

2016 IEEE International Conference on Computational Intelligence and Computing Research (ICCIC 2016)

**Chennai, India
15-17 December 2016**

Pages 1-525

**IEEE Catalog Number: CFP1620J-POD
ISBN: 978-1-5090-0613-7**

**Copyright © 2016 by the Institute of Electrical and Electronics Engineers, Inc
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP1620J-POD
ISBN (Print-On-Demand):	978-1-5090-0613-7
ISBN (Online):	978-1-5090-0612-0
ISSN:	2471-7851

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) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

Index

S.No.	Paper Title and Authors Name	Page No.
1	Disaster management system leveraging the emerging digital technologies Thanga Jawahar Kalidoss, Swarnalakshmi Ravi	1
2	User Centric Andriod Application For Future World; SyncApp Ujjwal kumar Singh, Amit kumar, Akhilendra Pratap Singh	8
3	PID control of two-stage inverted pendulum Ashwani Kharola , Dr. Pravin Patil	13
4	Motion Control analysis of a quad rotor system Part I – Experiments Sidarth S, Srialamelumangai M, Padmapriya R, Venkatesan M	17
5	Motion control analysis of a quadcopter systemPart II – Modelling Venkatasundarakumar T S, Suwathy R, Haripriya T M, Venkatesan M	21
6	Classification of EEG based Control Using ANN and KNN- A Comparison Poorna S S , Sai Baba P M V D , Lakshmi Ramya G, Prasanna Poreddy , Aashritha L S, Nair G J , Renjith S	25
7	Automatic Ventricle Segmentation in Brain MRI of Young Children Chelli N. Devi, Sundararaman V K, Anupama Chandrasekharan, Zachariah C. Alex	31
8	Image Text To Speech Conversion In The Desired Language By Translating With Raspberry Pi Rithika H , Nithya santhoshi B	35
9	A Mathematical Model for Secret Message Passing Using Steganography Kunal Kumar Mandal, Santanu Koley, Sudipto Dhar	39
10	Automated Content Suggestion for Document Writing Ashwin N, Anish Narang, Madhura Das, Ramamoorthy Srinath	45
11	Low power VLSI architecture for combined FM0/Manchester Encoder for reusability and FM0/Manchester Codecs Sowjith N, Sai Sandeep K, Sumanth M, Sonali Agrawal	51
12	Efficient Method for Counting and Tracking of Moving Objects through Region Segmentation Ravi Kiran Boggavarapu, Pushpendra Kumar Pateriya	56
13	Design of three metasurface acting as left-handed material for reconfigurable antenna Tanweer Ali, Rajshekar C Biradar	62
14	Sequential and Graph Controlled Insertion-Deletion Systems Amjad Basha F, Sindhu J Kumaar	68
15	A Novel Approach for Document Extraction Based on SVD and FCA Jisha R C, Saranya Hari, Shyba S	73
16	Improved Spectral Clustering using PCA based similarity measure on different Laplacian Graphs Kavitha K R, Sandeep S, Praveen P R	79
17	Remodeled A* Algorithm for Mobile Robot agents with Obstacle Positioning Jasna S B, Dr. P Supriya, Dr. T N P Nambiar	85

18	Android Based Application for Efficient Carpooling with User Tracking Facility Binu P K, Viswaraj V S	90
19	An Efficient Indoor Location Tracking and Navigation System Using Simple Magnetic Map Matching Binu P K, Akhil krishnan R, Pranavkumar A	94
20	Security Plugin for Mozilla which Integrates Cryptography and Steganography Features Binu P K, Sreekutty H L, Sreekutty V S	101
21	A Horizontal Fragmentation Method Based On Data Semantics Raji Ramachandran, Dhiti P Nair, Jasmi J	107
22	Supervised Classification and Prediction of Fibrosis Seriousness Using Ultrasonic images Prajith C A, Suresh Kumar A, Harish Kareem	112
23	A Multimodal Biometric System using Partition based DWT and Rank Level Fusion Rajeshwari Devi D V, Dr. K. Narasimha Rao	116
24	A Study on Selection Stability Measures for Various Feature Selection Algorithms Mohana Chelvan P, Dr. Perumal K	121
25	A Survey on OLAP Dhanasree K, Shobabindu C	125
26	Effect Of Injected Noise In Deep Neural Networks Naresh Nagabushan, Nishank Satish, Raghuram S	134
27	Knowledge Representation of Natural Language in High Performance Linguistics Scheme Suryanarayana D, Prathyusha Kanakam, Mahaboob Hussain S, Sumit Gupta	139
28	A Random Forest Based Machine Learning Approach For Mild Steel Defect Diagnosis Veena N. Jokhakar, Patel S V	144
29	Low Power Dynamic Comparator For 4 – bit Flash ADC Hazrat Patil, Raghavendra M	152
30	Dynamic Resource Allocation Using Priority Queue Scheduling in Multi-hop Cognitive Radio Networks Tamilarasam S, Dr. Kumar P	156
31	A Survey on Classification of Network Structure Routing Protocols in Wireless Sensor Networks Raja B, Rajakumar R, Dhavachelvan P, Vengattaraman T	161
32	Cloud of Things (CoT) Integration Challenges Deepak Chowdary E, Yakobu D	166
33	Analyzing and Developing Security Techniques for Worms in Cognitive Networks. Natasha Saini, Nitin Pandey, Ajeet Pal Singh	171
34	Analysis and Bypassing of Pattern Lock in Android Smartphone Venkateswara Rao V, Chakravarthy A S N	174
35	Blur Removal using Blind Deconvolution and Gradient Energy Ramesh Kanthan M, Dr.S.Naganandini Sujatha	177
36	A Survey on Geometric Invariant Watermarking Techniques Gangadhar Y, Dr. V. S. Giridhar Akula, Dr. P. Chenna Reddy	182
37	Automated EEG Seizure Detection based on S-Transform Palani Thanaraj Krishnan, Parvathavarthini Balasubramanian	187

38	Obstacle Avoidance in a Solar Powered Autonomous Vehicle Chinmaye P, Nagaraja S R	192
39	Efficient Routing of 108 Ambulances using Clustering Techniques Chennakesava Reddy Kamireddy, Bingisateesh, Keshavamurthy B N	197
40	Accurate design of digital rational approximations to the fractional order integrator using Crow Search Algorithm Shibendu Mahata, Rajib Kar, Durbadal Mandal, Suman Kumar Saha	203
41	Context Based Genuine Content Recommendation System Using Hadoop Sachin Bende, Rajashree Shedge	208
42	Framework of Ontology Extraction in Efficiently Deployed Dynamic Intelligent Tutoring Systems Ruaa Ali Khamees, Dr. R Satya Prasad	216
43	DRS Tunable Monopole Antenna for Dual Band Wireless LAN Applications Latha S, Rubesh Anand P M	221
44	Policy Based Storage Abstraction For Video Surveillance Systems Tony Thomas, Archana K Rajan, Tina Johnson, Anjana S, Bithin A	225
45	Glyph-Based Recognition of Offline Handwritten Telugu Characters GBRoOHTC Manisha Ch.N, Sreenivasa Reddy E, Sundara Krishna Y K	229
46	Securing the Smart Grid Network: A Review Edwin Prem Kumar G, Baskaran K, Elijah Blessing R, Lydia M	235
47	Association rule mining using hybrid GA-PSO for multi-objective optimization Aashna Agarwal, Dr.Nirali Nanavati	241
48	Real Time Two Way Communication Approach for Hearing Impaired and Dumb Person Based on Image Processing Shweta S. Shinde, Rajesh M. Autee, Vitthal K. Bhosale	248
49	VLSI implementation of a novel sensor architecture for Industrial Wireless Sensor Networks Bharath Keshavamurthy, Abhay Narasimha, Asif Ahmad A S , Poornima G	253
50	A Formal Approach to Security Techniques in Cognitive Networks Natasha Saini, Nitin Pandey, Ajeet Pal Singh	259
51	Retrieval and Recognition of faces using Content-Based Image Retrieval (CBIR) and Feature Combination method Ningthoujam Sunita Devi, Hemachandran K	263
52	Hugepage & Swappiness functions for Optimization of the Search Graph algorithm Using Hadoop Framework Preeti Narooka, Dr. Sunita Choudhary	270
53	Dynamic Weighted Virtual Machine Live Migration Mechanism to Manages Load Balancing in Cloud Computing Pradeep Kumar Tiwari, Sandeep Joshi	275
54	Encapsulating Security Mechanisms On Data By Using DNA Operations Dr. B. Lavanya, Aafreen Nawresh A	280
55	Double acting syringe pump using a Rack and Pinion mechanism - Simulink model Akash K, Sangavi S, Venkatesan M	287
56	Super Resolution Based Video Inpainting Gajanan Tudavekar, Sanjay R. Patil	291
57	Detection of Neovascularisation Using K-Means Clustering Through Registration of Peripapillary OCT and Fundus Retinal Images Padmasini N, Umamaheswari R	294

58	An RST based Efficient Preprocessing Technique for Handling Inconsistent Data Surekha Samsani	298
59	CURE Clustering technique suitable for video Data Retrieval Saravanan D	306
60	Round-Trip Nearest Neighbors on Road Networks for Location Based Services Debajyoti Ghosh, Prosenjit Gupta	310
61	Application of Factor Analysis in Analyzing Sales of the Retail Stores Usha Ananthakumar, Ankita Mridha	314
62	Cost Sensitive Improved Levenberg Marquardt Algorithm for Imbalanced Data Shinde S B, Sayyad S S	318
63	Effective communication through Image Code Technique Saravanan D	322
64	Reducing Affliction Using Paternity Bearing and Addiction of Digital Gadgets by Classification Algorithm Sumalatha.V, Dr. Santhi. R	326
65	Quantitative Archival And Retrieval of Infrared Thermograms for Clinical Use Jaspreet Singh, Ajat Shatru Arora, Sachin Kumar	330
66	High Performance and Energy Efficient FinFET Based 1-Bit PT Full Adders Saraswathi Ch, Usha Rani N, Nagateja T	334
67	A Novel Approach for Book Recommendation Systems Devika P, Jisha R C ,Sajeev G P	338
68	Encryption of images using XOR Cipher Arul Thileeban S	344
69	An Empirical Analysis and Classification of Crisis Related Tweets Rexiline Ragini J, Rubesh Anand P M	347
70	A Secure and Reputation Based Recommendation Framework for Cloud Services Thangapandiyam M, Rubesh Anand P M	351
71	An approach towards Automatic Intensity Detection of Tropical Cyclone by Weight based Unique Feature Vector Chinmoy Kar, Sreeparna Banerjee	355
72	A dynamic attribute-based risk aware access control model (DA-RAAC) for cloud computing RajaniKanth Aluvalu, Lakshmi Muddana	359
73	Analysis of MIMO Antennas with Parasitic Elements for Wireless Applications Avichal Sharma, Kiran P. Kalaskar, Dr. Jyoti R. Gangane	364
74	A Cost-effective SLA-Aware Scheduling for Hybrid Cloud Environment Yadaiah Balagoni, Dr. R. Rajeswara Rao	368
75	Detection and Counting of Pothole using Image Processing Techniques Vigneshwar.K, Hema Kumar B	375
76	ABC and PSO: A Comparative Analysis Vaishali R Kulkarni, Veena Desai	379
77	Secured Digital Signature Based On Factor Problem Over Non-Commutative Groups Jalaja V, Anjaneyulu G.S.G.N	386
78	MongoDB vs. Oracle: A Comparative Study Using Classification Algorithms Anju R, Swathi B.P	390

79	Real-Time Identification & Alert of Ischemic Events in High Risk Cardiac Patients Durga P, Ekanath Rangan, Rahul Krishnan Pathinarupothi	394
80	Real-time and Offline Techniques for Identifying Obstructive Sleep Apnea Patients Dhara Prathap J, Ekanath Rangan, Rahul Krishnan Pathinarupothi	399
81	Privacy and Access Control for Security of Credit Card Records in the Cloud using Partial Shuffling Krishna Keerthi Chennam, Lakshmi Mudanna	403
82	Brain Signal Processing: Technologies, Analysis and Application Niha K, Dr. Aisha Banu W	407
83	Application of Social Media as a Marketing Promotion Tool-A Review Suresh M, Rahul Mohan	413
84	Supplier Selection Using Fuzzy MCDM Techniques: A Literature Review Renganath K, Suresh M	419
85	Factors influencing purchase decision of solar lanterns by street vendors Sudharsan T M, Suresh M	425
86	Environmental Sustainability Assessment using Multigrade Fuzzy - A case of two Indian Colleges Sridharan.V, Suresh M	429
87	Factors Influencing Indian Tourism Promotion in Social Media Venkatesh A B, Suresh M	433
88	Speed Control of Permanent Magnet (PM)DC Motor Using Arduino And LabVIEW Angalaeswari. S, Amit Kumar, Divyanshu Kumar, Shubham Bhadoriya	438
89	Safety Practice Level Assessment using Multigrade Fuzzy Approach: A case of Indian Manufacturing Company Ganesh.J, Suresh M	444
90	Performance Analysis of LEACH Protocol for D2D Communication in LTE-Advanced Network Vasujadevi Midasala, Nagakishore Bhavanam S, Siddaiah P	449
91	An effectual face tracking based on transformed algorithm using composite mask Ramkumar G, Dr. E.Logashanmugam	452
92	Open Source HLS Tools: A stepping stone for modern Electronic CAD Ravi S, Joseph M	457
93	DVHT: Enabling the Efficient Data Verification Using Homomorphic Authenticable Tags Kalpana G, Dr.P.V.Kumar, Dr.R.V.Krishnaiah	465
94	Analyzing the drivers for lean practices of Commercial Banking using Interpretive Structural Modelling Abinaya R, Suresh M	470
95	Analyzing the drivers for Safety Practices Using Interpretive Structural Modeling: A Case of Indian Manufacturing Firms Renganath K, Suresh M	474
96	Inclusion of e-Commerce Workflow with NoSQL DBMS: MongoDB Document Store Dharavath Ramesh, Ekaansh Khosla, Shankar Nayak Bhukya	480
97	Route Planning for Unmanned Aerial Vehicle Based on Rolling RRT in Unknown Environment Li Meng, Song Qing, Zhao Qinjun, Zhang Yongliang	485

98	Drivers Influencing Lean Practices in Street Food Vending Process Keerthana S, Suresh M	489
99	Effective Control Of Non Linear Parameters Using Artificial Intelligence Amirthalakshmi.T.M, Ramkumar. G, Vijayakumari.P, Samuthirapandi. V	494
100	Performance Evaluation of WLAN IEEE802.11n Using Riverbed Modeler Samuthira Pandi. V, Keerthana Manohari.G, Indhu.S	498
101	Dynamic and probabilistic key management for distributed wireless sensor networks Vijaya Saraswathi R, Dr L Padma Sree, Dr. K Anuradha	502
102	Application of Wavelet Synchrosqueezing Transform For Wind Turbine Gearbox Fault Diagnosis Uma Maheswari R, Umamaheswari R	508
103	Solving Channel Allocation Problem using New Genetic Algorithm with Clique Partitioning Method Raja Marappan, Gopalakrishnan Sethumadhavan	512
104	An Approach to Detect Sub-Community Graph in n-Community Graphs Using Graph Mining Techniques Bapuji Rao, Maharana H S, Mishra S N	516
105	Design of SDCA using RSSI for Mid-Air Collisions Amirthalakshmi.T.M, Vijayakumari.P, Shakthi Murugan.K.H, Ayyadurai.M	522
106	Classification of Brain Images for Alzheimer's Disease Detection Amulya E R, Soumya Varma, Dr Vince Paul	526
107	Collective Intelligence & Sentimental Analysis of Twitter Data By Using Standford NLP Libraries with Software as a Service (SaaS) Hase Sudeep Kisan, Hase Anand Kisan, Aher Priyanka Suresh	530
108	Letter To Shape Encryption For Securing MANET Routing Protocols Maheswary A, Dr.S.Baskar	534
109	Performance Analysis of Routing Protocols for Adhoc network in a fading environment Prakhyalakhy Das, Seth D D	538
110	Comparative study of Relevance Vector Machine with various machine learning techniques used for detecting breast cancer Gayathri B M, Dr.C.P.Sumathi	543
111	Modulation of radio frequency signal due to surface atmospheric parameters Abhijeet C. Gaonkar, Prakash Mehra, H.G.Virani	548
112	Opinion Mining and Sentiment Analysis on Online Customer Review Santhosh Kumar K L, Jayanti Desai, Jharna Majumdar	552
113	Design of Equal Split Wilkinson Power Divider Using Genesys Vasujadevi Midasala, Nagakishore Bhavanam S, Nageswaramma Odugu	556
114	Performance Analysis of Decimal Matrix Code and Modified Decimal Matrix Code Naveen Kumar Yedere, Vinay Kumar Pamula	561
115	Performance Analysis on Various Controllers of VSC - HVDC Transmission Systems Karthi K, Radhakrishnan R, Baskaran JM, Louis Sam Titus	566
116	Fault Analysis of Voltage Source Inverter fed Induction Motor Drive Venkatar Ramana D, Dr. S Baskar	572
117	Android Based Educational Chatbot for Visually Impaired People Naveen Kumar M, Linga Chandar P C, Venkatesh Prasad A, Sumangali K	579

118	Sequential Secret Sharing Scheme Based on Chinese Remainder Theorem Nidhi Singh, Appala Naidu Tentu, Abdul Basit, Venkaiah V Ch	583
119	Proposal for an Authentic and Profitable System for Secret Sharing of Data Kavita Patil, Chitra T. Wasnik	589
120	Street Light Data Acquisition Using VLSI Based Object Recognition Chakrapani D N B, Dr. Y Padma Sai, Naveen Kumar V, Archana Bhange K	593
121	Image processing algorithm for droplet measurement after impingement Tejaswi B, Sivasakthivel P S, Venkatesan M	597
122	Design of an Efficient Multiplier Using Vedic Mathematics and Reversible Logic Gowthami. P, Satyanarayana R V S	601
123	Tries Based RNA Structure Prediction Jetlin C P , Dr. L. Jani Anbarasi , Neeraja.R, Modigari Narendra	605
124	Evolutionary Algorithm Based Rule(s) Generation for Personalized Courseware Construction in Educational Data Mining Sreenath. K, Jeyakumar. G	609
125	A Post-Routing stage IR Drop Reduction technique with less Routing Resources Atulya Ratna G, Dr. K. Padma Priya	616
126	Forensic Reconstruction of Executables from Windows 7 Physical Memory Dija S, Suma G S, Dagma D Gonsalvez, Arun T Pillai	622
127	Haze Removal and Fuzzy Based Enhancement of Image Vishalkirthi S. Patil, Havaladar R H	627
128	Analysis of the Effect of Waves on the Stability of TDMA Based Marine Long Range Wi-Fi Backhaul Links Dikshith Reddy, Vickram Parthasarathy , Sethuraman N Rao	630
129	Power Gating Verification of a Core in SOC Saujanya Eranki, Dr. K.Babulu	638
130	Domain Expert Ranking for Finding Domain Authoritative Users on Community Question Answering Sites Geerthik.S, Dr.K.Rajiv Gandhi, Venkatraman.S	642
131	Study of Distortion Detection and Enhancement Methods for Fingerprint Images Anand V. Telore	647
132	Peer-2-Peer Botnet Manage SDT Security Algorithm Aanjankumar S, Poonkuntran S	652
133	Factors influencing lean practices in Super market services using Interpretive Structural Modeling Vignesh V, Suresh M	657
134	Human Facial Emotion Recognition Through Automatic Clustering Based Morphological Segmentation And Shape/Orientation Feature Analysis Senthilkumar T.K, Rajalingam S, Manimegalai S, Giridhar Srinivasan V	662
135	A Proposed System for Recapitulating Tweets using Graph-based Clustering Vivian Brian Lobo, Nazneen Ansari, Rajkumar K. Shende	667
136	Dimensionality Reduction Technique for Developing Undergraduate Student Dropout Model using Principal Component Analysis through R Package Vinayak Hegde	671
137	Dual-Threshold Single-Ended Schmitt-Trigger Based SRAM Cell Divya Sreenivasan, Devika Purushothaman, Kirti S. Pande, Murty N.S	677

138	Evaluation and Comparison of Performability of Gamma Network and its variants Gupta S, Pahuja G L	681
139	An Electronic Escort for the Visually Challenged Sethuraman N Rao, Aswathy VR	689
140	Export behaviour and Innovation-A tobit analysis Nekethna M S, Sangeetha Gunasekar	694
141	Human Detection and Tracking in Video Surveillance System Sriram K.V, Havaladar R H	698
142	Empowering Geo Spatial Analysis with Big Data Platform Natural Resource Management Anuradha Subramanian	701
143	A Heuristic Light Weight Security Algorithm for Resource Constrained DTN Routing Vandana Juyal, Nitin Pandey, Ravish Saggur	707
144	Alzheimer's disease, bio-markers, and the role of classification techniques in early diagnosis from neuro-images - An analysis Samsad Beagum S, Amera Almas A, Sheeja S	711
145	Applications of Solar Lantern Systems- A Review Bandemegala Sai Vamshi Prabhu, Suresh M	717
146	Control Level of Boiler Drum Utilizing LabVIEW Suresh A,Vamsi Krishna G,Bhaskar B	721
147	Access Control and Data Security in Online Document Verification System Ravinder Reddy B, Pavan Kumar C, Rajrupa Singh, Selvakumar R	725
148	Adaptive Histogram Equalization Based Fusion Technique for Hazy Underwater Image Enhancement Ritu Singh, Dr. Mantosh Biswas	730
149	An Effective Telemedicine Security Using Wavelet Based Watermarking Jaskaran Singh, Anoop Kumar Patel	735
150	Image Segmentation Using Spatial Fuzzy C Means Clustering and Grey Wolf Optimizer Ibungomacha Singh Th, Romesh Laishram, Sudipta Roy	741
151	MLA Scheme: Multi-Level Authentication for data in cloud using NTP-server and biometric Nalini. S, Dr. J. Andrews	746
152	Implementation of Hybrid RS-ANN for Spatial Image Classification Vasundara D N, Dr. M. Seetha	749
153	OSGi-based, Embedded, Distributed, Telematics Framework for Flexible Service Provisioning in Cyber-Physical Production Systems Joel Soon Chuan Xiao, Sampath Kumar Veera Ragavan, Madhavan Shanmugavel	754
154	Performance of Turbo Coded FBMC based MIMO Systems Luxy Mathews, Sakuntala S.Pillai	759
155	Autonomous Mobile Robot Path Planning Using Hybridization of Particle Swarm Optimization and Tabu Search Panda M R, Priyadarshini R, Pradhan S K	764
156	Extraction of Action Rules for Chronic Kidney Disease using Naïve Bayes Classifier Dr. Uma N Dulhare, Mohammad Ayesha	771

157	Epileptic Source Localization Using High Frequency Interictal EEG Signals Chinmayi R, Jayachandran Nair G, Ghanshyam R. Nath, Jishnu V	776
158	Person Identification System using Feature Level Fusion of Multi-Biometrics Venkata RamiReddy Ch, Dr. K.V.Krishna Kishore, Dr . U .Srinivasulu Reddy, Suneetha M	780
159	Performance evaluation of image smoothing on CPU and GPU using multithreading – An experimental approach in High Performance Computing Anantharaman Gopalakrishnan, Senthil Anand Narayanasamy, Gopalakrishnan Sethumadhavan	786
160	An Efficient Tagged Visual Cryptography for Color Images Shiny R M, Jayalakshmi P, Rajakrishnammal A , Sivaprabha T	791
161	Construction of Cellular Automata over Hexagonal and Triangular Tessellations for Path Planning of Multi-Robots Jasmeena Tariq, Kumaravel A	795
162	Influence of product perception and discounts on the preference of online payment Aparna Mishra, Sangeetha Gunasekar, Deepak Gupta	801
163	Student Residential Distance Calculation using Haversine Formulation and Visualization through GoogleMap for Admission Analysis Vinayak Hegde, Aswathi T S, Sidharth R	805
164	Technological advancement and Tourism: A Panel data Analysis of ASEAN Countries Arun Rajan, Bibin Manuel , Hari Sankar K S, Sangeetha Gunasekar	810
165	UFMC: The 5G Modulation Technique Naga Rani P, Dr. Ch. Santhi Rani,	814
166	An Efficient Approach towards Iris Recognition with Modular Neural Network Match Score Fusion Arif Iqbal Mozumder, Shahin Ara Begum	817
167	Mining out underlying Knowledge from Anonymity through Collaborative Efforts of Data Miners Anil Kumar S	823
168	Machine Learning based Paraphrase Identification System using Lexical Syntactic Features Rutal S. Mahajan, Mukesh A. Zaveri	830
169	Discovering the Knowledge to find the affected areas of a plague for taking accurate decision Ramesh Babu Pittala, Nagabhushana Rao M, Shiva Kumar M	835
170	An Anatomy on Routing in Delay Tolerant Network Vandana Juyal, Nitin Pandey, Ravish Sagar	841
171	Flood Water Depth Estimation - A Survey Bhavana B.Nair, Sethuraman Rao	845
172	Hole Handling Techniques in Wireless Sensor Networks: A Survey Reejamol K J, Dhanya Raj P	849
173	Image Search Result Re-Ranking Using Keyword Clusters With Duplicate Avoidance Rahul Kadam, Nighot M K	854
174	Fast Terminal Sliding Mode Controller for Temperature Control of an Unstable Chemical Reactor Princes Sindhuja P, Senthil Kumar B, Dr.K.Suresh Manic	857

175	Post Processing Techniques for Inverse Synthetic Aperture Radar Imaging Mohapatra B B, Vishal Mahajan, Abid Hussain VA	861
176	Study on Web DDOS Attacks Detection Using Multinomial Classifier Shital K. Ajagekar, Vaishali Jadhav	866
177	Region growing based segmentation with automatic seed selection using threshold techniques on X-radiography images Muthukumaran Malarvel, Purna Chandra Rao Bhagi	871
178	Ad-Hoc Network Based Smart I-Voting System: An Application to Cognitive Radio Technology Rahul V Awathankar, Dr. Rajeshree D. Raut, Dr. M S S Rukmini	875
179	Smartphone-aided Reconfigurable Multi-Device Controller System for the Visually Challenged Sethuraman N Rao, Suraj R	881
180	ZigBee Based Design of Low Cost SCADA System for Industrial Process Applications Immanuel Rajkumar R, Jerry Alexander T, Ponni Devi	885
181	Energy Efficient and Secured routing scheme in Hybrid Network Manjula S, Suresha	889
182	CBIR Based On Linear SPM Using SIFT Sparse Codes Kommineni Naga Divya Bhargavi, Dr. Chava Santhi Rani	895
183	A Novel Approach for SQL Query Optimization Fazal Mithani, Sahista Machchhar, Fernaz Jasdanwala	898
184	A Modified BPN Approach For Stock Market Prediction Fesal Mithani, Sahista Machchhar, Fernaz Jasdanwala	902
185	Performance Evaluation of Distributed Framework over YARN Cluster Manager Solaimurugan Vellaipandiyar, Vignesh Raja P	906
186	Number Plate Recognition using Template Comparison for various fonts in MATLAB Albert Mayan J, Kumar Akash Deep , Mukesh Kumar	911
187	A novel approach of using security enabled ZIGBEE in vehicular communication Lakshmi Shree. K, Lohit Penubaku, Gloria Nandihal	917
188	Using Goal Programming Approach to Solve Fuzzy Multi-objective Linear Fractional Programming Problems De P K, Moumita Deb	922
189	Design for a context-aware and collaborative mobile learning system Sameh BACCARI, Mahmoud NEJI	927
190	Compression of Leather images for Automatic leather grading system using Multiwavelet Malathy Jawahar, Chandra Babu N K, Mohamed Ismail M, Vani K	933
191	An Empirical Method to Improve the Performance of the Classifiers on Imbalanced Dataset Babu S, Dr.N.R.Anantha Narayanan	940
192	Diagnosis of Renal Calculus Disease in Medical Ultrasound Images Prema T. Akkasaligar, Sunanda Biradar	948
193	Image watermarking with path based selection using DWT & SVD Srilakshmi P, Himabindu Ch	953

194	Secure Medical Image Encryption based on Intensity level using Chao's theory and DNA Cryptography Prema T. Akkasaligar, Sumangala Biradar	958
195	A Novel Approach in Oversampling Algorithm for Imbalanced Data Sets in the context of Ordinal Classification Dhanalakshmi D, Dr. Anna Saro Vijendran	964
196	Effective Face Recognition using Deep Learning based Linear Discriminant Classification Shailaja K, Dr.B.Anuradha	969
197	Specific Query Semantic Signatures in Web Page Re-ranked Image Retrieval Prasanthi P, Suresh Pabboju, Vasumathi D	975
198	Yarn Price Prediction Using Advanced Analytics Model Venkataraman D, Nandina Vinay, Vamsi Vardhan T V, Sai Phanindra Boppudi, Yogesh Reddy R, Dr. P Balasubramanian	983
199	Hysteresis Thresholding Based Edge Detectors for Inscriptional Image Enhancement Sornam M, Muthu Subash Kavitha, Nivetha M	991
200	Location Prediction for Solid Waste Management- A Genetic Algorithmic Approach Kalpana Ramasami, Bhuvaneswari Velumani	995
201	Computer Vision Based Feature Extraction of Leaves for Identification of Medicinal Values of Plants Venkataraman D, Mangayarkarasi N	1000
202	Semi-supervised single-link clustering method Padmanabha Reddy Y C A, Viswanath P, Eswara Reddy B	1005
203	Securing Wireless Body Area Networks: Challenges, Review and Recommendations Geethapriya Thamilarasu, Adedayo Odesile	1010
204	Realization of Enhancement performance in Remote Sensing Data by Spatial Filtering Technique Sheena A D, Dr. C. Udhayakumar	1017
205	An Overview of Cognitive Radio in 5G Wireless Communications Dr.S.Sasipriya, Vigneshram R	1021
206	Clustering Algorithm of Novel Distribution Function for Dimensionality Reduction Using Big Data of OMICS:Health, clinical and Biology Research Information Panigrahi Srikanth	1026
207	Recognizing Matured Cinnamon Tree Using Image Processing Techniques Chandima T D K D , Kartheeswaran T	1032
208	A General Formulation and Solution of Fuzzy Multi-objective Linear Programming Problems De .P K, Chakraborty A K, Moumita Deb	1037