

2017 International Conference on Networks & Advances in Computational Technologies (NetACT 2017)

**Thiruvanthapuram, India
20-22 July 2017**

**IEEE Catalog Number: CFP17L41-POD
ISBN: 978-1-5090-6591-2**

**Copyright © 2017 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:	CFP17L41-POD
ISBN (Print-On-Demand):	978-1-5090-6591-2
ISBN (Online):	978-1-5090-6590-5

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

Proceedings of the 2017 International Conference on Networks & Advances in Computational Technologies (NetACT)

Table of Contents

Sl No.	Paper ID	Title & Authors	Page No.
1.	4	Facial Expression Recognition and Emotion Classification System for Sentiment Analysis <i>Jayalekshmi J and Tessy Mathew</i>	1 - 8
2.	5	An Efficient Image Categorization Approach Using Deep Belief Network <i>Sneha Skaria, Tessy Mathew and Anjali C</i>	9 - 14
3.	9	Spectrum Sensing of SC-FDMA Signals in Cognitive Radio Networks <i>Stephanie Cherian and Shiras S.N.</i>	15 - 18
4.	24	Two-level Text Summarization from Online News Sources with Sentiment Analysis <i>Tarun B. Mirani and Sreela Sasi</i>	19 - 24
5.	26	Server-based Dynamic Load Balancing <i>Wilson Prakash and P Deepalakshmi</i>	25 - 28
6.	32	Image Watermarking Based on Cuckoo Search with DWT Using Lévy Flight Algorithms <i>Kumar Aditya, Akash Choudhary, Amrit Raj, Mihir Sing, Ananya Adhikari</i>	29 - 33
7.	34	A Statistical Survey on VM Scheduling in Cloud Workstation for Reducing Energy Consumption by Balancing Load in Cloud <i>Hima Bindu G B and Janet J</i>	34 - 43
8.	42	An Industrial Survey on the Influence of Process and Product Attributes on Software Product Reliability <i>Sanjay Joshi, Bharat Deshpande and Sasikumar Punnekkat</i>	44 - 51
9.	44	Track & Go app - A Location Prediction Web Application <i>Alisha M Baji, Salini M, Sandra S, Sreya R Thomas, Aswathy Ravikumar</i>	52 - 55
10.	46	Recent Trends on Post-silicon Validation and Debug: An Overview <i>Agalya R and Saravanan S</i>	56 - 63
11.	47	Operational Amplifier Circuit Sizing Based on NSGA-II and Particle Swarm Optimization <i>Sasikumar A and Muthaiah R</i>	64 - 68
12.	48	Analyzing various Topic Modeling Approaches for Domain-Specific Language Model <i>Disha Kaur Phull and G. Bharadwaja Kumar</i>	69 - 73

13.	49	Calculations of Signal Length Mismatch and Trace Length for Printed Circuit Board [PCB] Design <i>Jagan Mohan and Muthaiah Rajappa</i>	74 - 79
14.	50	Design and Development of 32 channel Receiver Beam Former <i>Ananth Hari Ramakrishnan, Muthaiah Rajappa, Jayaraj U.Kidav, Nageswara Rao C.H and Sivamangai N.M</i>	80 - 85
15.	51	Optimized Low Power Full Adder Design <i>Thenmozhi Veerasamy and Muthaiah Rajappa</i>	86 - 89
16.	52	A Low Power Vernier Time-To-Digital Converter using Adiabatic Logic <i>Mahima Ravichandran and Muralidharan D</i>	90 - 94
17.	53	Pipelined Chipper based NOC for Performance Enhancement <i>Sivaranjani Ulaganathan, Muralidharan D and Muthaiah R</i>	95 - 98
18.	54	Insertion of Hardware Trojans into a Pipelined and Non-Pipelined AES to achieve High Throughput and Security Level <i>Elavarasi Velmurugan and Saravanan S</i>	N/A
19.	56	Design and Analysis of Deterministic-NAP (DNAP) and Hash Cache Architecture <i>Jerline Johnson Robert and Vijay Sai R</i>	N/A
20.	57	FPGA-ARM Implementation of an Intelligent Mobile Ad-Hoc Network <i>Arun Kumar K A</i>	111 - 115
21.	58	FPGA Implementation of Spectrum Sensing Engine for Cognitive Radios <i>Arun Kumar K A</i>	116 - 119
22.	61	BBC: Behavior Based Clustering for Energy Preservation in Wireless Sensor Networks <i>Yogapriya M and Kavitha T</i>	N/A
23.	63	Optimized Watermarking Technique using PCA-DWT and LOG Filter <i>M Rajasekhar Reddy, P Sai Sandeep, Ch Mounika, J Gopi and S.D Suganya</i>	126 - 130
24.	64	A Modified Cryptographic Approach For Securing Distributed Data Storage In Cloud Computing <i>M Rajasekhar Reddy, R Akilandeswari, S Priyadarshini, B Karthikeyan and E Ponmani</i>	131 - 139
25.	66	A decision making framework under intuitionistic fuzzy environment for solving cloud vendor selection problem <i>Krishankumar R, Arvinda S R, Amrutha A, Premaladha J and Ravichandran K.S.</i>	140 - 144
26.	68	A New Hybrid Approach Using FOA and ELM <i>Kiruthigha Kalidoss and Ravichandran K.S.</i>	N/A
27.	69	An Efficient Dehazing Algorithm For Enhancement of Haze Color images <i>E Sasireka and K.S Ravichandran</i>	N/A

28.	70	Forest Fire Prediction And Forecasting Using Meteorological Data <i>Stella Infanta and Santhi B</i>	N/A
29.	72	Dynamic Load Balancing in Cloud- A Data-Centric Approach <i>Rayan Dasoriya, Purvi Kotadiya, Priyanshu Nayak, Garima Arya and Kamal Mistry</i>	162 - 166
30.	75	An Efficient Feature Selection using Parallel Cuckoo Search and Naïve Bayes classifier <i>T. Sai Sujana, N. Madhu Sudana Rao, Raja Sekar Reddy</i>	167 - 172
31.	81	An Efficient Routing Protocol with Filtering Approach for Delay Tolerant Networks <i>Jinkal Patel, Prachi Patel and Mala Mehta</i>	N/A
32.	84	Biomedical Image Integrity Check for Telemedicine Applications by Hash Embedding and Wavelet Compression <i>Mina K. Baby, Aswathy Madhu and Aneesh R. P.</i>	178 - 185
33.	85	On-Building Announcement System using Bluetooth <i>Trisha Ghosh and Sneha Tiwari</i>	186 - 191
34.	86	A Novel Data Storage Solution For Cloud <i>Bhagya S.L. and Prof. Raju K. Gopal</i>	192 - 195
35.	87	A Novel Method Based on Fuzzy Logic to set the Arbitration Threshold in WirArb for Time Critical Applications in Wireless Sensor Network <i>Reshma Mariam Jacob and Sravan M S</i>	196 - 202
36.	88	Smart will - Converting the legal testament into a smart contract <i>Sreehari P, M Nandakishore, Goutham Krishna, Joshin Jacob and Shibu V S</i>	203 - 207
37.	89	Prediction with Partitioning: Big Data Analytics Using Regression Techniques <i>Saritha K and Sajimon Abraham</i>	208 - 214
38.	90	Instructional Design for Learning Path Identification in an E-learning Environment using Felder-Silverman Learning Styles model <i>Lumy Joseph and Sajimon Abraham</i>	215 - 220
39.	94	Secured and Reliable File Sharing System with Deduplication using Erasure Correction Code <i>Chippy Jacob and Rekha V R</i>	221 - 228
40.	95	Privacy Preserved approach for Trajectory anonymization through Zone creation for halting points <i>Rajesh N and Sajimon Abraham</i>	229 - 234
41.	99	Analytic thinking of Patients' viewpoints pertain to SPA Treatment <i>Deepa Mary Mathews and Sajimon Abraham</i>	235 - 241
42.	103	Super Secure Door Lock System For Critical Zones <i>Meera Mathew and Divya R S</i>	242 - 245

43.	104	Detection and Segmentation of Mitotic Cell Nuclei in Breast Histopathology Images <i>Rintu Maria Thomas and Jisha John</i>	246 - 250
44.	105	Network approach for Stock market data mining and portfolio analysis <i>Susan George and Manoj Changat</i>	251 - 256
45.	106	Semantic Trajectory Analysis for identifying locations of interest of moving objects <i>Nishad A and Sajimon Abraham</i>	257 - 261
46.	119	Intra-Tenant resource sharing in YARN based on Weighted Arithmetic Mean <i>Kiran Kumar, Dr. D Venkata Subramanian and T.Bhavani</i>	262 - 265
47.	127	Exploring the Merits of NoSQL :A Study Based on MongoDB <i>Benymol Jose and Sajimon Abraham</i>	266 - 271
48.	137	ETSI: Efficient Task Scheduling in Internet of Things (IoT) <i>Balamurugan G, Baranidharan B and Madhusudana Rao Nalluri</i>	N/A
49.	140	Brain Computer Interface: Design and Development of a Smart Robotic Gripper for a Prosthesis Environment <i>Prathibha R, Swetha L and Dr Shobha K R</i>	278 - 283
50.	148	Clustering And Classification of Large Data using LSC and RC-KNN Algorithm <i>Preethi S and P.L.K Priyadarshini</i>	N/A
51.	150	Analysis of Application of Arithmetic coding on DCT and DCT-DWT Hybrid Transforms of Images for Compression <i>Thafseela Koya, Saravanan Chandran and Vijayalakshmi K</i>	288 - 293
52.	154	A Novel Segmentation Algorithm for Hyperspectral Cancer Images <i>Arun Gopi, Reshmi C S and Aneesh R P</i>	294 - 299
53.	158	QoS Enhancement of AOMDV by Priority-Energy-Bandwidth Aware Mechanism <i>Lakshmi Mohandas and Shijin Knox G.U</i>	N/A
54.	159	Fast And Efficient Compact Feature Descriptor For Face Recognition <i>Leona Thomas Kutty and Lakshmy S</i>	305 - 309
55.	160	Signature-based threshold PAKE protocol <i>Shafnamol N and Simi Krishna K.R</i>	310 - 313
56.	161	An Emulation of SQL Injection Disclosure and Deterrence <i>Sai Lekshmi A S and Devipriya V S</i>	314 - 316
57.	165	Design of LFSR (LINEAR FEEDBACK SHIFT REGISTER) for Low Power Test Pattern Generator <i>Saraswathi Rajagopal and Manikandan Ramachandran</i>	317 - 322
58.	166	Structured Data Extraction from Emails <i>Ashraf Q. Mahlawi and Sreela Sasi</i>	323 - 328
59.	167	Movie Review Summarization and Sentiment Analysis using RapidMiner <i>Alaa F. Alsaqer and Sreela Sasi</i>	329 - 335

60.	169	Design of Area and Power Efficient Full Adder in 180nm Himabindu Kalicherla and Hariharan Kalyanaraman	336 - 340
61.	170	Synthesis of Low-Power Area Efficient Multiplier Architecture for FIR Filter <i>S.Sathiya priya and K.Hariharan</i>	N/A
62.	175	A Novel Segmentation Based Copy-Move Forgery Detection In Digital Images <i>Resmi M R and Vishnukumar S</i>	346 - 350
63.	176	Data Secrecy using 3C with Mobile Application and Packet Encryption <i>Harshika Rana and Vishal Dahiya</i>	351 - 354
64.	177	High Precision Arithmetic Unit for Bio-Medical and Radar System Applications <i>Kazi Nikhat Parvin, Mohammed Zakir Hussain and Md. Ali Ghazi Islam</i>	355 - 358
65.	179	Detecting Specific Learning Disabilities <i>Akhil R ,Athul Soori ,Dilip Shankar ,Mrinal Krishnan M ,B R Poorna</i>	359 - 363
66.	181	Gold Price Estimation Using a Multi Variable Model <i>K.R Sekar Manav Srinivasan K.S.Ravichandran J.Sethuraman</i>	364 - 369
67.	182	Concurrent Classifier Based Analysis for Climate Prediction Using Service Oriented Architecture <i>Sekar K R, J.Sethuraman Manav Srinivasan K.S. Ravichandran R.Manikandan</i>	370 - 375
68.	183	Performance Evaluation of Viewpoint Covariant Keypoint Detection in RGBD Images <i>Athira Asokan and M J Josemartin</i>	376 - 381
69.	184	Application Of Image Intensity Local Variance Measure For Analysis Of Distorted Images <i>Aparna R and M J Josemartin</i>	382 - 386
70.	185	A Novel Method For Evaluation of Visual Security of Images <i>Aansu Sara Abraham, Lekha R Nair and Deepa M S</i>	387 - 391
71.	188	Throat Microphone Speech Recognition using MFCC <i>Amritha Vijayan, Riyanka Raji Johnson, Bipil Mary Mathai, Karthik Valsalan and Lani Rachel Mathew</i>	392 - 395
72.	189	SMART WORKPLACE - Using iBeacon <i>Sruthi Menon, Anu George, Nehal Mathew, Vishnu Vivek and Jisha John</i>	396 - 400
73.	191	A study on data correlation for interferometric observations like VLBI and Delta-DOR applications and the correlation analysis of XF Correlator. <i>Arathi S Nair and Salim Paul</i>	401 - 406
74.	192	An Efficient Feature Selection using Artificial Fish Swarm Optimization and SVM classifier <i>Madhu Sudana Rao Nalluri, Sai Sujana T, Harshini K and Swaminathan V</i>	407 - 411
75.	195	A Review on domain adaptive video summarization algorithm <i>Aiswarya N R and Smitha P S</i>	412 - 415

76.	196	An Enhanced hybrid Data Security Algorithm for Cloud <i>Vikas K.Soman and Natarajan V</i>	416 - 419
77.	199	Optimal Component Selection for Rich Internet Applications in Web Engineering <i>Sekar K R and J.Sethuraman</i>	420 - 425
78.	202	Synergy – An Energy Optimization technique <i>Namitha Vimal, Abhijith V, Binoy J, Anju Parvathy L B and Anjali C</i>	426 - 431
79.	203	Cluster graph based model for extracting and searching algorithm in Bigdata <i>Veena G and Jyothis Joseph</i>	432 - 437
80.	205	Significance of TEO Slope Feature in Speech Emotion Recognition <i>Drisya P S and Rajeev Rajan</i>	438 - 441
81.	207	Performance evaluation of DWT based Speech Enhancement <i>Haripriya R.P., Lani Rachel Mathew and K. Gopakumar</i>	442 - 446
82.	209	Measurement Error Compensation using Metacognitive ELM based Artificial Neural Network <i>Vishnu Priya R, Vinitha Ramdas, Sethunadh.R and Kumar G S</i>	447- 452
83.	211	Implementation of 24 Bit High Speed Floating Point Vedic Multiplier <i>Athira Menon M S and Renjith R J</i>	453 - 457
84.	215	PNCC Based Speech Enhancement and Its Performance Evaluation using SNR loss <i>Betty Kurian, Shanavaz K T and Nikhil G Kurup</i>	458 - 461
85.	220	Encryption and decryption of text file and audio using LabVIEW <i>Sruthi S, Athira Vijay, Shejo Jose and Athira V</i>	462 - 466
86.	227	Prediction of Defect Susceptibility in Object Oriented Software <i>Greeshma Pradeep Kartha, Anjali C, Dr. R Vikraman Nair and Dr. Venkateswari S</i>	467 - 472
87.	232	THE GOLDEN AID -An Emergency Ambulance System <i>Arun Krishna, Anita Acha George, Toney Dias, Asheena Sara Varghese and Divya R S</i>	473 - 476