

2021 8th International Conference on Computer and Communication Engineering (ICCCE 2021)

**Kuala Lumpur, Malaysia
22 – 23 June 2021**

**IEEE Catalog Number: CFP2139D-POD
ISBN: 978-1-7281-1066-0**

**Copyright © 2021 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:	CFP2139D-POD
ISBN (Print-On-Demand):	978-1-7281-1066-0
ISBN (Online):	978-1-7281-1065-3

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

TABLE OF CONTENTS

	No
Chair message	vi
Organizing Committee	vii
International Advisory Board	viii
List of Reviewers	ix
Real-Time Driver's Monitoring Mobile Application Through Head Pose, Drowsiness and Angry Detection Hamimah Ujir, Ee Min Jie, Mohammad Farhaan Iqbal, Qan Khai Mun, Irwandi Hipiny	1
Efficiency of Parallelization of Haar Fast Transform Algorithm in Dual-Core Digital Signal Processors Hakimjon Zaynidinov, Sanjarbek Salijanovich Ibragimov, Gayrat Tojiboyev, Javohir Nurmurodov	7
Palmprint Verification System Using LBP and KAZE Features Detection Noor Aldeen Abbas Khalid, Muhammad Imran Ahmad, Thulfiqar H. Mandeel, Mohd. Nazrin Md Isa	13
A Comparative Study on Lossless Compression Mode in WebP, Better Portable Graphics (BPG), and JPEG XL Image Compression Algorithms Thulfiqar H. Mandeel, Muhammad Imran Ahmad, Noor Aldeen Abbas Khalid, Mohd. Nazrin Md Isa	17
Remote Sensing Image Classification for Spatial Information Extraction of Panax Notoginseng Fields Shengliang Pu, PhD, Yining Song, Yingyao Chen, Yating Li, Lingxin Luo, Xiaowei Xie, Yunju Nie	23
Digital Spirometer with a Mobile Application for Asthmatic Patient Arif Amiruddin, Noreha Abdul Malik, Othman Omran Khalifa	27
Continuous Non-Invasive Blood Glucose Level Measurement Using Near-Infrared LEDs Arif Amiruddin, Noreha Abdul Malik, Ahm Zahirul Alam, Siti Nur Atikah Salim	32
Implementation of Smart Traffic Light Prototype Using MQTT Protocol for Emergency Vehicles Heru Nurwarsito, Hendi Nugroho	38
River Phosphorus Pollution Sensory Detection & Quantification System Sharifah Nabilahwafa, Mohamed Hadi Habaebi, Siti Yusoff, Md Rafiqul Islam	44
Sungai Pusu River Emergency Vital Signs Monitoring Using LoRaWAN Sakinah Kosnin, Shihabeldin Fadl Yousif Hassan, Mohamed Hadi Habaebi, Md Rafiqul Islam	49
Wearable Based-Sensor Fall Detection System Using Machine Learning Algorithm Anis Nadia Ishak, Mohamed Hadi Habaebi, Siti Yusoff, Md Rafiqul Islam	53
LoRa Channel Propagation Modelling Using Artificial Neural Network Ahmad Shahmi Mohd Rofi, Mohamed Hadi Habaebi, Md Rafiqul Islam, Ahmed Basahel	58
Securing Wireless Communication Using RF Fingerprinting Nur Sabryna Aminuddin, Mohamed Hadi Habaebi, Siti Yusoff, Md Rafiqul Islam	63
LNMT-New Mersenne Number Based Lightweight Crypto Hash Function for IoT Nubila Nabeel, Mohamed Hadi Habaebi, Md Rafiqul Islam	68
A Smart Microgrid Approach for Distributed Power Generation of Renewable Energy Farha Khushi, S. M. A. Motakabber, Amelia Wong Azman, Belal Ahmed Hamida, Amit Bhattacharjee	72

	No
Measuring the Individual Performance of a Software Development Team Susi Eva Maria Purba, Mario E. S. Simaremare	78
Modeling of the Network Reconfiguration Considering Electric Vehicle Charging Load Wan Izzat Aiman Bin Wan Abdul Manan, Azrin bin Saedi, Mohamad Heerwan Peeie, Mohd Shahrin Abu Hanifah	82
Integration of Hybrid Biomass-Solar Photovoltaic-Wind Turbine in Microgrid Application Saidatul Haneen Badruhisham, Mohd Shahrin Abu Hanifah, Siti Yusoff, Nurul Fadzlin Hasbullah, Mashkuri Yaacob	87
Case Study on Prototyping Educational Applications Using Persona-Based Approach Nurul Najihah Zanudin, Shahida Sulaiman, Mohd Razak Samingan, Hasnah Mohamed, Sh. Khayulzahri Sh. A Raof, Abd Rahman Abd Samad	93
Mathematical Design of Coil Parameter for Wireless Power Transfer Using NI Multisims Software Siti Yusoff, Nadia Nazieha Nanda, Nur Shahida Midi, Ahmed Samir Abed Badawi	99
Design of U and I Ferrite Core on Dynamic Wirelesss Charging for Electric Vehicle Amira Abdullah, Siti Yusoff, Erwan Sulaiman, Nur Shahida Midi	104
Evaluation of Energy Harvesting for Smart Cane Application Nur Shahida Midi, Nur Atikah Md Idris, Siti Yusoff, Nur Amira Mat Ripah	110
Wireless Power Transfer System Using Series- Series Compensation Topology Muaad Gathageh, Othman Omran Khalifa, Aisha-Hassan A. Hashim, Noreha Abdul Malik, Faridah Abd Rahman, Muhammed zaharadeen Ahmed	115
Advanced Adaptive PID Controller for BLDC Motor S. M. A. Motakabber, Md Mahmud, Ahm Zahirul Alam, Anis Nurashikin Nordin, Syed Ahmad Fawwaz Wafa Syed Ridza	121
Non-Intrusive Energy Harvesting from Vibration of Air Conditioning Condenser Unit Utilizing Piezoelectric Sensors Chuan Choong Yang, Rafiq Imran Bin Rohimi, Noor Hazrin Hany Mohamad Hanif, Siti Noorjannah Ibrahim	126
On the Evaluation of DHT22 Temperature Sensor for IoT Application Yasser Asrul Ahmad, Teddy Surya Gunawan, Hasmah Mansor, Belal Ahmed Hamida, Adam Fikri Hishamudin, Fatchul Arifin	131
Energy Storage System for Dual Energy Harvester in Wearable or Portable Devices Muhammad Aiman Zainal Abidin, Noor Hazrin Hany Mohamad Hanif, Mohamad Safiddin Mohd Tahir	135
Dynamic Position Control for Unmanned Small Vehicle (Application for Vessel) Ismah Zakirah Ismail, Nurul Arfah Che Mustapha	140
Design of Circular Patch Antennas at mmWave Siti Zainab, Norun Abdul Malek, Sarah Yasmin Mohamad, Farah Nadia Mohd Isa, Md Rafiqul Islam	144
Development of Rubber Substrate for More Robust Flexible Wearable Antenna at 2.4 GHz Application Farisha Eriena Rahmad, Sarah Yasmin Mohamad, Norun Abdul Malek, Faridah Abd Rahman, Ahmad Alhadi Ruslan, Nurfarina Zainal	150
Design and Performance Analysis of Flexible Microstrip Patch Antenna with Rubber Substrate Ahmad Alhadi Ruslan, Sarah Yasmin Mohamad, Norun Abdul Malek, Siti Yusoff, Siti Normi Zabri, Farisha Eriena Rahmad	156
Investigating the Effects of Metal Obstructions on Radio Propagation in 2.4 GHz ISM Band Muhammad Asim, Muhammad Aatif, Naveed Mufti	162

	No
Design of a Wearable Textile Patch Antenna Using C-Shape Etching Slot for Wi-MAX and 5G Lower Band Applications	168
Mahfuz Md Mahmudul Hasan, Md Rafiqul Islam, Nazmus Sakib, Mohamed Hadi Habaebi, Raad Raad, Md Abu Tayab Sakib	
Design of UWB Patch Antenna With 5G Lower Band Notch Characteristics Using Ring Shape Resonator	173
Mahfuz Md Mahmudul Hasan, Md Rafiqul Islam, Mohamed Hadi Habaebi, Nazmus Sakib, Norun Abdul Malek, A. K. M. Zakir Hossain	
DDoS Attack Early Detection and Mitigation System on SDN Using Random Forest Algorithm and Ryu Framework	178
Heru Nurwarsito, Muhammad Fahmy Nadhif	
Extended Dijkstra Algorithm in Path Planning for Vision Based Patrol Robot	184
Choon Kiat Teh, Wai Kit Wong, Thu Soe Min	
Secure ACO-Based Wireless Sensor Network Routing Algorithm for IoT	190
Afsah Sharmin, Farhat Anwar, S. M. A. Motakabber, Aisha-Hassan A. Hashim	
A Mechanism for Controller Failover in Distributed Software-Defined Networks	196
Poonam Dharam, Mithila Dey	
Design of Circular Pad Coupler of Inductive Power Transfer for Electric Vehicle (EV)	202
Syasya Azra Zaini, Siti Yusoff, Mohd Shahrin Abu Hanifah, Erwan Sulaiman, Nadia Nazieha Nanda, Saidatul Haneen Badruhisham	
Smart Arbitration System for Multiprocessor AMBA Interface in System on Chip	208
Mohammed Iqbalur Rahman Rokon, S. M. A. Motakabber, Ahm Zahirul Alam, Mohamed Hadi Habaebi, Mohammad A Matin	
ECG (electrocardiogram) Digital Signal Processing for the Biomedical Applications	214
Md. Rashed Khan Menon, Md. Moklesur Rahman, Heung-Gyoon Ryu	
Enhancing Driver Drowsiness Detection for Data Acquisition Stage Using Electrocardiogram	224
Nur Shahirah Nor Shahrudin, Khairul Azami Sidek, Nur Aaina Nazihah Nazmi Asna, Anis Nurashikin Nordin, Muhammad Rasydan Jalaludin	
Thermopile Array Sensor for Children Detection in Automobile Application	229
Nurulhusna Jamal Ali, Nurul Arfah Che Mustapha	
Comparative Study of Electrocardiogram Signals Acquired from Different Smart Textile Shirts	234
Muhammad Muizz Mohd Nawawi, Khairul Azami Sidek, Amelia Wong Azman	
Feature Extraction of EEG Signal by Power Spectral Density for Motor Imagery Based BCI	240
Mohammad Nur Alam, Muhammad Ibn Ibrahimy, S. M. A. Motakabber	
Monitoring and Alarming Activity of Islamic Prayer (Salat) Posture Using Image Processing	244
Md Mozasser Rahman, Rayan Abbas Ahmed Alharazi, Muhammad Khairul Imran Zainal Badri	
Classification of Quranic Topics Using Ensemble Learning	250
Bassam Arkok, Akram Zeki	

	No
Extending Deep Neural Categorisation Models for Recommendations by Applying Gradient Based Learning Sashank Sridhar, Sowmya Sanagavarapu	255
Automatic Breast Cancer Detection Using Inception V3 in Thermography Mohammed Abdulla Salim Al Husaini, Mohamed Hadi Habaebi, Teddy Surya Gunawan, Md Rafiqul Islam, Shihab A. Hameed	261
Sentiment Analysis from Depression-Related User-Generated Contents From Social Media Ananna Saha, Ahmed Al Marouf, Rafayet Hossain	265
Detecting Poultry Movement for Poultry Behavioral Analysis Using the Multi-Object Tracking (MOT) Algorithm Jasmine Khairunissa, Sri Wahjuni, Iman Rahayu Hidayati Soesanto, Wulandari Wulandari	271
Graphene-Oxide Coated on Fiber Bragg Grating for Temperature Sensor Norazlina Saidin, Nurul Farhana Husna Kamarozaman, Farah Sakiinah Roslan, Md Ralib Aliza Aini, Kok-Sing Lim	275
Cloud Based Inventory System for Effective Management of Under and Over-Stock Hazards Rashidah Funke Olanrewaju	280
Design of High-Efficiency Voltage Doubler for Energy Harvesting Application Mohd Hezri Abdullah, Arjuna Marzuki, Mohd Tafir Mustaffa	285
Design of MedRadio RF Mixer by Utilizing Subthreshold Biasing and Bleeding Circuit Techniques Arjuna Marzuki, Mutanizam Abdul Mubin, Chain Hui Wong, Mohd Tafir Mustaffa	289
Component Spread Minimization for Integrated Active-RC Filter Using Genetic Algorithm Optimization Technique Emad A. Abdo, Ahmad T. Younis	294
Performance Assessment for Bare Patch Antenna and Integrated Filter-Antenna Microstrip Patch Resonator Based for Partial Discharge Application in HV Equipment Zul Hasrizal Bohari, Muzamir Isa, Ahmad Zaidi Abdullah, Ping Jack Soh, Mohamad Fani Sulaima, Syahrin Nizam Md Arshad Hashim	300
Noise Sources Extraction for Conducted Emission Modeling of IC's Using IBIS Models Tamana Mehraj Baba, Nurul Arfah Che Mustapha, Nurul Fadzlin Hasbullah	305
Underwater Communication System Using Electronic Acoustics Amira Nasirah Mohd Fekry, Nurul Arfah Che Mustapha	310
Wavelet Modulation for Energy Efficient Wireless Sensors Networks with Simultaneous Wireless Information and Power Transfer Amar Esse Ahmed, Khaizuran Abdullah, Mohamed Hadi Habaebi	314
A Low Computational Complexity for 2D MUSIC Algorithm in Massive MIMO Systems Luay Tareq Aal dhaheb, Nor Muzlifah Mahyuddin	320
Design and Implementation of Chaotic Frequency Hopping Sequences Based on One Dimensional Chaotic Maps Utilizing FPGA Fadel Sahib, Ali Jaber Al-Askery	326
User Association for Multi-Tenant Heterogeneous Network Slicing Using Genetic Algorithm Swathi Subbiah Jayanthi, Ying Loong Lee, Yoong Choon Chang	332
A Computationally Efficient Least Square Channel Estimation Method for MIMO-OFDM Systems Ahmad Hasan, S. M. A. Motakabber, Farhat Anwar, Mohamed Hadi Habaebi, Muhammad Ibn Ibrahimy	337

	No
Banana Ripeness Classification Using Computer Vision-Based Mobile Application Muhammad Farhan Mohamedon, Faridah Abd Rahman, Sarah Yasmin Mohamad, Othman Omran Khalifa	341
Stress Classification Based on Speech Analysis of MFCC Feature via Machine Learning Muhammad Syazani Hafiy Hilmy, Ani Liza Asnawi, Ahmad Zamani Jusoh, Khaizuran Abdullah, Siti Noorjannah Ibrahim, Huda Adibah Mohd Ramli, Nor Fadhillah Mohamed Azmin	345
Game-Based Learning Using Augmented Reality Li Ying Ooi, Irwandi Hipiny, Hamimah Ujir, Sarah Flora Samson Juan	350
ICS Cyber Attack Detection With Ensemble Machine Learning and DPI Using Cyber-Kit Datasets Sinil Mubarak, Mohamed Hadi Habaebi, Md Rafiqul Islam, Sheroz Khan	355
Design of Hardware-In-The-Loop Simulation Approach for Slip-Compensated Odometry Tracked Mobile Robot Platform Chow Yeh Loh, Hermawan Nugroho	361
Observing Impression of User Experience for Learning Cranium Anatomy Mauludy Rakhman, Adhistya Erna Permanasari, Sunu Wibirama, Intan Sulistyaningrum Sakkinah	367
Transforming Timestamp of a CSV Database to an Event Log Yutika Amelia Effendi, Fitri Retrialisca	373
IoT Enabled Geofencing for Covid-19 Home Quarantine Md Fahad Monir, Akil Hamid Chowdhury, Rabeya Anzum, M Ashraful Amin	379
Performance Evaluation of Free Space Optical Link Using OOK Modulation Schemes Under Dust-Storm Turbulence Thaahirah Shireen Mohamed Rasied, Nur Fazeera Hani Zailani, Filzah Syafirah Mohamad Sepian, Ahmad Muhamed Almeslati, Mohamed Hadi Habaebi, Ahmed Basahel	385
Prediction of Rain Attenuation on Earth-To-Satellite Link Using Rain Rate Measurement with Various Integration Times Mullah Momin, Md Rafiqul Islam, Md Moktarul Alam, Khairayu Badron, Mohamed Hadi Habaebi, Mahfuz Md Mahmudul Hasan	391
Performance Analysis of Free Space Optics Link Under the Effect of Rain Attenuation Siti Hajar Ab Aziz, Norhanis Aida M. Nor, Suriza Ahmad Zabidi	397
Performance Analysis of FSO Systems Using Different Modulation Techniques Under the Influence of Atmospheric Turbulence Nur Syahidah Sadzali, Norhanis Aida M. Nor, Siti Hajar Ab Aziz	403
Time Diversity Analysis Based on Predicted Rain Attenuation at Ku, Ka and V- Bands Using Synthetic Storm Technique Mohammad Rofiqul Hassan, Md Rafiqul Islam, Mohamed Hadi Habaebi, Md Moktarul Alam, Suriza Ahmad Zabidi, Khairayu Badron, Ahmed Basahel	407
Road Sign Instance Segmentation by Using YOLACT for Semi-Autonomous Vehicle in Malaysia Siow Shi Heng, Shamsudin Abu Ubaidah	412
Author Index	417