

2011 International Conference on Emerging Trends in Networks and Computer Communications (ETNCC 2011)

**Udaipur, Rajasthan, India
22 – 24 April 2011**

**IEEE Catalog Number: CFP1196N-PRT
ISBN: 978-1-4577-0239-6**

Table of Contents

S.No.	Paper	Page No.
1	Irregular NoC Simulation Framework: IrNIRGAM <i>Naveen Choudhary, M. S. Gaur, V. Laxmi</i>	1
2	Monte Carlo Analysis of Propagation Delay Due to Process Induced Line Parasitic Variations in VLSI Interconnects <i>K.G. Verma, Raghuvir Singh, B.K Kaushik, Brijesh Kumar</i>	6
3	Identification & Generation of Constraints in Social Network <i>Rajkumar Jain, Narendra S. Chaudhari</i>	11
4	Data Hiding in Color Image Using Cryptography with Help of ASK Algorithm <i>Abhishek Gupta, Sandeep Mahapatra, Karanveer Singh</i>	15
5	Design and Analysis of a Compact Low Cost Patch Antenna for Different Wireless Operations <i>Chitra Singh, R.P.S. Gangwar</i>	18
6	A Graph Coloring Approach for Channel Assignment in Cellular Network via Propositional Satisfiability <i>Prakash C. Sharma, Narendra S. Chaudhari</i>	23
7	Design, Implementation and Analysis of Multi Layer, Multi Factor Authentication (MFA) Setup for Webmail Access in Multi Trust Networks <i>Swati Chaudhari, S. S. Tomar, Anil Rawat</i>	27
8	Comparative Analysis of Five Machine Learning Algorithms for IP Traffic Classification <i>Kuldeep Singh, Sunil Agrawal</i>	33
9	A Modified Algorithm for Maternal Heart Rate Detection Using RR Interval <i>Balraj Singh, Shashi Kala Nagarkoti, B.K Kaushik</i>	39
10	A Reduction of 3-Sat Problem from Optimal Sanitization in Association Rule Hiding <i>Kshitij Pathak, Aruna Tiwari, Narendra S. Chaudhari</i>	43
11	Malicious Objects Propagation Dynamics in the Network <i>Dinesh Kumar Saini, Raj Kumar Somani</i>	47
12	Polynomial Solvability of Satisfiability and its Implication to Hybrid Cryptosystem Security <i>Jaya Thomas, Narendra S Chaudhari</i>	52
13	Enhancement of A5/1 Using Variable Feedback Polynomials of LFSR <i>Nikesh Bajaj</i>	55
14	Effects of Amplified Spontaneous Emission (ASE) on NRZ, RZ and CSRZ Modulation Formats in Single Channel Light-Wave System <i>Jeevanjyot Kaur, Neeraj Sharma</i>	61
15	ANN Assisted Turbo Coding for use with OFDM Signals in Wireless Channels <i>Aradhana Misra, Kandarpa Kumar Sarma</i>	65
16	Effects of High Power Amplifier and Channel Noise on Orthogonal Frequency Division Multiplexed Signal <i>L.C. Patidar, Ashish Parikh, Ashish Joshi</i>	70

17	Novel Approach to Predict Path Loss in Hilly Terrain Scenario <i>Sanjay Soni, Ashwini Bhardwaj, Yashu Shanker, Santanu Goswami</i>	74
18	Learning Based Image Super-Resolution Using Contour Stencils as Edge Model <i>Nita Maheta, Prakash Gajjar</i>	78
19	Faster Methods for GPS Signal Acquisition in Frequency Domain <i>Vandana Patel, Pankaj Shukla</i>	84
20	Propagation Delay Deviations Due to Process Tempted Driver Width Variations <i>K.G. Verma, B.K.Kaushik, R.Singh, Brijesh Kumar</i>	89
21	Quality of State Improvisation Through Evaluation Function Optimization in Genetic Application Learning <i>Dharm Singh, Chirag S. Thaker, Sanjay M. Shah</i>	93
22	Turbo Decoding in ISI Channels <i>Sanjay Kumar Soni, K. Vasudevan, Puspraj Singh Chauhan, Yashu Shanker</i>	9:
23	Performance Comparison Between Single Wall Carbon Nanotube Bundle and Multiwall Carbon Nanotube for Global Interconnects <i>Manoj Kumar Majumder, Brajesh Kumar Kaushik, Sanjeev Manhas</i>	104
24	A Novel Multiple Element Patch Antenna for Wireless MIMO Beamforming and Wimax Applications. <i>Rajeev Mathur, Sunil Joshi</i>	110
25	Reduction of Crosstalk in RC Modeled Interconnects with Low Power Encoder <i>Deepika Agarwal, G.Nagendra Babu, B.Kaushik, S.K.Manhas</i>	115
26	Quadrant-Based XYZ Dimension Order Routing Algorithm for 3-D Asymmetric Torus Routing Chip (ATRC) <i>Mohammad Ayoub Khan, Abdul Quaiyum Ansari Ansari</i>	121
27	Data Diversity of a Distributed HoneyNet Based Malware Collection System <i>Saurabh Chamotra, R.K. Sehgal, Raj Kamal, J.S.Bhatia</i>	125
28	Deployment of a Low Interaction HoneyPot in an Organizational Private Network <i>Saurabh Chamotra, J.S.Bhatia, Raj Kamal, A. K. Ramani</i>	130
29	Energy Efficient Routing Protocol for Mobile Adhoc Networks <i>Preethi Suri, B.Ramachandran</i>	136
30	Impact of Denial-of-Service in Security Protocols <i>Manoj Kumar Jain</i>	142
31	Performance Improvement in Game Playing Using Evolutionary Computation by Large Search Space Exploration <i>Thaker S. Chirag, Dharm Singh, Sanjay M. Shah</i>	148
32	A Simple and Robust QRS Detection Algorithm for Wireless Medical Body Area Networks <i>N. S. V. Krishna Chaitanya, Anoop Radhakrishnan, G.Rakesh Reddy, M. Sabarimalai Manikandan</i>	153
33	Advanced Port Knocking Authentication Scheme with QRC Using AES. <i>Vikas Srivastava, Alok Kumar Keshri Abhishek Dutta Roy, Vijay Kumar Chaurasiya, Rahul Gupta</i>	159
34	Multimedia Based Fitness Function Optimization Through Evolutionary Game Learning <i>Sanjay Shah, Dharm Singh, Chirag S. Thaker</i>	164
35	CPW-Fed Semi Circle Patch Antenna for 2.4GHz WLAN Application. <i>Islavath Balakrishna, M.Suresh Kumar, S.Raghavan</i>	169
36	An Analytical Model for Reverse Link Outage Probability in OFDMA Wireless System <i>Ranjan Bala Jain</i>	173

37	A New Framework for Call Admission Control in Wireless Cellular Network <i>Megha Kamble, Roopam Gupta</i>	178
38	A U Slotted H-Shaped Microstrip Antenna with Capacitive Feed for Broadband Application <i>Vaibhav Tarange, Tushar Gite, Piyush Musale, Sanjay Khobragade</i>	182
39	Evaluation of Security System Based on Failure-Risk Exposure <i>Rajesh Purohit, K.R. Chowdhary</i>	185
40	Information Retrieval Using Probability and Belief Theory <i>K.R. Chowdhary, V.S. Bansal</i>	188
41	Simulation Analysis of Optimized Link State Routing Protocol in Wireless Sensor Networks <i>Harish Kumar, Harneet Arora, R.K. Singla</i>	192
42	Speckle Reduction in Remote Sensing Images <i>Navneet Agrawal, K. Venugopalan</i>	195
43	Smart Metering and Home Automation Solutions for the Next Decade <i>Shafik Ahmad</i>	200
44	Dynamic Adaptive Cross layer Mapping Mechanism for Video <i>Dharm Singh, Heena Rathore, Chih-Heng Ke</i>	205
45	Game Theoretic Approach to Routing in 802.11 Based Wireless Mesh Networks <i>Raveenpal Kaur, Gurpal Singh</i>	209
46	Novel Approach for Speech Recognition by Using Self-Organized Maps <i>R.L.K. Venkateswarlu, R. vasantha Kumari, A.K.V. Nagayya</i>	215
47	Analysis of Web Usage Mining Techniques to Enhance the Capabilities of e-Learning Environment <i>Anuradha Yadav, Satbir Singh</i>	223
48	LMS Algorithm Based Error Correction Technique in In-phase and Quadrature Channel Signal Processing <i>Amritakar Mandal, B.K. Kaushik, Brijesh Kumar, R.P. Agarwal</i>	226
49	LDA Based Integrated Document Recommendation Model for e-Learning Systems <i>Rohit Nagori, G. Aghila</i>	230
50	A Power Efficient Technique to Avoid Packet Loss in MANET <i>Kanika Lakshani Chaudhary, Himani Bathla</i>	234
51	Audio Watermarking Using Combination of Multilevel Wavelet Decomposition, DCT and SVD <i>Achintya Singhal, Anurag Narayan Chaubey, Chandra Prakash</i>	239
52	An Adiabatic Single Phase N-type and P-type CPAL Technique for Full Adder Design <i>Bhumika Patpatia, Neha Arora, B.P. Singh, Kavita Mehta, Neelam Swami</i>	244
53	Reduction of Power Consumption by Using Demultiplexer Circuitry in ALU Designing <i>Rachit Patel, Nitin Agarwal, Ankit Agarwal</i>	248
54	Low Power High Speed CMOS Circuit Design <i>Neelam Swami, Neha Arora, B.P. Singh, Kavita Mehta, Bhumika Patpatia</i>	251
55	Woofers Design for Optimal Sound Output <i>Varun Sharma, Gautam Marwaha, Sunil Agrawal</i>	254
56	Analysis of Signals in Fractional Fourier Domain <i>Ajmer Singh, Nikesh Bajaj</i>	259
57	Performance Evaluation of Mobility Model and Routing Protocols for Inter Vehicular Communication System <i>Ravi S. Shukla, Neeraj Tyagi</i>	263
58	Optimization and Analysis of the Extended Playfair Cipher <i>Shiv Shakti Srivastava, Nitin Gupta</i>	267
59	A Design and Simulation of Slotted Patch Antenna with Improved Radiation Pattern <i>Chitra Singh, R. P. S. Gangwar</i>	271
60	Solving the Traveling Salesmen Problem Through Genetic Algorithm with New Variation Order Crossover <i>Sonal Sharma, Kusum Gupta</i>	274
61	AMul : Adaptive Multicast Routing Protocol for Multi-hop Wireless Networks <i>Vaidehi Panwala, Saumya Hegde</i>	277

62	Network Density Based Analysis of Geographic Routing Protocol for Random Mobility of Nodes in MANET <i>Tushar J. Raval, J.S. Shah</i>	282
63	Hand Gesture Recognition Using Different Algorithms Based on Artificial Neural Network <i>Shweta. K. Yewale, Pankaj. K. Bharne</i>	287
64	A Randomized Approach for Cryptography <i>Amit Joshi, Bhavesh Joshi</i>	293
65	Consistency of Geographic Routing Protocol for High Density MANET <i>Tushar J. Raval, J.S. Shah</i>	297
66	A Review of Misbehavior Detection and Avoidance Scheme in Adhoc Network <i>Rahul Raghuvanshi, Rekha Kaushik, Jyoti Singhai</i>	301
67	Quantative Analysis of Histopathological Image <i>Pranshu Saxena, Hari Singh Choudhary</i>	307
68	Evaluation of Routing Protocols for Vanets in City Scenarios <i>Dharmendra Sutariya, Shrikant Pradhan</i>	310
69	Review of Energy Efficient Routing Algorithm as LPP in Wireless Sensor Network <i>Sourabh Kumar Jain, Praveen Kaushik, Jyoti Singhai</i>	314
70	Role of e-Agriculture in Rural Development in Indian Context <i>Deka Ganesh Chandra, Dutta Borah Malaya</i>	320
71	Design and Implementation of FPGA Based Adaptive Dynamic Traffic Light Controller <i>Shwetank Singh, Shailendra C. Badwaik</i>	324
72	Digital Watermarking on Extracted Key Frames from Uncompressed Color Video Using 4-Level DWT <i>Hitesh Panchal, Kunal Acharya, Pradip Panchal, Naimish Thakar</i>	331
73	On Topological Properties of a Star Based Large Scale Parallel System <i>Binod Nag, C.R. Tripathy, Nibedita Adhikari</i>	336
74	An Image Compression Algorithm for Gray Scale image <i>Aditya Kumar, Pardeep Singh</i>	342
75	A Study to Identify Poverty as a Key Factor to Less Enrollments in Higher Education in West Bengal: e-Learning and e-Monitoring as Best Way Out to Increase GER <i>Subir Gupta, Anirban Das, Mauparna Nandan, Priyabrata Bandyopadhyay</i>	347
76	Low-Power Architecture of DTDMA Receiver And Transmitter for Hybrid SOC Interconnect <i>Mohammad Ayoub Khan, Abdul Quaiyum Ansari</i>	350
77	Implementing Trust Policies for Cloud: A Case Study <i>Aradhana, Inderveer Chana</i>	355
78	Metastar: A Massive Large Scale Parallel Interconnection Network <i>N. Adhikari, K. Sethi, A. Kumar Mohanta, C.R.Tripathy</i>	359
79	A Modified Iterative Amplitude Clipping and Filtering Technique for PAPR Reduction in OFDM Systems <i>Chhavi Sharma, Pankaj Kumar Sharma, S.K. Tomar, A.K. Gupta</i>	365
80	Power Aware Metrics and Routing Techniques in MANETs <i>Karamvir Kaur, Inderdeep Kaur Aulakh</i>	369
81	Equalization in Faded Wireless Channels Using ANN and Coding <i>Bidyut Bikash Baruah, Kandarpa Kumar Sarma</i>	374
82	Built in Self-Test for Fault Tolerant Real Time In-Vehicle Networks through Automotive Diagnostics <i>Sasikumar C, Rohit Agrawal, Saurabh Gupta, Saurabh Gupta, Ravi Maheshwari</i>	379
83	Spam Control by Source Throttling Using Integer Factorization <i>Rochak Gupta, K. Vinay Kumar, Radhesh Mohandas</i>	383
84	Resource Requirement Prioritized Grid Scheduling Model <i>Manjot Bhatia, M.S Bhatia</i>	388
85	Novel Sensitive Information Preserving Mining (SIPM) Algorithm for Association Rule Mining in Centralized Database <i>Archana Tomar, Ashutosh Kumar Dubey, Vineet Richhariya</i>	394
86	Ear as a Platform for Latest Biometric Solution. <i>Aakanksha, Himanshu Setia</i>	398
87	Secret Data Writing Using DNA Sequences <i>Deepak Kumar, Shailendra Singh</i>	402
88	Protection from Paging and Signaling Attack in 3G CDMA Networks <i>Mukesh Chandra, Neeraj Kumar, Rahul Gupta, Sunil Kumar, Vijay K. Chaurasiya, Vivek Srivastav</i>	406

89	Implementation of Chinese Wall Model in Cloud Computing for Enhanced Security <i>Anshul Kesarwani, Chandani Gupta, Manas Mani Tripathi, Vishnu Gupta Rahul Gupta, Vijay K. Chaurasiya</i>	411
90	Performance Analysis of RED with Different TCP Congestion Control Mechanism <i>Esha kumar, Shivanka Chugh, S.P Ghrera</i>	414
91	Design of Broadband Two Layer Stacked Microstrip Antenna with a Folded Plate Pair for Millitary Band Applications <i>Rashmi G. Patil, Amrit Mukherjee, A.B.Nandgaonkar</i>	418
92	Peak Detection Algorithm for ECG Wave <i>Pavan D. Paikrao, Deeplaxmi P. Shinde, V.V Ingale</i>	421
93	Botnet: A New Network Terminology <i>Amit Upadhyaya, Dimple Jayaswal, Suraj Yadav</i>	424
94	Methodologies for Handling Destination Unknown' Range Queries During Mobility <i>S.R. Balasundaram, A.Saravanan</i>	429
95	Color Image Security based on Random Phase Masks in Fractional Fourier Transform Domains <i>Mahboob Alam, Shilpa Pandey</i>	434
96	Performance Comparisons and Scheduling of Load Balancing Strategy in Grid Computing <i>Amrik Singh, Lalit K. Awasthi</i>	438
97	Simulation Performance of Manet Routing Protocol DSR with Different Mobile Nodes <i>Amit Kumar Sanghi, Dharm Singh, Rakesh Poonia</i>	444
98	Probabilistic Approach for Wireless Sensor Networks <i>Virendra Choudhary, K.R Chowdhary</i>	449
99	Retrieving Password through SEESMS System <i>Hardik B. Nadiyana, V.P. Balpande</i>	452
100	Performance Evaluation of Optimized Medium Access Control for Wireless Sensor Network <i>Dinesh Oblesh Shirsath, Swati V.Sankpal</i>	456
101	A Noble Reversible Data Embedding Method for Source Authentication and Tamper Detection of H.264/AVC Video <i>Sutanu Maiti, Mahendra Pratap Singh</i>	459
102	Ant-CAMP : Ant Based Congestion Adaptive Multipath Routing Protocol for Wireless Networks <i>Chirag Raval, Saumya Hegde</i>	463
103	Robust Two-way Locking Protocol for Key Exchange <i>Shivaraj Shetty, Saumya Hegde</i>	469
104	Attack Generating and its Implication on Ad Hoc Networks <i>Sumitra Menaria, Sharada Valiveti, Ketan Kotecha</i>	473
105	Recursive Data Mining Strategy Using Close-degree of Concept Lattice for Knowledge Discovery Process with Granularity <i>Hema Dubey, B. N. Roy</i>	478
106	Image Morphological Operation Based Quality Analysis of Coriander Seed (<i>Coriandrum Satavum</i> L) <i>Rohit R. Parmar, Kavindra R. Jain, Chintan K. Modi</i>	482
107	Novel Approach for Text Extraction from Natural Images Using ISEF Edge Detection <i>Sanjay Shah, Chintan Modi, Manisha Patel</i>	487
108	Eradication of Funneling Effect in Wireless Communication Using TDMA Based MAC <i>Richa Gaur, Sachin Kumar, Deepak Gaur</i>	492
109	128 bit AES Implementation for Secured Wireless Communication <i>Gohil Rikitaben Karsanbhai, Mary Grace Shajan</i>	497