Bhusawal Arts Science and P O Nahata Commerce College, Bhusawal

Course Outcomes

DEPARTMENT OF COMPUTER SCIENCE

Class	Course	Outcomes (Students will be able to)
Computer		
Science		
FYBSc	CS 111 Basics of Computer	Know about the the History of Computers.
		Know about the What is Computer and Basic concepts of computer.
		Understand about various types of Computers, types of input and output devices.
		Understanding of Algorithm and Flowchart of Program.
		Know about computer networks, its types and basics of Internet.
		Learn computer viruses and its types.
	CS 112 C Programming - I	Understand basic programming skill and structure of program
		Be familiar with variable, constants and keywords
		Understand operators and library functions
		Undersatand Conditional statements and looping concept
		Be familiar with array ,types of array and declaration of array
	CS 121 Internet Computing	
	CS 122 C Programming - II	Understand function, function calling and string function
		Be familiar with pointer and operation on pointer
		Introduction of structure and union
		Understand Graphics in C and graphics function
		Concept of file and file processing
	CS-103 and 203 LAB Course on	Introduce with C programming environment.
	Paper I&II	Understanding of debugging, compiling and executing programs. Use of array and their applications.
		Understanding use of standard library functions.
		Efficient use of looping concepts, conditional
		statements, goto, returns and continue statements.
OVDO		
SYBSc	COMP 211 : Data Structure-I	Understand about what is data structure and basic
		algorithmic notations.
		Learn the time and space requirement of any
		algorithm. Understand About Stack,Queue,Linked List
		Understand About Stack, Queue, Linked List Understand about Generalized List, Ploynomial
		Manipulation
		Know about the file structures.
	COMP 212 : OOAD & Introduction to C++	What is Object Oriented Programming Environment?

		Understand between Structures Oriented Programming & Object Oriented Programming. Understand for Reusable Extensible & Robust Program in C++
		Introduced & Understand for Different object modeling technique ,Generalization ,Aggregation & Metadata.
	COMP 221 : Data Structure – II	Understand about various types of tree Understand about the Traversing and represent the graphs
		 Know about the different approaches of sorting and searching elements in the arrays. Understand the different algorithm design technique
	COMP 222 : Programming in C++	Introduction For Programming in C++. Understand For Operator & Function Overloading. How to Use Of Polymorphism in C++. Hierarchy Of Classes Using Inheritance in C++. Use of Pointer.
	COMP 213 and 223 : Practical Course	 Template & STL Using Genetic Programmed for C++ use ASP.Net create dynamic web pages On The completion Of the Course to understand
TYBSc	CS-311 System Programming	various program in Data structure -I& CPP. Understand details about System Software. Able to do basic System Programs like development of editor, lexical analyser etc. Understand the usages of software tools.
		Familiar with language processing activities – Functions of translator (Assembler, Compiler) and Loader and Linkers.
	CS-312 Database Management System	• Defining Data and Database
		• Levels of Data Abstractions
		 Know about how to draw E-R Diagrams Performing functional dependency and Data Normalisation.
		Know about Codds Rules
		• Make use of Concurrency control, Backup & recovery for large or huge of databases.
	CS-313 Software Engineering	Knowledge of SDLC,, software Development Process
		 Get aware of Software Development models Get knowledge of Requirement Analysis and Specification in software engineering .
		Get knowledge about Fact finding Techniques, Types of Requirement Modeling and Data Modeling Concepts.
		 Learn Design of software engineering Get Knowledge of Drawing Decision Table,Data Flow Diagram
		 Know about Software Coding & Testing. Get aware about Elements of Software Quality Assurance.
	CS-314 Computer Aided Graphics	Understand for What is Graphics. What is Intractive & Non-Intractive Graphics. Study for the line Drawing & Circle Drawing. How to perform the 2D & 3D transformation for Different Images. How to clip 2D & 3D object. Elimination of Hidden Surface

CS-315 Programming in VB.NET	Understand .NET platform. Understand flow control, Object Oriented
	Programming. Understand Data Connectivity using
	ADO.NET Get knowledge about application design
	using controls Efficient use of windows application and
	console application
Elective-A CS-316 A)	
Programming in C#	
Elective -B UG-CS-316 B) JAVA	Understand the features and OOPS concepts of JAVA
Programming-I	Programming. Understand the concepts like exception handling and
	File manipulations.Able to develop simple Java Applications.
 CS-321 Operating System	Familiar with Operating System Services.
	Understand CPU scheduling algorithms, memory
	Management Techniques, Disk Drum Sechuling
	algorithms, Deadlock preventions and avoidance. Introduction to android operating systems – its
	architecture, applications and uses.
CS-322 MS SQL Server	• understand features and data types in SQL server.
	• create and manipulate databases for various applications.
	• use procedures and trigger for performing complex operation on databases.
	handle errors using exception handling concepts.
CS-323 Internet Programming	
using PHP	
CS-324 Theoretical Computer	Understand For Languages in TCS.
Science	Introduction For Regular Languages & Expression. Understanding for Pumping Lemma, Push Down
	Automata.
	What is Normal Forms with Examples. Understanding Turing Machine.
 CS-325 Computer Network	Understand Networking.
-	Study For the Types of Transmission Media.
	Understand For Network Topologies. Understand & Study for the Cryptography
 Elective - A CS-326 A) Web	• Understand & Implement features of ASP.Net to
Programming using ASP.NET	create ASP.Net Compilation Model, Code Behind

		Model Execution Stages.
		•Understand & Implement ASP.NET Controls, ASP.Net Intrinsic Objects
		• Implement page layout, styles and text balance, site map, Master pages and content Pages, Navigation controls: Tree view, site map path(bread crumb), Menu navigation.
		• By using ASP.Net create dynamic web pages
	Elective - B CS-326 B) JAVA Programming-II	Knowledge of GUI programming and its packages.
		Event Handling Mechanism – Keyboard event, Mouse Event, Window events.
		Create and use of User Interface Elements like – buttons, menu, Text Fields, dialog boxes etc.
		Able to create Applet - For Webpage development (Embed java program in web page).
		Introduction with advanced java concepts – Java Beans, JDBC and servlet.
	CS-Lab-301 Lab on System Programming	students are able to develop system programs like line editor, SMAC0 and lexical analyser, interrupt handler.
	CS-Lab-302 Lab on Programming in VB.NET, Computer Aided Graphics	Understand for the student to develop the Program for Demonstrate the Graphics :-Circle,Line,2D & 3D Transformation etc.
	CS-Lab-304 Lab on MS SQL Server	On completion of the course, students are able to develop database management system using features and services provided by MS SQL Server.
	CS-Lab-305 Lab on Internet Programming using PHP	Study for How to Implement the Program for PHP.
	Elective -A CS-Lab-303 A) Lab on Programming in C# and CS-Lab-	• On completion of the course, students are able to develop programs using C# based on object oriented concepts and write the ROBUST, EXTENSIBLE and EFFICIENT programs by using c# code and ASP.Net create dynamic web pages.
	Elective -B CS-Lab-303 B) Lab on JAVA Programming –I and CS-L	Students are able to develop GUI applications, Event driven programming, web based programming using JAVA.
MSc-I	CS-101 Advanced C++ Programming	Get knowledge about Orthodox Canonical Form, Small Talk applications. Understand advanced concepts of pointers like Smart Pointer , Generic Pointer , Object Validation and Reference Counting. Understand detail concepts of Standard Template Library. Get knowledge about advanced concepts for handling runtime errors using stack unwinding, uncaught exception and automatic cleanup. Study the Runtime Type Information of the member variables, functions and the multiple inheritance that are used in the program.

	CS-102 Automata Theory and Computability	Understand the Regular Expression. Understand and What is Normal Forms. The study of Push Down Automata.
		Study PCP, decidability of membership, emptiness and equivalence problems of natural languages.
	CS-103 Advanced Operating System	•Understand the overview of the UNIX operating system.
		• Understand detail working using file subsystem
		• Understand about the various process .
		•Study the various shell programming and UNIX commands.
	CS-104 Digital Image Processing	•Understanding the memory management techniques.
	CS-105- LAB - I Lab on Advanced	• Understands the Practicals on various linux
	OS and Digital Image Processing	commands and shell script for different application.
		•Understand the C Program Using linux
		Familiar with MATLAB environment.
		•Familiar with Red/Hat Linux Server
	CS -106-LAB - II Lab on Advanced C++ Programming	
	CS-201 Advanced DBMS	Database System Architectures
		Parallel Databases
		Distributed Database Concepts
		Object and Object Relational Databases
		XML Databases
		Mobile Databases
		Multimedia Database
	CS-202 Machine Intelligence	What is machine intelligence
		Understand Problems, Problem Spaces, and Search
		Study for Heuristic Search Techniques
		Knowledge Representation
		How to Use Predicate Logic
		Understand Weak Slot-and-Filler Structures & Strong Slot-and Filler Structures
		What is Neural networks
	CS-203 Compiler Construction	Know role of lexical analyzer,token ,patterns ,lexme lexical errors
		Understand detail program execution using lexical and syntax analysis
		Be aware of code generation and optimization.
	CS-204 Design and Analysis of Algorithms	Understanding of Algorithm Concept
		Divide and Conquer
		Control Abstraction for Greedy Algorithms
		Dynamic Programming
		Backtracking
		Problem Classifications
	CS-205- LAB - III Lab on DAA and MI	implement removal of recursion
		creating max./min. Heap
		find minimum and maximum form a given array.
		Binary searching of array & sorting element form
		given array using (heap, merge and quick sort)

	CS -206-LAB - IV Lab on	Strassen's matrix multiplication, Knapsack method, find minimum spanning tree using prim's/kruskal's algorithm, find shortest path using single source shortest path, find shortest path using all pair path.
	Advanced DBMS	
MSc-II	CS-301 Software Engineering	
	CS-302 Optimization of Algorithm	
	CS-303 Advanced Java Programming	 Understands the concept upon Distributed Computing. Study the various Java Bean And Swing techniques.
		Aware about Java Enterprise applications.Understand about java servlets and java struts.
	CS-304 Windows, WCF and WPF Programming	
	CS-305-LAB – V Lab on Windows, WCF and WPF Programming	
	CS -306-LAB –VILab on Advanced Java Programming	• On completion of the course, students will design various java programs like Bean Box,Collection Classes,Packages,Swing Classes,JDBC, JSP,EJB, Struts etc.
	CS-401 Natural Language Processing	
	CS-402 Advanced Network Programming	
	CS-403 Data Warehousing and Data Mining	
	CS-404- LAB – VII Lab on Network programming and Data Mining	

CS -405 Mini Project (200 marks)	• Deal with real world data.
	• Familiar about real time IT industry enviorment.
	• Expeirnance about applying the knowledge they got uptil now.
	• Build a whole real time working system which will satisfy all custmor "s needs.
	satisfy an custinor s needs.

DEPARTMENT OF INFORMATION TECHNOLOGY

Class	Course	Outcomes (Students will be able to)
FYBSc.	IT 111: Web Design –I	• Understand about Analog & Digital communication.
		• Understand about Overview of Information Security-
		Viruses & Worms, threats.
		Getting knowledge of computer network and for
		using internet.
		• Understand the Types of Website, it's Structure, Site
		Organization Model, Site Planning and Testing.
		• Understand how to design website with different
		website development models.
		• Know the different page types on websites and it's
		navigations.
		• Designing website using HTML language.
		Design advanced website using CSS.
	IT 112: OOP (Object Oriented	• Understand the concepts of Basic C Programming
	Programming-I)	Language.
		• To develop the skill of programming.
		• Be familiar with Object Oriented Programming.
		• Differentiate between structure oriented programming
		and object oriented programming.
		• Understand different object oriented modeling
		techniques.
		• Write Reusable, Extensible and Robust programs in
		C++
		• Able to use constructor and destructor.
	IT 121. Advanced Web Design U	• Understand and learn about evaluation of societing
	IT 121: Advanced Web Design -II	• Understand and learn about evaluation of scripting
		languages.Learn about java scripting function and objects.
		 Understand and learn java script object hierarchy.
		 Able to design and develop dynamic web pages .
		Getting knowledge to develop web portals throh
		XML.
		AML.
	IT 122: Object Oriented	• Explore polymorphism using Function and Operator
	Programming-II	Overloading.
		Write programs for handling runtime errors using
		exception.
		• Understand the concepts of pointers in C++.
		• Understand the different aspects of hierarchy of
		classes and their extensibility.
		• Write generic programs using templates and STL.
	IT103 and 203 LAB Course on	• develop programs using c++ to meet real world needs

	Paper I and II	and able to develop their own websites. This course
		provides platform to enhance student"s basic skills
		required for
		advanced programming.
	IT 211 : Data Structure – I	• Know what is data structure and basic algorithmic notations.
		• Analyse the time and space requirement of any algorithm.
		• Understand different linear data structures for conversion of mathematical expressions and
		polynomial representations.Know the file structures.
	IT-212:Programming in C#	• work by using c# code and ASP.Net create dynamic web pages.
		• Use MS Visual Studio.NET IDE and Create Console Applications.
		• Know about Basic Principal of OOP, Defining Class and using functions.
		• use constructor and destructor.
		• Use Polymorphism ,Method Overriding ,Method hiding.
	IT-221: Data Structure – II	• Know different non-linear data structures that can be used to represent hierarchical relationship between objects.
		• Traverse and represent the graphs in computer.
		• Understand the different approaches of sorting and searching elements in the arrays.
		• Understand different techniques of designing the algorithms.
	IT 222 : Web Programming using ASP.NET	Use features of ASP.Net create ASP.Net Compilation Model, Code Behind Model Execution Stages.
		Know about ASP.NET Controls , ASP.Net Intrinsic Objects
		• Use page layout, styles and text balance, site map,
		Master pages and content Pages, Navigation controls:
		Tree view, site map path(bread crumb), Menu navigation.
		• use ASP.Net create dynamic web pages
	IT 213 and 223: Practical Course	• Write the ROBUST, EXTENSIBLE and EFFICIENT programs and using data structure.By using c# code
		and ASP.Net create dynamic web pages.
	IT-311 System Programming	• Get insight into the system softwares and their tools like Editors and Deb Monitors.
		• Get familiar with language processing activities.
_		• Understand detail working of Assembler, Macro and
		Macro Preprocessor , Compiler and linker & Loader.
	IT-312 Database Management System	Get aware of Describing & storing data.
		• Know about E-R Model by overview of database design
		Get familiar with Conversion of ER to Relational model.

		• Understand Error Correction & Detection in Data
		Get familiar with Switching & Multiplexing.
		Communication. • Know about Wired LANs , Wireless LANs and
		Bluetooth.
		Get knowledge of Data Communication Services.
		<u> </u>
		• Get aware of evaluation of software and Software
		Development Life Cycle (SDLC).
		Know about Software Development Model.
		• Get knowledge of Requirement Analysis and
		Specification in software engineering.
		• Learn use of Fact finding Techniques, Types of Requirement Modeling and Data Modeling Concepts.
		Get knowledge of Design Concepts in software
		engineering.
		Know about Cohesion & Coupling , Decision Table
		& Decision Tree, Data flow Diagram
		Know about Software Coding & Testing.
		Get aware about Elements of Software Quality
		Assurance.
	IT-315 Internet Programming using PHP	• understand how PHP works with lexical structure of it.
		• program for different applications using arrays, functions and strings.
		• aware about different web techniques used in PHP.
		• integrate PHP with MYSQL.
	IT-316 JAVA Programming-I	Get knowledge JDK Environment.
		• Explore polymorphism using Function and Operator
		Overloading ,overriding .
		• Understand the different aspects of hierarchy of classes and their extensibility .
		• Understand the concepts of streams and files .
		Write programs for handling runtime errors using
		exception.
	IT-321 Operating System	• know about functions and services of operating
		system.aware about different CPU scheduling algorithms
		get familiar with different memory management
		techniques.
1		• understand different disk and drum scheduling
		algorithms as well as deadlock concepts.get introductory knowledge about android operating

IT-322 MS SQL Server	• understand features and data types in SQL server.
	• create and manipulate databases for various
	applications.
	• use procedures and trigger for performing complex
	operation on databases.
	handle errors using exception handling concepts.
IT-323 Computer Network &	• understand applications of network, network
 Security	structures and protocol hierarchy
	• aware about details of physical, datalink, network and transport layer of TCP/IP network model.
	• understand about different aspects of network security like firewalls, IP security and VPNs.
	• aware about attacks and Confidentiality used in
	crypotgraphy.
IT-324 Automata Theory,	• Understand what is Push down Automata and its
 Languages, and Computation	applications.
	• understand concepts of Context free grammar and normalization of CFG.
	convert regular expression to Finite Automata.
	Design Turing Machines for various applications like
	enumerator, function computer and universal turing
	machine.
IT-325 Cyber Law & IT Act	• know about basics of cybernetics.
	• understand theory of cyber crime like web jacking
	and hacking.
	• aware about cyber laws and IT acts 2000 in India.
	• know about intellectual property rights.
IT-326 JAVA Programming-II	• program using graphical user interface with Swing classes.
	• handle different kinds of events generated while handling windows.
	• create programs using menus and dialog boxes.
	• program for websites using applets.
	• understand advanced java concepts like JDBC and servlets.
IT-Lab-301 Lab on System	develop system programs to provide basic
Programming	applications for computing like line editor, interrupt
	handler, SMAC0 and lexical analyser.
IT-Lab-306 Lab on JAVA	• develop interactive static as well as dynamic
 Programming II	websites.
 IT-Lab-303 Lab on JAVA	develop efficient programs which provides graphical
Programming –I and IT-Lab-306 Lab on J	user interface for easy handling of computers.
 IT-Lab-304 Lab on MS SQL Server	develop database management system using features
	and services provided by MS SQL Server.
IT-Lab-305 Designing Dynamic	• develop a web portal in CMS(Content Management
Web Portal	System). using XAMP server.

FY/SY/TY BCA OUTCOMES Class Course Outcomes (Students will be able to)

Class	Course	Outcomes (Students will be able to)
FYBCA Sem –I	BCA 101 Foundation	Understand the fundamental Accounting concepts
	Course for Managers	learn the process of recording of financial transactions in the books of Accounts
		develop the foundation for higher studies in the field of accounting
	BCA 102 Computer	To Know the generations of computer
	Fundament and Networking	Understand the Conversation of number system
	Networking	To know the concept of Memory and I/O devices
		Planning Of Programe by Algorithm and Flowchart Enhance the concept of Operating System
		Familiar with Networking
		Understand the concept of Topologies and Switching
	BCA 103 Essential of Web	Understand concept of Internet services
	Design I	To know the HTML Fundamentals
		Understanding the formatting texts
		Familiar with image tag and attributes
		Understand concept of different link and tables
	BCA 104 Programming In C	Develop their programming skills.
		Be familiar with programming environment with C Program structure.
		Declaration of variables and constants.
		Understand operators, expressions and preprocessors.
		Understand arrays, functions, pointer and structure
	BCA 105 Practical on	Student are able to Use computer,
	Computer & Internet	Perform DOS Command
		Use of different web browser
		How to create E-mail id ,sending and receiving mail
		Study of different intent connectivity component Surf Internet and save the information
	BCA 106 Practical on Web	Student able to create web pages
	Design-I	Student able to create web pages Student use different formatting tags
	Designa	Create web page using anchor tag
		Student create web page using frames and frameset tag
		Design simple web page of college admission form
	BCA 107 Practical on C	On completion of the course, students are able to develop programs using C to meet
	Programming	real world needs. This course provides platform toenhance student"s basic skills
		required for advanced programming.
FYBCA	BCA 201 Financial Accounting	give the practical knowledge of accounting to the students.
Sem –II		
		Make the students competent in preparation of Accounts for the Business Entities.
		Understand th concept of Financial Accounting
	DCA 202 Professional	Understand th concept of Cost Accounting
	BCA 202 Professional Communication	Understand th concept - Basics of Communication
	Communication	Give the knowledge of Written Communication-I and - Written Communication –II
		Give the knowledge of Organizational Communication –I and - Organizational
		Communication –II
	BCA 203 Essential of Web	Understand cascading style sheets
	Design II	Interview state using different hind of state about
		Inherits style using different kind of style sheets Familiar with cascading style sheets
	1	Understand the concept of Java script
		To know concept of java script, function, object and forms
	BCA 204 Programming In C++	Understand the basic of oops
	Locis 20+ i logramming in C++	
	Den 20+ Hogrannling in C++	Understand C++ Controls, Pointers & Functions
		Understand C++ Controls, Pointers & Functions Know the object classes, operator overloading
		Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling
	BCA 205Practical on	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of
		Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report
	BCA 205Practical on	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application
	BCA 205Practical on	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application Letter including a covering letter
	BCA 205Practical on	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application
	BCA 205Practical on	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application Letter including a covering letter
	BCA 205Practical on Professional Communication	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application Letter including a covering letter
	BCA 205Practical on Professional Communication BCA 206 Practical on Web	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application Letter including a covering letter
	BCA 205Practical on Professional Communication	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application Letter including a covering letter Student set the background of web page using CSS
	BCA 205Practical on Professional Communication BCA 206 Practical on Web	Understand C++ Controls , Pointers & Functions Know the object classes, operator overloading Understand Virtual Functions, Templates & Exception& File handling On completion of the course, students are able to basic communication skills Prepare letter of application, Prepare Notice, Prepare Memo, Create E-mail, Prepare Written Report Prepare Grammar Worksheet, Prepare a Report, Draft a Resume, Write a Job Application Letter including a covering letter

		Java script code to demonstrate different events	
		HTML page to demonstrate date and time object using java script	
	BCA 207 Practical on C++ Programming	 On completion of the course, students are able to develop programs using C++ Programming to meet real world needs. This course provides platform to enhance student's basic skills 	
		required for advanced programming knowledge of Mathematics and statistics for managerial activities among students.	
SYBCA Sem –III	BCA 301 Mathematics and Statistics for Managers		
		Understand the concept of Sets, Martices.	
	BCA 302 Management	Introduction to Statistics and Mathematical and Statistical Calculations using MS-EXCEL Understand the objective and role of MIS in Business Organization	
	Information System	Be familiar with concept of MIS in organization	
		Understand concept and types of system	
		To know about system development life cycle	
		To know about information and its type	
		Understand multimedia approach to information processing	
	BCA-303 Java Programming	Get knowledge Java programming Tools Understand the concept Data types ,Variables,Casting	
		Understand the knowledge of object oriented programming like Inheritance, Polymorphism	
		Understand the knowledge of object oriented programming like interitance, rorymorphism Understand the concept of Multithreading, Exception Handling.	
		Understand the concept of Applet	
	BCA 304 Linux Operating System	Understand History and Development of Linux	
	· · · · · · · · · · · · · · · · · · ·	Understand the system access and user accounts login and logout	
		Know about the file permission and navigation, archiving the file	
		Understand redirection, Programming using C Know about X-Windows	
	BCA -305 Practical On Java	Know about X-Windows Program for object & Class ,Method overloading,Overridding	
	Derr-505 Fractical Oli Java	Understand the packages and interface.	
		Create programs using Exception.	
		Create programs using AWT Controls.	
	BCA 306 Practical on Linux	On completion of the course, students are able to develop commands using Linux operating	
		system to meet real world needs. Also, able to do the programming in C on Linux Platform. This course provides platform to enhance student's basic skills required for advanced programming	
	BCA 307 Practical on Tally ERP	On completion of the course practically train students in Accounting using Tally ERP	
SYBCA Sem –IV	BCA 401 Introduction to Information System Audit	Overview of information system auditing I and II	
		Know about conducting information system audit	
		Understand information system audit management and ISA Professionalism	
	BCA-402 RDBMS	Introduction to business continuity Planning Understand the Concept of Models (Relational Model, Network Model, Hierarchical Model,	
	DCA-402 KDDWIS	and Entity Relationship Model.)	
		Understand the concept of keys -Super, Candidate, Primary, Foreign Key Knowledge of Normalization.	
		create and manipulate databases	
		Understand the concept Functions in Oracle, Subquires Joins	
	BCA 403 C#.NET	Know about .Net Framework	
		Understand the C# Basic and Program Structure	
		Understand the Object oriented Programming in C#	
		Learn the exception handling and its types	
		Know about the GUI and GUI components Understand the ADO and Crystal Report	
		Understand concept of data structure and its types	
	BCA 404 Data Structure	enderstand concept of data of detaile and its types	
		To know the array and representation of array in memory	
		Familiar with different sorting techniques	
		Understand the stack concept and its operation	
		Understand concept of queue and different queue operation	
		To know the concept of tree and graph and its representation in memory On completion of the course, students are able to develop commands using C# programming	
	BCA 405 Practical on C#.NET	to meet real world needs. Also, able to do the GUI programming in C# on .Net Framework	
		platform. This course provides platform to enhance student"s basic skills required for	
		advanced programming	
	BCA-406 Practical on RDBMS using Oracle	On completion of the course, students are able to develop Relational Database Management System using features and services provided by Structured Query Language (SQL) using Oracle.	
	BCA 407 Practical on Data	On the completion of the course student able to implement different data structures and it	
ТҮВСА	Structure using CPP BCA51 Entrepreneurship	application using C++. Understand the concept of entrepreneurship.	
Sem V	Development		
		know the qualities of entrepreneur identify the new business opportunities.	
		· · · · · · · · · · · · · · · · · · ·	
		know the Entrepreneurship Development Programme	
		Understand the entrepreneurship development theories and factors affecting.	

	Development	
	•	Understand the power of positive thinking
		Learn different interview techniques and purpose of interview
		Know about group discussion and decision making tools
		Oral Communication Skills, Presentation Skills and Seminar
		Understand process of report writing
	BCA-53 Linux Operating System	Understand the features of Linux operating system
	*	Understand the components of Linux
		Understand the basic Linux commands, and printing Linux documents
	BCA-54 Internet Programming with ASP.NET	Know about ASP .NET and Difference between ASP and ASP .Net
		Understand the object Control and State Management
		Know about with ADO .net
		Understand Master Pages
		Understand Security Configuration
	BCA-55 Practical on Soft	Students are trained to use the soft skills efficiently by, preparing motivational speech, Time
	Skills Development	management activities, Role plays, Group discussion, Memorizing activities, Team building activities Stress management activities etc.
	BCA-56 Practical On ASP.NET & Linux O.S	developing web pages using ASP.NET, creating a simple web form
		Use Data Bound controls, use of Master Pages. Use of Grid View Data Control.
		ASP.NET objects (HTTPApplicationState, HTTPSessionState)
	BCA-57 Field Work	Understand the social issues in the society by carrying out a real life social project using research methodology
TYBCA	BCA61 Introduction to ERP	Provide hands-on experience for students by embedding SAP software and resources to
Sem-VI	and SAP	enhance their learning of ERP and CRM concepts, an integral part of global business.
		Build relevant ERP, CRM and SAP skills for students to create competitive hiring advantage.
		Aware the students about Current scenario for ERP in market and The current version of ERP
	BCA62 System Analysis And Design	Know about concept of System- Types and Model
		Understand role and need of system analyst
		Understand System Development Cycle and SDLC Model
		Know about Data and fact gathering techniques
		Understand System flowcharts and data flow diagrams
		Know about Testing and types of testing
		Understand User interface and graphical interface design
	BCA-63 PHP	knowledge of basic PHP object oriented programming concepts
		knowledge of PHP scripting
		knowledge of database connectivity with PHP
	BCA64 Introduction to	To impart the knowledge and importance of Information System and Audit among students for
	Information System Audit	Quality Management.
		On completion of the course, students are able to develop single & multidimensional arrays, sorting, global variables.
	BCA-65Practical on PHP	
		Creation of MySql database from command prompt.
		Accessing MySql data from PHP script.
	BCA66 Practical on CASE Tool with MS VISIO	Students are trained in Computer Aided Software Engineering (CASE) Tools by creating Data Flow Diagram(DFD), Entity Relationship Diagram(ERD) and UML Class Diagram for different systems
	BCA67 Project	To prepare students to use applications of the theory and practical learned during the course.

Department of History Out Come

FYBA	(His-Dsc-A1) Historyl of India (1857- 1950)	 :- i) The students Understood Various Perspectives of the Indian freedom movement. ii) To create awareness among the students as responsible citizens of the country. iii) The students can do rational thinking
SYBA	(Dsc-His-231 History of the Maratha-as A.D.1605-A.D.1750)	 i) The students got interest in Regional History. ii) The students were ready for the Research work of the Maratha History. iii) The students can participate in competitive Exams.
	(Dse-His-232) History of United	:- i) The students understood the

	states of America (AD 1776-AD 1945) (DSE- His-233) History of Acient India BC 3000- BC 600	Human Rights Movement in America. ii) The Students got Knowledge of the foreign policy of America. iii) The Students understood the Role of America in Word Politics. :- i) The Students understood the political socio, Economic and cultural development.
		ii) The students understood the social, Economic, Religious and Institutional based of Ancient India
	SEC- His- 234 Research Methodology in History	 i) The students were understood adequate conceptual base of research. ii) The students should able to draw a plan for research. iii) The students were understood the various level of interdisciplinary approach.
ТҮВА	(G3) History of Modern World 1789-1900	 i) The students understood world History. ii) The Students understood Research. iii) The students got awareness about competitive Exam.
	His (S3) 352 A travel and Tourism	 :- i) The students were understood socio, economical and cultural heritage and history of India. ii) The students were understood about tours and excursion and Report writing.
	His (S4)- History of sultanat (1206- 1526)	 :- i) Awareness and Interest about socio, Economical and cultural Heritage of Sultanant Period was inculeated. ii) Awarness of sultanat period was created.

Dept of Political Science

FYBA	G.I :- Indian Constitution	The students has understand dynamics within political process action power system in India and across the country.
SYBA	S I :- Reading Gandhi	 i) The students has understand about Idies of Ethics, Values, Humanity, Faith, truth and satyagraha ii) The students has understand the theory of Gandhi and Gandhism.
	S II :- Government and Politics of America.	 i) The students has knowledge about American government and his constitutioned fraimwork. ii) The students can compative

		study of Government and Politics
		of America and China.
	G II :- Introduction to	i) The students had learn about
	Administration of Maharashtra.	how our state administration is
		going on.
		ii) The students should develop the
		qualities of administrator
	SEC :- Introduction of Research	i) The students has the basic Idea
	Methoding in political Science,	of Main comcept and methodology
		of Research.
		ii) The graduate students can
		handal the research work in
		dependently of political science
ТҮВА	G III :- Personal Administration and	i) The students has understand the
	Management	concept of personal Administration
		and Management.
		ii) The students should discuss the
		administration Accountaleility
	S III :- Western Political Thought.	i) The students had understand
		about western political thought
		ii) The students know of western
		political thoughts impact on
		medem political process
	S- IV :- Modern political Analysis	i) The students has understand the
		main concept of modern political
		Analysis
		ii) The students should develop
		View about modern political
		analysis.

Course Outcome

B.Com

B.Com	1. This program could provide
	 Industries, Banking Sectors, Insurance Companies, Financing companies, Transport Agencies, Warehousing etc., well trained professionals to meet the requirements. 2. After completing graduation, students can get skills regarding various aspects like Marketing Manager, Selling Manager, over all Administration abilities of the Company. 3. Capability of the students to make decisions at personal & professional level will increase after completion of this course.

	1	
		4. Students can independently
		start up their own Business.
		5. Students can get thorough
		knowledge of finance and commerce.
		6. The knowledge of different
		specializations in Accounting,
		costing, banking and finance with
		the practical exposure helps the
		students to stand in organization.
Mcom		By the end of the course the
IVICOIII		students will be better able
		to –
		1. get the insight of the
		philosophy and framework of
		financial analysis.
		2. know the important inter-
		linkages among the items in
		the financial statements
		3. get equipped with the tools
		used in analysis,
		interpretation, and
		evaluation of performance,
		profitability and efficiency of
		the business entities
		4. make an in-depth analysis of
		the financial performance
		and financial position of
		business entities, and get
		hands-on experience in financial analysis
		5. equip themselves with the
		ability to apply their skills
		and knowledge effectively in
		future while dealing with real
		life business situation.
		6. pursue their career in the
		arena of accounting
		information system
BBA		1. To get an understanding of
		working of business
		organization
		2. To familiarize students with
		the basic management
		concept and process.
		3. To make students abreast
		with various concepts,
		terms, jargons, and process
		of recording financial
		transactions and have
		practical knowledge of
		preparing accounts.
		 To impart practical knowledge and
		applicability of theoretical
		concepts relating to office
		automation.

	5. To understand human
	behavior, motivation and
	leadership.
	6. To make students
	proficient in professional
	communication.
	7. To familiarize students with
	business law and corporate
	laws and importance of
	corporate governance.
	8. To imbibe research through
	field survey.
	To gain practical knowledge of
	industries by giving visits to
	industries.
BMS (E-Com)	1. To foster principles of
	management.
	2. To familiarize students with
	the fundamentals of
	accounting and costing.
	3. To make students abreast
	with business ethics and
	professional values.
	4. To impart theoretical as well
	as practical knowledge of
	computers and its various
	programs like Java, C+++,
	HTML, web designing.
	5. To understand human
	behavior, motivation and
	leadership.
	To make students proficient in
	various aspects of management –
	human resources, marketing, ERP.