Using Artificial Intelligence To Keep Shelves Stacked And Customers Happy

UNIT - III
LinkedIn: Using Artificial Intelligence To Solve The Skills Crisis
Netflix: Using Artificial Intelligence To Give Us A Better TV Experience

UNIT - IV
Salesforce: How Artificial Intelligence Helps Businesses Understand Their Customers
Uber: Using Artificial Intelligence To Do Everything

UNIT - V
Siemens: Using Artificial Intelligence And Analytics To Build The Internet Of Trains
Tesla: Using Artificial Intelligence To Build Intelligent Cars

TEXT BOOK:

1. Artificial Intelligence in Practice: How 50 Successful Companies Used AI and Machine Learning
to Solve Problems, Bernard Marr, Matt Ward, Wiley.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 125 of 147

AM703PC: PROFESSIONAL PRACTICE, LAW & ETHICS

B.Tech. IV Year I Sem. L T P C
 2 0 0 2
Course Objectives:

 Understand the types of roles they are expected to play in the society as practitioners of the
engineering profession.

 To develop some ideas of the legal and practical aspects of their profession.

Course Outcome:

 Practice ethics and rule of the land in their profession
 Follow the principles and elements of legal contracts
 Able to resolve disputes pertaining to arbitration, reconciliation
 Aware of intellectual property loss

UNIT - I
Professional Practice and Ethics: Definition of Ethics, Professional Ethics - Engineering Ethics,
Personal Ethics; Code of Ethics - Profession, Professionalism, Professional Responsibility, Conflict of
Interest, Gift Vs Bribery, Environmental breaches, Negligence, Deficiencies in state-of-the-art; Vigil
Mechanism, Whistle blowing, protected disclosures. Introduction to GST- Various Roles of Various
Stake holders

UNIT - II
Law of Contract: Nature of Contract and Essential elements of valid contract, Offer and Acceptance,
Consideration, Capacity to contract and Free Consent, Legality of Object. Unlawful and illegal
agreements, Contingent Contracts, Performance and discharge of Contracts, Remedies for breach of
contract. Contracts-II: Indemnity and guarantee, Contract of Agency, Sale of goods Act -1930: General
Principles, Conditions & Warranties, Performance of Contract of Sale.

UNIT - III
Arbitration, Conciliation and ADR (Alternative Dispute Resolution) system: Arbitration – meaning,
scope and types – distinction between laws of 1940 and 1996; UNCITRAL model law – Arbitration and
expert determination; Extent of judicial intervention; International commercial arbitration;

UNIT - IV
Arbitration agreements – essential and kinds, validity, reference and interim measures by court;
Arbitration tribunal – appointment, challenge, jurisdiction of arbitral tribunal, powers, grounds of
challenge, procedure and court assistance; Distinction between conciliation, negotiation, mediation and
arbitration, confidentiality, resort to judicial proceedings, costs; Dispute Resolution Boards; Lok
Adalats.

UNIT - V
Law relating to Intellectual property: Introduction – meaning of intellectual property, main forms of
IP, Copyright, Trademarks, Patents and Designs, Secrets; Law relating to Copyright in India including
Historical evolution of Copy Rights Act, 1957, Meaning of copyright – computer programs, Ownership
of copyrights and assignment, Criteria of infringement, Piracy in Internet – Remedies and procedures
in India; Law relating to Patents under Patents Act, 1970

TEXT BOOKS:

1. Professional Ethics: R. Subramanian, Oxford University Press, 2015.
2. Ravinder Kaur, Legal Aspects of Business, 4e, Cengage Learning, 2016.

REFERENCE BOOKS:

1. Wadhera (2004), Intellectual Property Rights, Universal Law Publishing Co.
2. T. Ramappa (2010), Intellectual Property Rights Law in India, Asia Law House.
3. O.P. Malhotra, Law of Industrial Disputes, N.M. Tripathi Publishers.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 126 of 147

AM711PE: INTERNET OF THINGS LAB (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 0 0 2 1
Course Objectives

 To introduce the raspberry PI platform, that is widely used in IoT applications

 To introduce the implementation of distance sensor on IoT devices

Course Outcomes

1. Ability to introduce the concept of M2M (machine to machine) with necessary protocols and
get awareness in implementation of distance sensor

2. Get the skill to program using python scripting language which is used in many IoT devices

List of Experiments
1. Using Raspberry pi

a. Calculate the distance using a distance sensor.
b. Interface an LED and switch with Raspberry pi.
c. Interface an LDR with Raspberrry Pi.

2. Using Arduino

a. Calculate the distance using a distance sensor.
b. Interface an LED and switch with Aurdino.
c. Interface an LDR with Aurdino
d. Calculate temperature using a temperature sensor.

3. Using Node MCU

a. Calculate the distance using a distance sensor.
 b. Interface an LED and switch with Raspberry pi.

c. Interface an LDR with Node MCU
d. Calculate temperature using a temperature sensor.

 4. Installing OS on Raspberry Pi

a) Installation using PiImager
b) Installation using image file

 Downloading an Image

 Writing the image to an SD card

 using Linux
 using Windows

 Booting up Follow the instructions given in the URL
https://www.raspberrypi.com/documentation/computers/getting-started.html

5. Accessing GPIO pins using Python

a) Installing GPIO Zero library.
 update your repositories list:
 install the package for Python 3:

 b) Blinking an LED connected to one of the GPIO pin
 c) Adjusting the brightness of an LED Adjust the brightness of an LED (0 to 100, where 100
means maximum brightness) using the in-built PWM wavelength.

6. Create a DJANGO project and an app.
7. Create a DJANGO view for weather station REST API
8. Create DJANGO template

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 127 of 147

9. Configure MYSQL with DJANGO framework

TEXT BOOKS:

1. Internet of Things - A Hands-on Approach, Arshdeep Bahga and Vijay Madisetti, Universities
Press, 2015, ISBN: 9788173719547.

2. Getting Started with Raspberry Pi, Matt Richardson & Shawn Wallace, O'Reilly (SPD), 2014,
ISBN: 9789350239759.

REFERENCE BOOKS:
1. Bernd Scholz-Reiter, Florian Michahelles, “Architecting the Internet of Things”, ISBN 978-3-

642-19156-5 e-ISBN 978-3-642-19157-2, Springer, 2016
2. N. Ida, Sensors, Actuators and Their Interfaces, Scitech Publishers, 2014.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 128 of 147

AM712PE: DATA MINING LAB (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 0 0 2 1
Prerequisites

 A course on “Database Management System

Course Objectives:

 The course is intended to obtain hands-on experience using data mining software.

 Intended to provide practical exposure of the concepts in data mining algorithms

Course Outcomes:

1. Apply preprocessing statistical methods for any given raw data.
2. Gain practical experience of constructing a data warehouse.
3. Implement various algorithms for data mining in order to discover interesting patterns

from large amounts of data.
4. Apply OLAP operations on data cube construction

LIST OF EXPERIMENTS: Experiments using Weka/ Pentaho/Python

1. Data Processing Techniques:
(i) Data cleaning (ii) Data transformation – Normalization (iii) Data integration

2. Partitioning - Horizontal, Vertical, Round Robin, Hash based
3. Data Warehouse schemas – star, snowflake, fact constellation
4. Data cube construction – OLAP operations
5. Data Extraction, Transformations & Loading operations
6. Implementation of Attribute oriented induction algorithm
7. Implementation of apriori algorithm
8. Implementation of FP – Growth algorithm
9. Implementation of Decision Tree Induction
10. Calculating Information gain measures
11. Classification of data using Bayesian approach
12. Classification of data using K – nearest neighbour approach
13. Implementation of K – means algorithm
14. Implementation of BIRCH algorithm
15. Implementation of PAM algorithm
16. Implementation of DBSCAN algorithm

TEXT BOOKS:

1. Data Mining – Concepts and Techniques - JIAWEI HAN &MICHELINE KAMBER, Elsevier.
2. Data Warehousing, Data Mining &OLAP- Alex Berson and Stephen J. Smith- Tata McGraw-Hill

Edition, Tenth reprint 2007

REFERENCE BOOK:

1. Pang-Ning Tan, Michael Steinbach, Vipin Kumar, Anuj Karpatne, Introduction to Data Mining,
Pearson Education

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 129 of 147

AM713PE: SCRIPTING LANGUAGES LAB (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 0 0 2 1
Prerequisites: Any High level programming language (C, C++)

Course Objectives

 To Understand the concepts of scripting languages for developing web based projects

 To understand the applications the of Ruby, TCL, Perl scripting languages

Course Outcomes

 Ability to understand the differences between Scripting languages and programming languages

 Gain some fluency programming in Ruby, Perl, TCL

LIST OF EXPERIMENTS
1. Write a Ruby script to create a new string which is n copies of a given string where n is a non-negative
integer
2. Write a Ruby script which accept the radius of a circle from the user and compute the parameter and
area.
3. Write a Ruby script which accept the users first and last name and print them in reverse order with a
space between them
4. Write a Ruby script to accept a filename from the user print the extension of that
5. Write a Ruby script to find the greatest of three numbers
6. Write a Ruby script to print odd numbers from 10 to 1
7. Write a Ruby script to check two integers and return true if one of them is 20 otherwise return their
sum
8. Write a Ruby script to check two temperatures and return true if one is less than 0 and the other is
greater than 100
9. Write a Ruby script to print the elements of a given array
10. Write a Ruby program to retrieve the total marks where subject name and marks of a student stored
in a hash
11. Write a TCL script to find the factorial of a number
12. Write a TCL script that multiplies the numbers from 1 to 10
13. Write a TCL script for sorting a list using a comparison function
14. Write a TCL script to (i) create a list (ii) append elements to the list (iii) Traverse the list (iv)
Concatenate the list
15. Write a TCL script to comparing the file modified times.
16. Write a TCL script to Copy a file and translate to native format.
17. a) Write a Perl script to find the largest number among three numbers.

b) Write a Perl script to print the multiplication tables from 1-10 using subroutines.
18. Write a Perl program to implement the following list of manipulating functions

a) Shift
b) Unshift
c) Push

19. a) Write a Perl script to substitute a word, with another word in a string.
b) Write a Perl script to validate IP address and email address.

20. Write a Perl script to print the file in reverse order using command line arguments

TEXT BOOKS:

1. The World of Scripting Languages, David Barron,Wiley Publications.
2. Ruby Programming language by David Flanagan and Yukihiro Matsumoto O’Reilly
3. “Programming Ruby” The Pramatic Progammers guide by Dabve Thomas Second edition

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 130 of 147

REFERENCE BOOKS:
1. Open Source Web Development with LAMP using Linux Apache, MySQL, Perl and PHP, J.Lee

and B. Ware (Addison Wesley) Pearson Education.
2. Perl by Example, E. Quigley, Pearson Education.
3. Programming Perl, Larry Wall, T. Christiansen and J. Orwant, O’Reilly, SPD.
4. Tcl and the Tk Tool kit, Ousterhout, Pearson Education.
5. Perl Power, J. P. Flynt, Cengage Learning.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 131 of 147

AM714PE: MOBILE APPLICATION DEVELOPMENT LAB (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 0 0 2 1
Course Objectives:

 To learn how to develop Applications in an android environment.

 To learn how to develop user interface applications.

 To learn how to develop URL related applications.
Course Outcomes:

 Understand the working of Android OS Practically.

 Develop user interfaces.

 Develop, deploy and maintain the Android Applications.

LIST OF EXPERIMENTS:
1. Create an Android application that shows Hello + name of the user and run it on an emulator.
(b) Create an application that takes the name from a text box and shows hello message along with the

name entered in the text box, when the user clicks the OK button.
2. Create a screen that has input boxes for User Name, Password, Address, Gender (radio buttons

for male and female), Age (numeric), Date of Birth (Datepicker), State (Spinner) and a Submit
button. On clicking the submit button, print all the data below the Submit Button. Use (a) Linear
Layout (b) Relative Layout and (c) Grid Layout or Table Layout.

3. Develop an application that shows names as a list and on selecting a name it should show the
details of the candidate on the next screen with a “Back” button. If the screen is rotated to landscape
mode (width greater than height), then the screen should show list on left fragment and details on
the right fragment instead of the second screen with the back button. Use Fragment transactions
and Rotation event listeners.

4. Develop an application that uses a menu with 3 options for dialing a number, opening a website
and to send an SMS. On selecting an option, the appropriate action should be invoked using intents.

5. Develop an application that inserts some notifications into Notification area and whenever a
notification is inserted, it should show a toast with details of the notification.

6. Create an application that uses a text file to store usernames and passwords (tab separated fields
and one record per line). When the user submits a login name and password through a screen, the
details should be verified with the text file data and if they match, show a dialog saying that login is
successful. Otherwise, show the dialog with a Login Failed message.

7. Create a user registration application that stores the user details in a database table.
8. Create a database and a user table where the details of login names and passwords are stored.

Insert some names and passwords initially. Now the login details entered by the user should be
verified with the database and an appropriate dialog should be shown to the user.

9. Create an admin application for the user table, which shows all records as a list and the admin can
select any record for edit or modify. The results should be reflected in the table.

10. Develop an application that shows all contacts of the phone along with details like name, phone
number, mobile number etc.

11. Create an application that saves user information like name, age, gender etc. in shared preference
and retrieves them when the program restarts.

12. Create an alarm that rings every Sunday at 8:00 AM. Modify it to use a time picker to set alarm time.

TEXT BOOKS:

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

REFERENCE BOOK:

1. Beginning Android 4 Application Development, Wei-Meng Lee, Wiley India (Wrox), 2013.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 132 of 147

AM715PE: CLOUD COMPUTING LAB (Professional Elective – III)

B.Tech. IV Year I Sem. L T P C
 0 0 2 1
Course Objectives:

1. This course provides an insight into cloud computing
2. Topics covered include- distributed system models, different cloud service models, service-

oriented architectures, cloud programming and software environments, resource management.

Course Outcomes:

1. Understand various service types, delivery models and technologies of a cloud computing
environment.

2. Understand the ways in which the cloud can be programmed and deployed.
3. Understand cloud service providers like Cloudsim, Globus Toolkit etc.
4. Examine various programming paradigms suitable to solve real world and scientific problems

using cloud services.

List of Experiments:

1. Install Virtualbox/VMware Workstation with different flavors of Linux or windows OS on top of
windows7 or 8.

2. Install a C compiler in the virtual machine created using virtual box and execute Simple
Programs

3. Create an Amazon EC2 instance and set up a web-server on the instance and associate an IP
address with the instance.

4. Install Google App Engine. Create a hello world app and other simple web applications using
python/java.

5. Simulate a cloud scenario using CloudSim and run a scheduling algorithm that is not present
in CloudSim.

6. Find a procedure to transfer the files from one virtual machine to another virtual machine.
7. Find a procedure to launch virtual machine using trystack (Online Openstack Demo Version)
8. Install Hadoop single node cluster and run simple applications like word count.
9. Create a database instance in the cloud using Amazon RDS.
10. Create a database instance in the cloud using Google Cloud SQL

TEXT BOOK:

1. Essentials of cloud Computing: K. Chandrasekhran, CRC press, 2014

REFERENCE BOOKS:

1. Cloud Computing: Principles and Paradigms by Rajkumar Buyya, James Broberg and Andrzej
M. Goscinski, Wiley, 2011.

2. Distributed and Cloud Computing, Kai Hwang, Geoffery C. Fox, Jack J. Dongarra, Elsevier,
2012.

3. Cloud Computing Bible, Barrie Sosinsky, Wiley-India, 2010

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 133 of 147

AM851PE: SOCIAL NETWORK ANALYSIS (Professional Elective – V)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Prerequisites

 Web Technologies

 Computer Networks

 Data Warehousing and Data Mining

Course Objectives

 Understand the concepts of social media

 Learn the mechanisms for social network analysis
 Analysis of widely used services such as email, Wikis, Twitter, flickr, YouTube, etc.

Course Outcomes

 Ability to construct social network maps easily
 Gain skills in tracking the content flow through the social media

 Understand NodeXL use to perform social network analysis

UNIT - I
Introduction: Social Media and Social Networks
Social Media: New Technologies of Collaboration
Social Network Analysis: Measuring, Mapping, and Modelling collections of Connections.

UNIT - II
NodeXL, Layout, Visual Design, and Labelling, Calculating and Visualising Network Metrics, Preparing
Data and Filtering, Clustering and Grouping.

UNIT - III
CASE STUDIES:
Email: The lifeblood of Modern Communication.
Thread Networks: Mapping Message Boards and Email Lists
Twitter: Conversation, Entertainment and Information

UNIT - IV
CASE STUDIES:
Visualizing and Interpreting Facebook Networks, WWW Hyperlink Networks

UNIT - V
CASE STUDIES:
You Tube: Contrasting Patterns of Content Interaction, and Prominence.
Wiki Networks: Connections of Creativity and Collaboration

TEXT BOOK:

1. Hansen, Derek, Ben Sheiderman, Marc Smith, Analyzing Social Media Networks with NodeXL:
Insights from a Connected World, Morgan Kaufmann, 2011.

REFERENCE BOOKS:

1. Avinash Kaushik, Web Analytics 2.0: The Art of Online Accountability, Sybex, 2009.
2. Marshall Sponder, Social Media Analytics: Effective Tools for Building, Interpreting and Using

Metrics, 1st Edition, MGH, 2011.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 134 of 147

AM852PE: FEDERATED MACHINE LEARNING (Professional Elective – V)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Prerequisites

 The prerequisite knowledge for this course includes machine learning, basic computer
systems and basic programming skills.

Course Objectives

 Understand the key concepts and issues behind Federated Learning

 Get familiar with key theoretical results of Federated Learning
Course Outcomes

 Understand the basics on privacy-preserving ML

 Analyze the key concepts of Distributed ML and FL

 Understand the key concepts and applications of Horizontal FL and Vertical FL
 Motivates the intensive mechanism design for FL

 Analyze the concepts of federated reinforcement learning

UNIT - I
Introduction: Motivation, Federated Learning as a Solution, The Definition of Federated Learning,
Categories of Federated Learning, Current Development in Federated Learning, Research Issues in
Federated Learning, Open-Source Projects, Standardization Efforts, The Federated AI Ecosystem
Background: Privacy-Preserving Machine Learning, PPML and Secure ML, Threat and Security
Models, Privacy Threat Models, Adversary and Security Models, Privacy Preservation Techniques,
Secure Multi-Party Computation, Homomorphic Encryption, Differential Privacy

UNIT - II
Distributed Machine Learning: Introduction to DML, The Definition of DML, DML Platforms, Scalability-
Motivated DML, Large-Scale Machine Learning, Scalability-Oriented DML Schemes, Privacy-Motivated
DML, Privacy-Preserving Decision Trees, Privacy-Preserving Techniques, Privacy-Preserving DML
Schemes, Privacy-Preserving Gradient Descent, Vanilla Federated Learning, Privacy-Preserving
Methods

UNIT - III
Horizontal Federated Learning: The Definition of HFL, Architecture of HFL, The Client- Server
Architecture, The Peer-to-Peer Architecture, Global Model Evaluation, The Federated Averaging
Algorithm, Federated Optimization, The FedAvg Algorithm, The Secured FedAvg Algorithm,
Improvement of the FedAvg Algorithm, Communication Efficiency, Client Selection Vertical Federated
Learning: The Definition of VFL, Architecture of VFL, Algorithms of VFL, Secure Federated Linear
Regression, Secure Federated Tree-Boosting

UNIT - IV
Federated Transfer Learning: Heterogeneous Federated Learning, Federated Transfer Learning, The
FTL Framework, Additively Homomorphic Encryption, The FTL Training Process, The FTL Prediction
Process, Security Analysis, Secret Sharing-Based FTL Incentive Mechanism Design for Federated
Learning: Paying for Contributions, Profit- Sharing Games, Reverse Auctions, A Fairness-Aware Profit
Sharing Framework, Modeling Contribution, Modeling Cost, Modeling Regret, Modeling Temporal
Regret, The Policy Orchestrator, Computing Payoff Weightage

UNIT - V
Federated Learning for Vision, Language, and Recommendation: Federated Learning for Computer
Vision, Federated CV, Federated Learning for NLP, Federated NLP, Federated Learning for
Recommendation Systems, Recommendation Model, Federated Recommendation System

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 135 of 147

Federated Reinforcement Learning:
Introduction to Reinforcement Learning, Policy, Reward, Value Function, Model of the Environment, RL
Background Example, Reinforcement Learning Algorithms, Distributed Reinforcement Learning,
Asynchronous Distributed Reinforcement Learning, Synchronous Distributed Reinforcement Learning,
Federated Reinforcement Learning, Background and Categorization

TEXT BOOK:

1. Federated Learning, Qiang Yang, Yang Liu, Yong Cheng, Yan Kang, Tianjian Chen, and Han
Yu Synthesis Lectures on Artificial Intelligence and Machine Learning 2019.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 136 of 147

AM853PE: AUGMENTED REALITY & VIRTUAL REALITY (Professional Elective –V)

B.Tech. IV Year II Sem. L T P C

3 0 0 3
Course Objectives:

 Provide a foundation to the fast growing field of AR and make the students aware of the
various AR concepts.

 To give historical and modern overviews and perspectives on virtual reality. It describes the
fundamentals of sensation, perception, technical and engineering aspects of virtual reality
systems.

Course Outcomes:

 Describe how AR systems work and list the applications of AR.
 Understand the software architectures of AR.

 Understand the Visual perception and rendering in VR

 Understand the interaction, auditory perception and rendering in VR

UNIT - I
Introduction to Augmented Reality: Augmented Reality - Defining augmented reality, history of
augmented reality, Examples, Related fields
Displays: Multimodal Displays, Visual Perception, Requirements and Characteristics, Spatial Display
Model, Visual Displays
Tracking: Tracking, Calibration, and Registration, Coordinate Systems, Characteristics of Tracking
Technology, Stationary Tracking Systems, Mobile Sensors

UNIT - II
Computer Vision for Augmented Reality: Marker Tracking, Multiple-Camera Infrared Tracking,
Natural Feature Tracking by Detection, Outdoor Tracking.
Interaction: Output Modalities, Input Modalities, Tangible Interfaces, Virtual User Interfaces on Real
Surfaces, Augmented Paper, Multi-view Interfaces, Haptic Interaction
Software Architectures: AR Application Requirements, Software Engineering Requirements,
Distributed Object Systems, Dataflow, Scene Graphs

UNIT - III
Introduction to Virtual Reality: Defining Virtual Reality, History of VR, Human Physiology and
Perception
The Geometry of Virtual Worlds: Geometric Models, Axis-Angle Representations of Rotation, Viewing
Transformations
Light and Optics: Basic Behavior of Light, Lenses, Optical Aberrations, The Human Eye, Cameras,
Displays

UNIT - IV
The Physiology of Human Vision: From the Cornea to Photoreceptors, From Photoreceptors to the
Visual Cortex, Eye Movements, Implications for VR
Visual Perception: Visual Perception - Perception of Depth, Perception of Motion, Perception of Color
Visual Rendering: Visual Rendering -Ray Tracing and Shading Models, Rasterization, Correcting
Optical Distortions, Improving Latency and Frame Rates, Immersive Photos and Videos

UNIT - V
Motion in Real and Virtual Worlds: Velocities and Accelerations, The Vestibular System, Physics in
the Virtual World, Mismatched Motion and Vection
Interaction: Motor Programs and Remapping, Locomotion, Social Interaction

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 137 of 147

Audio: The Physics of Sound, The Physiology of Human Hearing, Auditory Perception, Auditory
Rendering

TEXT BOOKS:

1. Augmented Reality: Principles & Practice by Schmalstieg / Hollerer, Pearson Education
India;First edition (12 October 2016),ISBN-10: 9332578494

2. Virtual Reality, Steven M. LaValle, Cambridge University Press, 2016

REFERENCE BOOKS:

1. Allan Fowler-AR Game Development‖, 1st Edition, A press Publications, 2018, ISBN 978-
1484236178

2. Understanding Virtual Reality: Interface, Application and Design, William R Sherman and Alan
B Craig, (The Morgan Kaufmann Series in Computer Graphics)”. Morgan Kaufmann Publishers,
San Francisco, CA, 2002

3. Developing Virtual Reality Applications: Foundations of Effective Design, Alan B Craig, William
R Sherman and Jeffrey D Will, Morgan Kaufmann, 2009

4. Designing for Mixed Reality, Kharis O'Connell Published by O'Reilly Media, Inc., 2016, ISBN:
9781491962381

5. Sanni Siltanen- Theory and applications of marker-based augmented reality. Julkaisija –
Utgivare Publisher. 2012. ISBN 978-951-38-7449-0

6. Gerard Jounghyun Kim, “Designing Virtual Systems: The Structured Approach”, 2005.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 138 of 147

AM854PE: WEB SECURITY (Professional Elective –V)

B.Tech. IV Year II Sem. L T P C

3 0 0 3
Course Objectives:

 Give an Overview of information security

 Give an overview of Access control of relational databases

Course Outcomes: Students should be able to

 Understand the Web architecture and applications

 Understand client side and service side programming

 Understand how common mistakes can be bypassed and exploit the application
 Identify common application vulnerabilities

UNIT - I
The Web Security, The Web Security Problem, Risk Analysis and Best Practices
Cryptography and the Web: Cryptography and Web Security, Working Cryptographic Systems and
Protocols, Legal Restrictions on Cryptography, Digital Identification

UNIT - II
The Web’s War on Your Privacy, Privacy-Protecting Techniques, Backups and Antitheft, Web Server
Security, Physical Security for Servers, Host Security for Servers, Securing Web Applications

UNIT - III
Database Security: Recent Advances in Access Control, Access Control Models for XML, Database
Issues in Trust Management and Trust Negotiation, Security in Data Warehouses and OLAP Systems

UNIT - IV
Security Re-engineering for Databases: Concepts and Techniques, Database Watermarking for
Copyright Protection, Trustworthy Records Retention, Damage Quarantine and Recovery in Data
Processing Systems, Hippocratic Databases: Current Capabilities and

UNIT - V
Future Trends Privacy in Database Publishing: A Bayesian Perspective, Privacy-enhanced Location
Based Access Control, Efficiently Enforcing the Security and Privacy Policies in a Mobile Environment

TEXT BOOKS:

1. Web Security, Privacy and Commerce Simson G Arfinkel, Gene Spafford, O’Reilly.
2. Handbook on Database security applications and trends Michael Gertz, Sushil Jajodia

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 139 of 147

AM855PE: AD-HOC & SENSOR NETWORKS (Professional Elective – V)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Prerequisites

 Computer Networks
 Distributed Systems
 Mobile Computing

Course Objectives

 To understand the challenges of routing in ad-hoc and sensor networks
 To understand various broadcast, mutlicast and geocasting protocols in ad hoc and sensor

networks
 To understand basics of Wireless sensors, and Lower Layer Issues and Upper Layer Issues of WSN

Course Outcomes

1. Understand the concepts of sensor networks and applications
2. Understand and compare the MAC and routing protocols for adhoc networks
3. Understand the transport protocols of sensor networks

UNIT - I
Introduction to Ad Hoc Networks
Characteristics of MANETs, Applications of MANETs and Challenges of MANETs.
Routing in MANETs
Criteria for classification, Taxonomy of MANET routing algorithms, Topology-based routing algorithms-
Proactive: DSDV, WRP; Reactive: DSR, AODV, TORA; Hybrid: ZRP; Position- based routing algorithms-
Location Services-DREAM, Quorum-based, GLS; Forwarding Strategies, Greedy Packet, Restricted
Directional Flooding-DREAM, LAR; Other routing algorithms-QoS Routing, CEDAR.

UNIT - II
Data Transmission
Broadcast Storm Problem, Rebroadcasting Schemes-Simple-flooding, Probability-based Methods, Area-
based Methods, Neighbour Knowledge-based: SBA, Multipoint Relaying, AHBP. Multicasting: Tree-based:
AMRIS, MAODV; Mesh-based: ODMRP, CAMP; Hybrid: AMRoute, MCEDAR.

UNIT - III
Geocasting
Data-transmission Oriented-LBM; Route Creation Oriented-GeoTORA, MGR.
TCP over Ad Hoc TCP protocol overview, TCP and MANETs, Solutions for TCP over Ad hoc

UNIT - IV
Basics of Wireless Sensors and Lower Layer Issues-Applications, Classification of sensor networks,
Architecture of sensor network, Physical layer, MAC layer, Link layer, Routing Layer.

UNIT - V
Upper Layer Issues of WSN
Transport layer, High-level application layer support, Adapting to the inherent dynamic nature of WSNs.

TEXT BOOKS

1. Ad Hoc and Sensor Networks – Theory and Applications, Carlos Corderio Dharma P.Aggarwal, World
Scientific Publications, March 2006, ISBN – 981-256-681-3

2. Wireless Sensor Networks: An Information Processing Approach, Feng Zhao, Leonidas Guibas,
Elsevier Science, ISBN – 978-1-55860-914-3 (Morgan Kauffman)

REFERENCE BOOKS:

1. C. Siva Ram Murthy, B.S. Manoj Ad Hoc Wireless Networks: Architectures and Protocols.
2. Taieb Znati Kazem Sohraby, Daniel Minoli, Wireless Sensor Networks: Technology, Protocols and

Applications, Wiley.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 140 of 147

AM861PE: SPEECH AND VIDEO PROCESSING (Professional Elective – VI)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 To make students understand speech and video processing techniques

Course Outcomes:

 Describe the mechanisms of human speech production systems and methods for
speech feature extraction.

 Understand basic algorithms of speech analysis and speech recognition.
 Explain basic techniques in digital video processing, including imaging characteristics

and sensors.
 Apply motion estimation and object tracking algorithms on video.

UNIT - I
Speech processing concepts
The speech production mechanism, Discrete time speech signals, Pole-Zero modeling of
speech, relevant properties of the fast Fourier transform for speech recognition, convolution,
linear and non linear filter banks, spectral estimation of speech using DFT.
Linear Prediction analysis of speech.

UNIT - II
Speech recognition
Feature extraction for speech, static and dynamic feature for speech recognition, MFCC, LPCC,
Distance measures, vector quantization models, Gaussian Mixture model, HMM.

UNIT - III
Multi-Dimensional Signals and Systems
Multi-Dimensional Signals, Multi-Dimensional Transforms, Multi-Dimensional Systems, Multi-
Dimensional Sampling Theory, Sampling Structure Conversion
Digital Images and Video: Human Visual System and Color, Digital Video

UNIT - IV
Motion Estimation
Image Formation, Motion Models, 2D Apparent-Motion Estimation, Differential Methods, Matching
Methods, Nonlinear Optimization Methods, Transform-Domain Methods, 3D Motion and Structure
Estimation

UNIT - V
Video Segmentation and Tracking
Image Segmentation, Change Detection, Motion Segmentation, Motion Tracking, Image and Video
Matting, Performance Evaluation

TEXT BOOKS:

1. Fundamentals of Speech recognition – L. Rabiner and B. Juang, Prentice Hall signal processing
series

2. Digital Video processing, A Murat Tekalp, 2nd edition,Prentice Hall.

REFERENCE BOOKS:

1. Discrete-time speech signal processing: principles and practice, Thomas F. Quatieri, Coth.
2. Video Processing and Communications, Yao Wang, J. Osternann and Qin Zhang, Pearson

Education
3. “Speech and Audio Signal Processing”, B.Gold and N. Morgan, Wiley.
4. “Digital image sequence processing, Compression, and analysis”, Todd R. Reed, CRC Press
5. “Handbook of Image and Video processing”, Al Bovik, Academic press, second Edition.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 141 of 147

AM862PE: ROBOTIC PROCESS AUTOMATION (Professional Elective – VI)
B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 Introduce robotic process automation, techniques of automation using UIPath RPA tool.
Course Outcomes:

 Understand the concepts of Robotic Process Automation.

 Apply the flow chart mechanism in various calculations.
 Applying UIPath tool for debugging process

 Design system managing techniques.

 Create application for process automation using UIPath tool.

UNIT - I
Robotic Process Automation: Introduction, Scope and techniques of automation, Robotic process
automation, Components of RPA, RPA platforms, About UiPath
UIPath Stack Uipath Studio, Uipath Robot, Types of Robots, UiPath Orchestrator
UIPath Studio Projects, User interface
The User Interface: Task recorder, Advanced UI interactions: Input methods, Output methods

UNIT - II
Sequence, Flowchart, and Control Flow: Sequencing the workflow, Activities, Control Flow, various
types of loops and decision making
Data Manipulation: Variables and scope, Collections, Arguments – Purpose and use, Data table usage
with examples, File operation with step-by-step example, CSV/Excel to data table and vice versa

UNIT - III
Taking Control of the Controls: Finding and attaching windows, Finding the control, Techniques for
waiting for a control, Act on controls – mouse and keyboard activities, Handling events, revisit recorder,
When to use OCR, Types of OCR available, How to use OCR
Plugins and Extensions: Terminal Plugin, SAP Automation, Citrix automation and Credential
management

UNIT - IV
Handling User Events and Assistant Bots: Assistant bots, Monitoring system event triggers,
Monitoring image and element triggers, Launching an assistant bot on a keyboard event
Exception Handling, Debugging, and Logging: Exception handling, Common exceptions and ways
to handle them, Logging and taking screenshots, Debugging techniques, Collecting crash dumps, Error
reporting

UNIT - V
Managing and Maintaining the Code: Project organization, nesting workflows, Reusability of
workflows, Commenting techniques, State Machine, When to use Flowcharts, State Machines, or
Sequences, Using config files
Deploying and Maintaining the Bot: Publishing using publish utility, using Orchestration Server to
control bots, deploy bots, License Management, Publishing and Managing updates

TEXT BOOK:

1. Learning Robotic Process Automation: Create Software robots and automate business
processes with the leading RPA tool - UiPath: Create Software robots. with the leading RPA
tool – UiPath Kindle Edition

 REFERENCE BOOK:
1. Robotic Process Automation A Complete Guide - 2020 Edition Kindle Edition.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 142 of 147

AM863PE: RANDOMIZED ALGORITHMS (Professional Elective – VI)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Course Objective:

 To introduce the power of randomization in the design of algorithms.

Course Outcomes:

 Appreciate the fundamentals of randomized algorithm design.

 Understand the fundamentals of Markov chains and the Monte Carlo method.

 Apply high probability analysis to selected randomized algorithms.

 Understand the Fingerprint and Pattern Matching techniques

UNIT- I
Introduction, A Min – Cut algorithm, Las Vegas and Monte Carlo, Binary Planar Partitions, A
Probabilistic Recurrence
Game-Theoretic Techniques: Game Tree Evaluation, The Minimax Principle

UNIT- II
Moments and Deviations: Occupancy Problems, The Markov and Chebyshev Inequalities, Randomized
Selection, Two Point sampling, The Coupon Collector’s problem.
Markov Chains and Random Walks: A 2-SAT example, Markov Chains, Random Walks on Graphs,
Graph Connectivity

UNIT – III
Algebraic Techniques: Fingerprinting and Freivald’s Technique, Verifying Polynomial Identities, Perfect
Matching in Graphs, Verifying Equality of Strings, A Comparison of Fingerprinting Techniques, Pattern
Matching

UNIT- IV
Data Structures: The Fundamental of Data-structures, Random Treaps, Skip Lists, Hash Tables
Graph Algorithms: All Pairs Shortest Path, The Min- Cut Problem, Minimum Spanning Trees

UNIT – V
Geometric Algorithms: Randomized Incremental Construction, Convex Hulls in the Plane, Duality, Half-
Space Intersections, Dalaunay Triangulations, Trapezoidal Decompositions, Parallel and Distributed
Algorithms: The PRAM Model, Sorting on a PRAM, Maximal Independent Sets, Perfect Matchings

TEXT BOOKS:

1. Randomized Algorithms: Rajeev Motwani, Prabhakar Raghavan, Cambridge University Press
2. Probability and Computing: Randomization and Probabilistic Techniques in Algorithms and
3. Data Analysis by Eli Upfal and Michael Mitzenmacher.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 143 of 147

AM864PE: COGNITIVE COMPUTING (Professional Elective – VI)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Prerequisites: Probability theory
Course Objectives:

 To provide an understanding of the central challenges in realizing aspects of
human cognition.

 To provide a basic exposition to the goals and methods of human cognition.
 To develop algorithms that use AI and machine learning along with human interaction

and feedback to help humans make choices/decisions.
 To support human reasoning by evaluating data in context and presenting relevant

findings along with the evidence that justifies the answers.

Course Outcomes:

 Understand cognitive computing
 Plan and use the primary tools associated with cognitive computing.
 Plan and execute a project that leverages cognitive computing.
 Understand and develop the business implications of cognitive computing.

UNIT - I
Introduction to Cognitive Science: Understanding Cognition, IBM’s Watson, Design for Human
Cognition, Augmented Intelligence, Cognition Modeling Paradigms: Declarative/ logic-based
computational cognitive modeling, connectionist models of cognition, Bayesian models of cognition,
a dynamical systems approach to cognition.

UNIT - II
Cognitive Models of memory and language, computational models of episodic and semantic
memory, modeling psycholinguistics.

UNIT - III
Cognitive Modeling: modeling the interaction of language, memory and learning, Modeling select
aspects of cognition classical models of rationality, symbolic reasoning and decision making.

UNIT - IV
Formal models of inductive generalization, causality, categorization and similarity, the role of
analogy in problem solving, Cognitive Development Child concept acquisition. Cognition and
Artificial cognitive architectures such as ACT-R, SOAR, OpenCog, CopyCat, Memory Networks.

UNIT - V
DeepQA Architecture, Unstructured Information Management Architecture (UIMA), Structured
Knowledge, Business Implications, Building Cognitive Applications, Application of Cognitive
Computing and Systems.

TEXT BOOK:

1. The Cambridge Handbook of Computational Psychology by Ron Sun (ed.), Cambridge
University Press.

REFERENCE BOOKS:

1. Judith S. Hurwitz, Marcia Kaufman, Adrian Bowles Cognitive Computing and Big Data
Analytics, Wiley

2. Vijay V Raghavan, Venkat N. Gudivada, Venu Govindaraju, Cognitive Computing: Theory and
Applications: Volume 35 (Handbook of Statistics), North Hollan.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 144 of 147

AM865PE: CONVERSATIONAL AI (Professional Elective – VI)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 To be familiar with the basic knowledge about conversational systems.

 To understand the different techniques of natural language processing

 Study the fundamental role of machine learning in building conversational systems.
 To know the various applications of conversational systems and its future development

Course Outcomes:

 Understand the basic technologies required for building a conversational system.
 Learn the rule-based dialogue system

 Involve AI in building conversational system and build advanced systems that are cognitively
inclined towards human behaviour.

 Develop a real time working conversational system for social domain that can intelligently
process inputs and generate relevant replies.

UNIT- I Introducing Dialogue Systems
Introduction of Dialogue System, History of Dialogue Systems, Present-Day Dialogue Systems,
Modeling Conversation Dialogue Systems, Designing and Developing Dialogue Systems

UNIT- II Rule-Based Dialogue Systems: Architecture, Methods, and Tools
 Dialogue Systems Architecture, designing a Dialogue System, Tools for Developing Dialogue Systems,
Rule-Based Techniques in Dialogue Systems Participating in the Alexa Prize

UNIT- III Statistical Data-Driven Dialogue Systems
Motivating the Statistical Data-Driven Approach, Dialogue Components in the Statistical Data-Driven
Approach, Reinforcement Learning (RL), Representing Dialogue as a Markov Decision Process, From
MDPs to POMDPs, Dialogue State Tracking, Dialogue Policy, Problems and Issues with Reinforcement
Learning in POMDPs

UNIT- IV Evaluating Dialogue Systems
Process of Evaluation, Evaluating Task-Oriented Dialogue Systems, Evaluating Open-Domain
Dialogue Systems, Evaluation Frameworks- PARADISE, Quality of Experience (QoE), Interaction
Quality, Best Way to Evaluate Dialogue Systems.

UNIT- V End-to-End Neural Dialogue Systems
Neural Network Approaches to Dialogue Modeling, A Neural Conversational Model, Introduction to the
Technology of Neural Dialogue, Retrieval-Based Response Generation, Task-Oriented Neural Dialogue
Systems, Open-Domain Neural Dialogue Systems, Some Issues and Current Solutions, Dialogue
Systems: Datasets, Competitions, Tasks, and Challenges.

TEXT BOOKS:

1. Michael McTear, “Conversational AI: Dialogue Systems, Conversational Agents, and
Chatbots”, Second Edition, Moran and Claypool Publishers, 2020.

REFERENCE BOOK:

1. Cathy Pearl, “Designing Voice User Interfaces: Principles of Conversational Experiences”,
O’REILLY, 2016.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 145 of 147

AM831OE: CHATBOTS (Open Elective – III)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Course Objectives:

 Knowledge on concepts of chatbots and understanding the developer environment bot
framework.

Course Outcomes:

 Understand basic concepts of chatbots

 Analyze different entities in building bots

 Understand the concepts of advanced bot building

 Discuss different types of chatbot use cases

UNIT - I
Introduction to Chatbots: Definition of chatbots, Journey of Chatbots, Rise of Chatbots, Messaging
Platforms

UNIT - II
Setting Up the Developer Environment Botframework
Local Installation, Installing NodeJS, Following the Development Pipeline, Storing Messages in
Database.

UNIT - III
Basics of Bot Building- Intents, Entities

UNIT - IV
Advanced Bot Building
Design Principles, Showing Product Results, Saving Messages, Building Your Own Intent Classifier

UNIT - V
Business and Monetization
Analytics, Chatbot Use Cases- Modes of Communication- Business-to-Business (B2B), ChapBusiness-
to-Consumer (B2C) Consumer-to-Consumer (C2C) Business-to-Employee (B2E), Employee-to-
Employee (E2E), Chatbots by Industry Vertical

TEXT BOOK:

1. Rashid Khan, Anik Das, Build Better Chatbots: A Complete Guide to Getting Started with
Chatbots, Apress

REFERENCE BOOKS:

1. Drexen Braxley, Chat GPT #1 Bible - 10 Books in 1: A Comprehensive Guide to AI: Elevate
Your Daily Life, Increase Work Output, Secure Financial Gains, Foster Career Growth, and
Cultivate Modern Talents Paperback

2. D. Nardo Publications, ChatGPT Made Simple How Anyone Can Harness AI To Streamline
Their Work, Study & Everyday Tasks To Boost Productivity & Maintain Competitive Edge By
Mastering Prompt Engineering

3. Robert E. Miller,Prompt Engineering Bible Join and Master the AI Revolutions Profit Online with
GPT-4 & Plugins for Effortless Money Making!

4. Lucas Foster, Chat GPT Bible Developer and Coder Special Edition: Enhancing Coding
Productivity with AI-Assisted Conversations.

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 146 of 147

AM832OE: EVOLUTIONARY COMPUTING (Open Elective – III)

B.Tech. IV Year II Sem. L T P C
 3 0 0 3
Prerequisites: Knowledge on algorithms

Course Objectives:

 Introduce the concepts of evolutionary computing and various evolution algorithms

Course Outcomes:

1. Appraise the significance of evolutionary computing
2. Apply genetic operators and genetic programming for classification problems
3. Hybridization of genetic algorithms with other techniques
4. Understand multi objective, interactive evolutionary algorithms

UNIT - I
Optimization, Modelling, and Simulation Problems
Search Problems, Optimization Versus Constraint Satisfaction, The Famous NP Problems
Evolutionary Computing: The Origins: The Main Evolutionary Computing Metaphor, Brief
History, The Inspiration from Biology, Evolutionary Computing
Evolutionary Algorithm: Definition, Components of Evolutionary Algorithms, An Evolutionary Cycle
by Hand, Example Applications, The Operation of an Evolutionary Algorithm, Natural Versus Artificial
Evolution, Evolutionary Computing, Global Optimization, and Other Search Algorithms

UNIT - II
 Representation, Mutation, and Recombination
Representation and the Roles of Variation Operators, Binary Representation, Integer Representation,
Real-Valued or Floating-Point Representation, Permutation Representation, Tree Representation
Fitness, Selection, and Population Management: Population Management Models, Parent
Selection, Survivor Selection, Selection Pressure, Multimodal Problems, Selection, and the Need for
Diversity
Popular Evolutionary Algorithm Variants: Genetic Algorithms, Evolution Strategies, Evolutionary
Programming, Genetic Programming, Learning Classifier Systems, Differential Evolution, Particle
Swarm Optimization, Estimation of Distribution Algorithms

UNIT - III
Parameters and Parameter Tuning: Evolutionary Algorithm Parameters, EAs and EA Instances,
Designing Evolutionary Algorithms, The Tuning Problem, Algorithm Quality: Performance and
Robustness, Tuning Methods.
Parameter Control: Introduction, Examples of Changing Parameters, Classification of Control
Techniques, Examples of Varying EA Parameters

UNIT - IV
Working with Evolutionary Algorithms: Working of EA, Performance Measures, Test Problems for
Experimental Comparisons, Example Applications
Hybridization with Other Techniques: Memetic Algorithms: Motivation for Hybridizing EAs, A Brief
Introduction to Local Search, Structure of a Memetic Algorithm, Adaptive Memetic Algorithms, Design
Issues for Memetic Algorithms, Example Application: Multistage Memetic Timetabling

UNIT - V
Multiobjective Evolutionary Algorithms

R22 B.Tech. CSE (AI and ML) Syllabus JNTU Hyderabad

Page 147 of 147

Multiobjective Optimization Problems, Dominance and Pareto Optimality, EA Approaches to
Multiobjective Optimization, Example Application: Distributed Coevolution of Job Shop Schedules
Constraint Handling: Two Main Types of Constraint Handling, Approaches to Handling Constraints,
Example Application: Graph Three-Colouring
Interactive Evolutionary Algorithms: Characteristics of Interactive Evolution, Algorithmic Approaches
to the Challenges of IEAs, Interactive Evolution as Design vs. Optimization, Example Application:
Automatic Elicitation of User Preferences

TEXT BOOK:

1. A. E. Eiben, J. E. Smith, Introduction to Evolutionary Computing, Second Edition, Springer.

REFERENCE BOOKS:

1. David E. Goldberg, "Genetic Algorithms in search, Optimization & Machine Learning".
2. Neural Networks and Fuzzy Logic System by Bart Kosko, PHI Publications.

