
VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 1 of 11

Paper No.: 501
Paper Title: PHP MYSQL

1. Introduction to PHP

1.1 Installation of PHP and mySql
1.2 PHP configuration in IIS & Apache Web Server and features of PHP

2. Writing PHP

2.1. How PHP code is parsed
2.2. Embedding PHP and HTML
2.3. Executing PHP and viewing in Browser
2.4. Data types
2.5. Operators
2.6. PHP variables: static and global variables
2.7. Comments in PHP

3. Control Structures
3.1. Condition statements

3.1.1. If…Else
3.1.2. Switch
3.1.3. ? operator

3.2. Loops
3.2.1. While
3.2.2. Break Statement
3.2.3. Continue
3.2.4. Do…While
3.2.5. For
3.2.6. For each

3.3. Exit, Die, Return
3.4. Arrays in PHP

4. Working With Data

4.1. FORM element, INPUT elements
4.2. Validating the user input
4.3. Passing variables between pages

4.3.1. Passing variables through a GET
4.3.2. Passing variables through a POST
4.3.3. Passing variables through a REQUEST

5. Functions

5.1. Built-in functions
5.1.1. Sring Functions: chr, ord, strtolower, strtoupper, strlen, ltrim, rtrim, substr, strcmp,

strcasecmp, strpos, strrpos, strstr, stristr, str_replace, strrev, echo, print
5.1.2. Math Functions: abs, ceil, floor, round, fmod, min, max, pow, sqrt, rand

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 2 of 11

5.1.3. Date Functions: Date, getdate, setdate, Checkdate, time, mktime
5.1.4. Array Functions: count, list, in_array, current, next, previous, end, each, sort, rsort,

assort, array_merge, array_reverse
5.1.5. File Handling Functions: fopen, fread, fwrite, fclose, file_exists, is_readable,

is_writable, fgets, file, file_get_contents, file_put_contents, ftell, fseek, rewind,
copy, unlink, rename

5.1.6. Miscelleneous Functions: define, constant, include, require, header, die
5.2. User Defined Functions

6. Handling sessions and cookies

6.1. Concept of Session
6.2. Starting session
6.3. Modifying session variables
6.4. Unregistering and deleting session variable
6.5. Concept of Cookies
6.6. Handling of Cookies

7. How to upload files

8. Introduction of mySql

8.1. Types of tables in mySql
8.2. Query in mySql: select, insert, update, delete
8.3. Truncate
8.4. Alias
8.5. Order by
8.6. Database connectivity of PHP with mySql

Reference Books:

1. Core PHP Programming by Leon Atkinson : Pearson publishers
2. The complete Reference PHY by Stever Holzner : McGrow Hill
3. Beginning PHP 5.0 Database by Christopher Scollo, Harish Rawat, Deepak Thomas,

Publisher: WROX press
4. PHP – A beginners Guide By: Ashok Appu Publisher: Wiley
5. PHP 5.0 and MySql Bible Tim Converse, Joyce Park, Clark Morgan, Publishers: John

Wiley & Sons
6. MySql Bible by Steve Suehring Publisher: John Wiley & Sons
7. PHP Black Book by Peter Moulding
8. PHP 5 and Mysql – Tim converse, Joyce Park and Clark Morgan – Bible Wiley
9. Beginning PHP 5.3 by Matt Doyle - By Wrox Publication

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 3 of 11

Paper No.: 502
Paper Title: UNIX & SHELL PROGRAMMING

1. Introduction

1.1. Features
1.2. System Structure
1.3. Shell & its Features
1.4. Kernel
1.5. Architecture of the UNIX OS
1.6. Kernel Data Structure

2. Overview

2.1. Logging in & out
2.2. I node and File Structure
2.3. File System Structure and Features
2.4. Booting Sequence & init process
2.5. File Access Permissions

3. Shell Programming

3.1. Environmental & user defined variables
3.2. Argument Processing
3.3. Shell’s interpretation at prompt
3.4. Arithmetic expression evaluation
3.5. Control Structure
3.6. Redirection
3.7. Background process & priorities of process
3.8. Conditional Execution
3.9. Parameter & quote substitution

4. Advanced Shell Programming

4.1. Filtering utilities
4.2. Awk.
4.3. Batch Process
4.4. Splitting, comparing, sorting, Merging & Ordering Files.
4.5. Communications with other users.

5. Editors and utility

5.1. Link Editor (ed)
5.2. Screen Editor tutorial (Vi)
5.3. Fsck Utility

Reference Books:

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 4 of 11

1. Stephen G Kochan, Patrick Wood, Unix Shell Programming, 3rd Edition – Sams Publishing
2. Dale Dougherty, Arnold Robbins, sed & awk, 2nd Edition – O’Reilly Media
3. Kernighan & Pike – The UNIX Programming Environment - PHI
4. M. J. Bach - The design of the UNIX OS –Prentice Hall
5. A. S. Godbole - Operating Systems - Tata McGrew Hill.
6. Vijay Mukhi - Working with UNIX BPB Publications
7. Vijay Mukhi - UNIX Shells – BPB Publications.
8. Das - UNIX System Concepts & Applications - Tata McGraw Hill.

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 5 of 11

Paper No.: 503
Paper Title: Information System Application Development

1. As Is Studies

1.1. Concept Of Applications
1.2. Constraints and Limitations
1.3. Desired Solutions

2. Requirement Analysis : Concept & Principles

2.1. Current Application Analysis
2.2. Fact Finding
2.3. Recording Outcomes
2.4. System Requirement Specification
2.5. Specification Review

3. Business Blue Print

3.1. Flow Diagram Of Application
3.2. Output Design
3.3. Input Design
3.4. Freezing Business Blue Print

4. System Design

4.1. Introduction
4.2. Module & Sequence
4.3. Selection Of Platforms
4.4. Effective Modular Design
4.5. Application Resources Requirement

5. Information Systems Development

5.1. Code Design
5.2. Test Data Preparations
5.3. Module Testing

6. Application Change Over

6.1. Integrated Testing
6.2. Data Creation & Conversion
6.3. Types of Changeover
6.4. User Training

7. System Documentation And Maintenance

7.1. Documentation Essentials
7.2. Documentation Methods
7.3. Developer and User Manuals
7.4. Review & monitoring Of Execution

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 6 of 11

7.5. Application Change Management

Case studies carried out in following Topics with DFD, System Flow & Structure Chart.

Online Applications (Reservation & Online Shopping), Inventory Management, Payroll System.

Reference Books :

1. Richard Fairley : System Analysis & Design - Galgotia Publications
2. Sstzinger, Jackson, Burd: System Analysis & Design in changing world
3. Prof. S. Parthasathy & Prof. B.W. Khalkar : System Analysis & Design & Introduction to S/W

Engineering

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 7 of 11

Paper No.: 504
Paper Title: Operating System - 2

1. Memory Management

1.1. Memory Management Functions
1.2. Contiguous Allocation

1.2.1. Partitioned Memory Static and Dynamic allocation
1.2.2. Segmentation

1.3. Non-contiguous Allocation
1.3.1. Paging Segmentation
1.3.2. Demand Paging and Segmentation
1.3.3. Allocation and Replacement Policies

2. Process Management

2.1. Process Management
2.2. Process Concept
2.3. Scheduling
2.4. Scheduling Algorithms
2.5. Process co-ordination

2.5.1. Producer / consumer Problem
2.5.2. Critical Section Problem
2.5.3. Semaphores
2.5.4. Inter Process Communication
2.5.5. Deadlocks

3. Device Management

3.1. Device Management Function
3.2. Device Characteristics
3.3. Disk space Management
3.4. Allocation and Disk Scheduling Methods

4. File Management

4.5. File Management Functions.
4.6. File System and Directory Structure organization.
4.7. File Protection.

Reference Books:
1. Silberschatz - An OS Concept – Addition Wesley Publication
2. Tanenbaum & Woodhull – Operating Systems : Design and Implementation, 3rd Edition.
3. W. Stallings – An Operating Systems – Pearson Education
4. I.M.Flinn, A.M. Mchoes – Understanding Operating Systems – Thomson Learning
5. Donovan M. – Operating Systems - McGrew Hill Pub.
6. Crowley : Operating Systems : A design Oriented Approach – Tata McGraw Hill
7. S. Godbole – Operating Systems TMH.

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 8 of 11

Paper No.: 505
Paper Title: ASP .NET

1. Introduction to ASP.NET

1.1. What is ASP.NET
1.2. .Net framework 2.0
1.3. Compile Code

1.3.1. Code Behind and Inline Coding
1.4. The Common Language Runtime
1.5. Object Oriented Concepts
1.6. Event Driven Programming

2. Server Control

2.1. Post back
2.2. Data binding

2.2.1. Grid View
2.2.2. List Box
2.2.3. Data list
2.2.4. Data binding Events
2.2.5. Repeater
2.2.6. Form view

2.3. Web Server Control
2.4. Html Server Control (basic HTML Server Control)
2.5. Validation Control
2.6. Master Page
2.7. Themes & CSS

3. Database Access

3.1. Introduction about ADO.NET
3.2. Introduction about Provider, Adapter, Reader ,Command Builder
3.3. Database Access using ADO.NET

4. Client Server Communication

4.1. Communications with Web Browser
4.2. Response Object
4.3. Cookies
4.4. Query String
4.5. Session Management and Variable Scope

5. Advance ASP.NET

5.1. Web.config
5.2. 5.2.Sitemappath Server Control
5.3. User Control
5.4. User Profile

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 9 of 11

6. Web Services.

6.1. Basics of Web Services
6.2. Interacting with web services

7. Error Handling

7.1. Unstructured Error
7.2. Structured Error
7.3. Error handling in Database

References :

1. Professional ASP.NET 1.1. -Bill Evjen , Devin Rader , Farhan Muhammad, Scott Hanselman ,

Srivakumar – Wrox
2. Introducing Microsoft ASP .NET 2.0, Esposito - PHI
3. Professional ADO.NET – Bipin Joshi,Donny Mack, Doug Seven , Fabio Claudio Ferracchiati,

Jan D Narkiewiez - Wrox
4. Special Edition Using ASP.NET – Richard Leineker – Person Education
5. The Complete Reference ASP.NET -Matthew MacDonald –TMH
6. ASP.NET – Black Book – dreamTech
7. Beginning ASP.NET 3.5 in C# and VB –Wrox-Imar Spaanjaars

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 10 of 11

Paper No.: 506
Paper Title: Practical

All Students have to carry out practical work in Subjects – 501, 502 & 505

VEER NARMAD SOUTH GUJARAT UNIVERSITY – SURAT
Bachelor of Computer Application (B.C.A) 3rd Year

Syllbus
T. Y. B. C. A. - Semester 5

Effective From: June-2011

B.C.A. (3rd Year) Syllabus (w.e.f. 2011-2012) Page 11 of 11

Teaching and evaluation scheme

Paper

No.
Title Teaching

Schedule
University

Examination
Internal

Examination
Total

 Lect./Prac.
(Hrs.)

Duration
(Hrs.)

Marks Duration
(Hrs.)

Marks

501 PHP MYSQL 4.5 3 70 2 30 100
502 Unix & Shell Programming 4.5 3 70 2 30 100
503 Info. System Application Dev. 4.5 3 70 2 30 100
504 Operating System – 2 4.5 3 70 2 30 100
505 ASP .NET 4.5 3 70 2 30 100
506 Practical (Based on 501, 502 & 505) 9 5 140 3 60 100

TOTAL 31.5
Hrs./Week

 500 200 700

