

International Conference on Computer, Communication and Convergence

(ICCC 2014)

Procedia Computer Science Volume 48

**Odisha, India
27 – 28 December 2014**

Editor:

S. Patnaik

ISBN: 978-1-5108-0598-9

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© by Elsevier B.V.
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact Elsevier B.V.
at the address below.

Elsevier B.V.
Radarweg 29
Amsterdam 1043 NX
The Netherlands

Phone: +31 20 485 3911
Fax: +31 20 485 2457

<http://www.elsevierpublishingsolutions.com/contact.asp>

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Contents

Preface	
S. Patnaik	1
Editorial	
S. Patnaik	3
Track-I: Intelligent Computing	
Implementation of K-shortest Path Algorithm in GPU Using CUDA	
A.P. Singh, D.P. Singh	5
A Model Ranking Based Selective Ensemble Approach for Time Series Forecasting	
R. Adhikari, G. Verma, I. Khandelwal	14
Differential Search Algorithm for Multiobjective Problems	
V. Kumar, J.K. Chhabra, D. Kumar	22
An Enhancement in Adaptive Median Filter for Edge Preservation	
K. Verma, B.K. Singh, A.S. Thoke	29
Fractional Order Control and Comparative Analysis of a Hybrid System	
A.B. Singh, R.V. Murugan, K. Saravanan, A.S. Ahmed, R. Vinoth	37
Hadoop, MapReduce and HDFS: A Developers Perspective	
M.R. Ghazi, D. Gangodkar	45
<i>Hybrid Encryption Scheme (HES): An Approach for Transmitting Secure Data over Internet</i>	
R. Singh, I. Panchbhaiya, A. Pandey, R.H. Goudar	51
Influence of Lexical, Syntactic and Structural Features and their Combination on Authorship Attribution for Telugu Text	
S.N. Prasad, V.B. Narsimha, P.V. Reddy, A.V. Babu	58
Multiple Information Hiding Using Circular Random Grids	
S. Gurung, M. Chakravorty, A. Agarwal, M.K. Ghose	65
Decision Support Model for Automated Railway Level Crossing System Using Fuzzy Logic Control	
L.N. Pattanaik, G. Yadav	73
Subtractive Clustering Fuzzy Expert System for Engineering Applications	
U.M. Rao, Y.R. Sood, R.K. Jarial	77
Temporal Sentiment Analysis and Causal Rules Extraction from Tweets for Event Prediction	
P.G. Preethi, V. Uma, A. kumar	84
2DOF PID Controller Design for a Class of FOPTD Models – An Analysis with Heuristic Algorithms	
K. Sundaravadivu, S. Sivakumar, N. Hariprasad	90
A Comparative Study of Solution of Economic Load Dispatch Problem in Power Systems in the Environmental Perspective	
S.K. Mishra, S.K. Mishra	96
Fuzzy Ontology Based Multi-Modal Semantic Information Retrieval	
G. Nagarajan, R.I. Minu	101
Multi-Objective Tasks Scheduling Algorithm for Cloud Computing Throughput Optimization	
A.V. Lakra, D.K. Yadav	107
Effective Bug Triage – A Framework	
V. Akila, G. Zayaraz, V. Govindasamy	114
A Review of Short Term Load Forecasting Using Artificial Neural Network Models	
A. Balyan, K. Gaurav, S.K. Mishra	121
Data Encryption and Authentication Using Public Key Approach	
S. Nagaraj, G.S.V.P. Raju, V. Srinadh	126
A Comparison Study for File Synchronisation	
G. Shial, S.K. Majhi, D.B. Phatak	133
Analyzing the Data Center Efficiency by Using PUE to Make Data Centers More Energy Efficient by Reducing the Electrical Consumption and Exploring New Strategies	
M. Sharma, K. Arunachalam, D. Sharma	142
Security Issues in Data Warehouse: A Systematic Review	
A. Gosain, A. Arora	149
Secured Network on Chip (NoC) Architecture and Routing with Modified TACIT Cryptographic Technique	
A. Kumar, P. Kuchhal, S. Singhal	158

Credential Based Authentication Approach for Dynamic Group in Cloud Environment K. Selvamani, P.K. Arya	166
Time Series Forecasting Using Hybrid ARIMA and ANN Models Based on DWT Decomposition I. Khandelwal, R. Adhikari, G. Verma	173
Design and Development of Multi-Tenant Web Framework S. Kuppusamy, V. Kaniappan, D. Thirupathi	180
Semantic Image Analysis for Intelligent Image Retrieval A. khodaskar, S. Ladhake	192
Enhancing Security in Cloud Using Trusted Monitoring Framework M.A. Fera, C. Manikandaprabhu, I. Natarajan, K. Brinda, R. Darathiprincy	198
Data Security Challenges and its Solutions in Cloud Computing R.V. Rao, K. Selvamani	204
Web Crawling through Shark-Search Using PageRank J. Prakash, R. Kumar	210
ORT Broker Policy: Reduce Cost and Response Time Using Throttled Load Balancing Algorithm V. Tyagi, T. Kumar	217
Decision Based Adaptive Neighborhood Median Filter A.K. Samantaray, P. Mallick	222
XNDDF: Towards a Framework for Flexible Near-Duplicate Document Detection Using Supervised and Unsupervised Learning L. Pamulaparty, C.V. Guru Rao, M.S. Rao	228
Literature Review of Data Model Quality Metrics of Data Warehouse A. Gosain, Heena	236
Evolutionary Algorithms for Extractive Automatic Text Summarization Y.K. Meena, D. Gopalani	244
Test Cases Prioritization Using Open Dependency Structure Algorithm C.P. Indumathi, K. Selvamani	250
Architecture Based Materialized view Evolution: A Review A. Gosain, S. Sabharwal, R. Gupta	256
Advanced Image Retrieval with Topical Classification Strategy A. khodaskar, S. Ladhake	263
Iterated Back Projection Based Super-Resolution for Iris Feature Extraction A. Deshpande, P.P. Patavardhan, D.H. Rao	269
Image Encryption Using Elliptic Curve Cryptography and Matrix S. Nagaraj, G.S.V.P. Raju, K.K. Rao	276
Promising Large Scale Image Retrieval by Using Intelligent Semantic Binary Code Generation Technique A. khodaskar, S. Ladhake	282
Recent Developments in the Field of Bug Fixing V. Mittal, S. Aditya	288
New-Fangled Alignment of Ontologies for Content Based Semantic Image Retrieval A. khodaskar, S. Ladhake	298
Improving the Performance of a Proxy Cache Using Very Fast Decision Tree Classifier P. Julian Benadit, F. Sagayaraj Francis	304
Two Factor Authentication for Secured Login Using Array Password Engender by Petri Net S. Vaithyasubramanian, A. Christy, D. Lalitha	313
A Brief Introduction on Big Data 5Vs Characteristics and Hadoop Technology Ishwarappa, J. Anuradha	319
Hybrid Intrusion Detection System for Private Cloud: A Systematic Approach P.K. Rajendran, B. Muthukumar, G. Nagarajan	325
Comparative Design and Analysis of Mesh, Torus and Ring NoC A. Jain, A. Kumar, S. Sharma	330
Intrusion Detection System (IDS): Anomaly Detection Using Outlier Detection Approach J. Jabez, B. Muthukumar	338
A Review on Cloud Data Security and its Mitigation Techniques K. Selvamani, S. Jayanthi	347
Track-II: Intelligent Communication and Networking	
Quarter-Sphere Support Vector Machine for Fraud Detection in Mobile Telecommunication Networks S. Subudhi, S. Panigrahi	353
An Efficient Cryptographic Scheme for Text Message Protection Against Brute Force and Cryptanalytic Attacks A. Joshi, M. Wazid, R.H. Goudar	360
ZigBee and Bluetooth Network Based Sensory Data Acquisition System S. Choudhury, P. Kuchhal, R. Singh, Anita	367
QoS Aware Trust Metric Based Framework for Wireless Sensor Networks R. Prabha, M. Krishnaveni, S.H. Manjula, K.R. Venugopal, L.M. Patnaik	373

Wireless Disaster Monitoring and Management System for Dams Anita, R. Singh, S. Choudhury, B. Singh	381
Comparative Analysis of the Prevention Techniques of Denial of Service Attacks in Wireless Sensor Network A. Patil, R. Gaikwad	387
Model for Path Duration in Vehicular Ad Hoc Networks under Greedy Forwarding Strategy S. Shelly, V. Vijay, A.V. Babu	394
Delay Tolerance in Wireless Networks through Optimal Path Routing Algorithm M. Sindhuja, K. Selvamani, A. Kannan, S. Kanimozi	401
Mobility Assisted Uncertainty Reduction in MANETS Using Forward Node Optimization M. Sindhuja, K. Selvamani, A. Kannan, S. Kanimozi	408
Multipath QoS Routing for Traffic Splitting in MANETs C.N. Kumar, N. Satyanarayana	414
A High Caliber Region Based Routing with Parallel Collision Guided Broadcasting Protocol for MANETs V.S. Devi, N.P. Hegde	427
Proposal to Provide Security in MANET's DSRRouting Protocol M.K. Dholey, G.P. Biswas	440
An Integrated Xbee Arduino and Differential Evolution Approach for Localization in Wireless Sensor Networks R. Harikrishnan	447
Design and FPGA Synthesis of Three Stage Telecommunication Switching in HDL Environment A. Kumar, P. Kuchhal, S. Singhal	454
Wireless Sensor Network Aided Cognitive Femtocell Networks J. Ghosh, U. Nandi, S. Bachhar, P. Das, O. Bhattacharya	461
A Centralized Comparison of Energy Efficient Routing Protocol for Mobile and Static Wireless Sensor Network S. Pandey, R.P. Mahapatra	467
An Adaptive Approach for Detection of Blackhole Attack in Mobile Ad Hoc Network V. Kumar, R. Kumar	472
A Novel Approach to Discover Web Services Using WSDL and UDDI S. Kanimozi, A. Kannana, K. Selvamani, A. Vijay Kumar	480
Reputed Packet Delivery Using Efficient Audit Misbehaviour Detection and Monitoring Method in Mobile Ad Hoc Networks A. Vijayakumar, K. Selvamani, A. Pradeep kumar	489
Dynamic Cluster Head Selection Using Fuzzy Logic on Cloud in Wireless Sensor Networks A. Kumar, P. Pahwa, D. Virmani, Sahil, V. Rathi, S. Swami	497
Network Security and Types of Attacks in Network M.V. Pawar, J. Anuradha	503

Track-III: IT & Convergence

Part of Speech Tagging in Odia Using Support Vector Machine B.R. Das, S. Sahoo, C.S. Panda, S. Patnaik	507
Biomedical Image Enhancement Using Wavelets K. Khatkar, D. Kumar	513
Implementation of High Accuracy-based Image Transformation Module in Cloud Computing A.N.G. Reddy, R. Bhatnagar	518
Improved PSO Based Multi-Level Thresholding for Cancer Infected Breast Thermal Images Using Otsu N.S.M. Raja, S.A. Sukanya, Y. Nikita	524
Analyzing and Detecting Employee's Emotion For Amelioration of Organizations R. Subhashini, P.R. Niveditha	530
Implementing Geographical Information System to Provide Evident Support for Crime Analysis R. Subhashini, V. Milani	537
An Effective QoS Based Web Service Composition Algorithm for Integration of Travel & Tourism Resources R. Sethuraman, T. Sasiprabha, A. Sandhya	541
Lowering Data Dimensionality in Big Data for the Benefit of Precision Agriculture K. Sabrina, N. Priya	548
A novel ANN Based UPFC for Voltage Stability and Reactive Power Management in a Remote Hybrid System A. Mohanty, M. Viswawandya	555
ACS: Asthma Care Services with the Help of Case Base Reasoning Technique A. Tyagi, P. Singh	561
A Novel Technique for Online Blood Bank Management K. Selvamani, R. Ashok Kumar	568
An Approach to EEG Based Emotion Recognition and Classification Using Kernel Density Estimation P. Lahane, A.K. Sangaiah	574
Real time Data Acquisition System for Performance Analysis of Modified PV Module and Derivation of Cooling Coefficients of Electrical Parameters M. Sharma, K. Bansal, D. Buddhi	582

An Analysis of Segmentation Techniques to Identify Herbal Leaves from Complex Background I.K. Raji, K.K. Thyagarajan	589
Wireless Controlled Intelligent Heating System Using HPSO R. Singh, P. Kuchhal, S. Choudhury, A. Gehlot	600
An Active Learning Framework for Human Hand Sign Gestures and Handling Movement Epenthesis Using Enhanced Level Building Approach R. Elakkiya, K. Selvamani	606
VLSI Implementation and Analysis of Kidney Stone Detection by Level Set Segmentation and ANN Classification K. Viswanath, R. Gunasundari, S.A. Hussan	612
E-Governance Mediated Agriculture for Sustainable Life in India B.S. Behera, T.K. Das, K.J. Jishnu, R.A. Behera, A.C. Behera, S. Jena	623
A Review on Electrophysiology Based Detection of Diabetic Retinopathy Umashankar, R. Gunasundari	630
Concept Mapping in Education and Semantic Knowledge Representation: An Illustrative Survey R. Katagall, R. Dadde, R.H. Goudar, S. Rao	638
Evaluation of Face Recognition Methods in Unconstrained Environments A.K. Agrawal, Y.N. Singh	644
Information Communication Technology Promoting Retail Marketing In Agriculture Sector in India as a Study B.S. Behera, B. Panda, R.A. Behera, N. Nayak, A.C. Behera, S. Jena	652
Analysis and Design of Subthreshold Leakage Power-aware Ripple Carry Adder at Circuit-level Using 90 nm Technology G. Amuthavalli, R. Gunasundari	660
Identifying Individuals Using Multimodal Face Recognition Techniques R. Shyam, Y.N. Singh	666
Sign Language Unification: The Need for Next Generation Deaf Education K. Vinay Kumar, R.H. Goudar, V.T. Desai	673
Application of Credit Card Fraud Detection: Based on Bagging Ensemble Classifier M. Zareapoor, P. Shamsolmoali	679
A Novel Approach for Analyzing the Social Network S. Balaguru, R. Nallathamby, C.R.R. Robin	687
Hybrid Partitioning Algorithm for Area Minimization in Circuits R. Rajine Swetha, K.A. Sumithra Devi, S. Yousef	693
Chance Constraint Based Multi-Objective Vendor Selection Using NSGAII R. Aggarwal, A. Bakshi	700
Data Collection, Statistical Analysis and Machine Learning Studies of Cancer Dataset from North Costal Districts of AP, India T.P. Vital, G.S.V.P. Raju, I.S.S. Rao, A.D.P. Kumar	707
A Probabilistic Neural Network Approach for Classification of Datasets Collected From North Coastal Districts of AP, India Using MatLab T.P. Vital, G.S.V.P. Raju, K. Sreeramamurthy, V.P.V. Charan	716
Domain Independent Framework for Automatic Text Summarization Y.K. Meena, D. Gopalani	723
Feature Priority Based Sentence Filtering Method for Extractive Automatic Text Summarization Y.K. Meena, D. Gopalani	729
Computer Aided Melanoma Skin Cancer Detection Using Image Processing S. Jain, V. Jagtap, N. Pise	736
Mathematical Model for Transmission of Ebola O.S. Deepa, S. Nallamalli, L.N.S. Naik, G.V.S. Teja	742
Evaluation of Bioelectric Signals for Human Recognition A. Pal, A.K. Gautam, Y.N. Singh	747
Induction Motor Control Using PSO-ANFIS S. Mahapatra, R. Daniel, D.N. Dey, S.K. Nayak	754
An Approach to Image Compression by Using Sparse Approximation Technique N. Pati, A. Pradhan, L.K. Kanoje, T.K. Das	770
Application of a Stochastic Approach in the Design of a Rectangular Microstrip Patch Antenna K.K. Sethi, S. Rath, S.K. Tripathy, M. Panigrahi	777
Minimizing Privacy Disclosure in Web Services Paradigm R. Bhatia, M. Singh	782
Simulation Based Algorithm for Tracking Multi-moving Object Using Gaussian Filtering with Lucas-kanade Approach S. Mahapatra, S.K. Mohapatra, B.R. Swain, S.K. Mahapatra	790
A Novel Technique of Feature Extraction with Dual Similarity Measures for Protein Sequence Classification N. Bharill, A. Tiwari, A. Rawat	796
Neuro Structure Optimization Using Adaptive Particle Swarm Optimization S.K. Panigrahi, A. Sahu, S. Pattnaik	803