This is just a draft. It will be changed every 4 days. Red colors are missing some item(s)
Conference Schedule

	Registration in

	8:30 – 9:30

	Opening Ceremony in
	9:30 – 10:00

	Coffee Break
	10:00 – 10:15

	Keynote speaker

	10:15 – 11:05

	Coffee break

	11:05 – 11:20

	First round of sessions

	11:20 – 1:20

Notes:

- The time of each presentation including questions is 20 minutes. Please follow this.
All the presentations will be in GOPALAN COLLEGE OF ENGINEERING AND MANAGEMENT

ADDRESS: 181/1, 181/2, SONNENAHALLI, HOODI VILLAGE, K R PURAM, WHITEFIELD, BANGALORE 560048
· Researchers are coming from the following countries:
· Hosting country: India
· Attending sorted: Canada, China, Finland, Indonesia, Japan, Libya, Malaysia, Mauritius, Mexico, New Zealand, Oman, Romania, South Korea, Tunisia, USA, Yemen.
July 19, 2010

	Title
	Digital Image Processing
	Data Mining
	Genetic algorithms
	Information Retrieval and Internet Applications

	Room
	
	
	
	

	Time
	11:20 – up
	11:20 – up
	11:20 – up
	11:20 – up

	Chair
	
	
	
	

	
	323 -Feature based blind teganalysis for jpeg images (Arun Narayanan)

201- Segmentation of Top Modifiers in Handwritten Devnagari word (Vandana Ladwani)

225- Image Mining Using Texture Feature (Rupali Sawant)

26- Identification Of Human Emotion Using Authropometric Face Model And Also By Using Speech Signal Processing - Mathan Kumar)

394- Implementation of Invisible Digital Watermarking on Image Nonlinearly Encrypted with Galois Field (GF-256) (Sabyasachi Samanta)

132- Multiple Layer Reversible Image Watermarking Using Enhancement Difference Expansion Techniques (Shahidan Abdullah)

370 - Facial Expression Synthesis in Response to Automatic Caricature Generation (Kahkasha I Siddavatan)

518- Fuzzy Edge Filter- Edge Detection and Feature Extraction Technique for Any JPEG Image (Neha Agrawal)

68- Fuzzy Zernike Moment Approach to Subpixel Edge Detection (amandeep kaur)
307 - Bitmap Image: A Puzzle(Pankaj Gupta).
	200 - Item Set Mining using BTree Indexing(Association Rule Mining using indexing constraints) (Venkatwswara Vedula)

400- An Improved K-means Clustering Algorithm with refined initial centroids (Sandeep Malle)

490- Optimized OLAP Systems Integrated Data Indexing Algorithms (Lucian Bornaz)
130 - Closed Sequence Pattern Mining without Candidate Maintenance onTime Series Data (Vijay Kumar Damera)

218- Mining Association Rules for Soybean Data Analysis by using Partitioned Approach (Pradeepini Gera)

497- Sequential Pattern Mining using Collaborative Learning Database (Smita Khond)

557- An efficient algorithm for finding frequent sequential traversal patterns from web logs based on weight constraint (Dhirendra Kumar Jha)
320- Text Summarisation by Ranking Text Units According to Shallow Linguistic Features (Pankaj Gupta).

385- Document Clustering Using Modified NMF Base Vector (Pankaj Gupta).
303- Design of Collaborative Recommendation System including Block Classification for Mobile Users using Data Mining(Sugandha C. Nandedkar)

	344- Dynamically Varying Time Quantum in Round Robin Algorithm based on the Burst Time of the Waiting and Completed Processes (J. Saravanan)

287- VLSI Based Modified Genetic Algorithm for Six Phase Code Design (Balaji Narayanam).
256- Framework for Comparison of Association Rule Mining using Genetic Algorithm(Indira Kuppusamy)Missing everything

	122- A Dynamic Ice-Breaking Technique Using Semantic Tag Clouds for Web-Based Social Networks (Thineswaran Gunasegaran)
466- Inter-Server Data Synchronization for Mobile Devices (JuGeon Pak)

536- A New Architecture for Arabic Semantic Web Search Engine (Abdul Rahim Ahmad)
542- Designing and Implementing Compilation Server for beta Compiler (Neha.A.Kadu)

545- Software based comprehensive system for the analysis of Rheumatoid Arthritis (RA) Disease (Ramesh Basavaraju)
495- Automatic Link Creation for Semantic Data Integration (vadivu karthik)
503- Detection of Benign and Malignant Masses in Mammograms (Jyoti C. Kolte)

	
	
	
	Real time systems
	

	
	
	
	206- An RFID-based Self-Organizing Architecture for Remote Sensing(Aniruddha Bhattacharjya)

21- Hybrid Concurrency Control Method in Firm Real-Time Databases. (Jan Lindström)

162- Relevance of Diagnostics Stack Standardization Using AUTOSAR 3.0 (Shahida M A)

	

2:00 Free Lunch in a restaurant ….

 July 19, 2010
	Title
	Computer and network security
	Biometrics Technologies
	Networks
	Business and Digital Enterprises (ICBDE 2010)

	Room
	
	
	
	

	Time
	3:00- 5:00+
	3:00- 5:00+
	3:00- 5:00+
	3:00- 5:00+

	Chair
	
	
	
	

	
	470- Scalar Quantization Based Robust Multiple Image Watermarking (Jaishree Jain)

38- Congruence Results of Behavioral Equivalence for A Graph Rewriting Model of Concurrent Programs with Higher-Order Communication (Masaki Murakami)

121- Banner Steganography – A New Approach To Hide Secret Information(Vijay Kumar Damera).

532- Adaptive CSMA/CD: An Improved MAC Protocol For IEEE 802.3 (Kavindra Raghuwanshi)

485- Intrusion detection in wireless ad hoc network(Banshi Patidar)

458- A Novel Secured ID based Elgamal Signature scheme and Message Encryption for smart card (Bibhudendu Panda)

465- Design of Automated Machine Gun using Wireless and Embedded Technology for Defensive Purpose (Tejashree Hedaoo)

	192- Enhanced Cryptosystem using Iris Biometric (Anupam Majjigi)

461- Applying Keystroke Dynamics for password based authentication system (Shanmugapriya Venkateswaran)

543- Gabor filter-based segmentation algorithm with minutiae extraction scheme for fingerprint recognition system (Vellanki Krishna)

241- Finger Vein Recognition using Alignment and Extraction Related Methods (Falguni Patel)

	275- An Optimal Clustering Algorithm for Mobile Ad hoc Networks (MANET)

150- A Comparative Study Of Various OSs For WSNs (Vandana Jindal)

469- Performance Model for Campus Area Network Based on MAC Protocol(Vijendra Rai)

419 - Preemptive AOMDV for Mobile Ad-Hoc Networks (Ramesh Vatambeti).

513- Mobile Agent code protection using obfuscation techniques (Sandhya Armoogum)

415- An Adaptive Reliable Routing Protocol for Mobile Adhoc Networks (R.Vadivel)

359- Improved TCP Vegas in Ad hoc Network (

Chandra Pr. Sahu)

552- Design And Implementation Of Intelligent Protocol On Wireless Sensors Node (Dipanjan Bhattacharjee)
556- LEACH Based Clustering Protocols for WSNs: A Survey (Amarjeet Kaur)
547- An Improved Bellman Ford Routing Protocol without Looping Problem (Prateek Dhawaia Walia)

	85- Center Led e-Procurement (CLeP) for Construction Industry – An Indian Perspective(Thangavelu Baladhandayutham)

71- LRU_AB: a Replacement Mechanism for Flash Translation Layer in SSD(Bo Li)

67- An empirical research exploring ICTs adoption and use in agri-business in Mexico: The case of tomato producers (Celestino Robles-Estrada).
83- Application Of Artificial Intelligence Sos Transmission Through Cellular Phones To Save Accident Victims -Boon For The Cellular Phone Users (Mobile Communication) (P.B Bisileesh
58- An Evaluation of ERP Systems AT State Owned Enterprises (Adel Albarasi). Mising .pdf camera ready
65- The Impact Of Accounting Information Based On Electronic Data Interchange (Edi) On Increasing The Revenues Of Small Medium Enterprises (SMEs) In Indonesia (Elizabeth T. Manurung)

	
	
	Forensics, Recognition Technologies and Applications
	
	

	
	
	242-Grids and Grid technologies for wide-area distributed computing (shraddha dakhare)

90- Architecture for implementing SMS Gateway with WSDL(Veena Katankar)

	
	

July 20, 2011
	Track
	Workshop on Dutch-Indian Collaboration in Software Business
	Parallel and distributed computing and networks
	Information Retrieval and Internet Applications

	Room
	
	
	

	Time
	8:45 – 12:30
	8:45 – 10:45+
	8:45 – 10:45+

	Chair
	Slinger Jansen
	
	

	
	At the end of the Workshop on Dutch-Indian Collaboration in Software Business a discussion panel will be organized to discuss the topics and the goals of the workshop in further detail

	377- High Performance Computing: Programming Paradigms, Tools, and Application Areas (Jagadeesh Nandigam)

112- Implementing Symbol Detection For Car (Kavita Gudadhe)

155- Performance of Three Major Operating Systems and Applications over VMware Workstation 6.(Hira Sathu)

410 - An Approach to Wireless Internet Access (Prashant Jindal)
97- Resource allocation and monitoring using mobile agents for workflow application (L.Venkatakrishnan)

	363- Modeling Female Students Entertainment Websites Usages Patterns (Rozita Jamili Oskouei)
78- Mass Extraction of Periodic Topics from Online Media (Kazunari Ishida)
166-Radix Search- A New Searching Approach (Rajesh Ramachandran)
478- Creation of Indian classical music Ontology and information retrieval using query expansion (Madhuri Rao)
467- Computer Aided Non Linear Finite Element Analysis of Retrofitting of RC Beam Column Joints using Glass Fibres (Tara Sen)
19- Arabic Text Mining Using Maximum Entropy Model (Ghaleb Gaphari)
471- Study of the basics of Semantic Web (Vigneshwari Srinivasan)
477- Representing Scholarly Publications using TV Trees to Discover Authors with (Pushpa S)
284- Significant Data Retrieval for Video Clustering (Rajeev Tripathi)

554- Improved Multidimensional Generalization for Privacy Preserving Data Publishing (Qingming Tang)
530 - ASAF-A MAC Protocol for Human Activity Tracking for RFID System (S Srinivasa Rao)
456- Hash Map Implementation For Flow Chart (Hemlata Dakhore)

	
	
	Artificial intelligence and applications
	

	
	
	240- Hindi Morphological Analyzer for sentence processing (lata bopche)
156- A Real Time Object Search for Indoor Environments (Natesh Srinivasan)
507- Computer Aided Non Linear Finite Element Analysis of Rehabilitation of RC Beam Column Joints using Glass Fibres (Tara Sen)
386- Particle Swarm Optimization Performance for maximization and minimization unconstrained problems (

Snehal Kamalapur)

511- Remote monitoring and controlling smart home system via GSM SMS (Minal khandare)
505- A Wavelet Based Recognition System For Malayalam Vowels Using Artificial Neural Networks (Sonia Sunny)
528- DOT language for drawing graphs (Tabassum S.Khan)
	

July 20, 2010
	Title
	Software Engineering
	Signal Processing
	 Business and Digital Enterprises (ICBDE 2010)

	Room
	
	
	

	Time
	12:00- 2:00
	12:00- 2:00
	12:00- 2:00

	Chair
	
	
	

	
	104- Refactoring Software Projects Using Object Oriented Concepts (Ankit Desai)

535- Software Process Improvement (Praneeth Chakka)

549 - A Comparison Between CMMI And ISO (Praneeth Chakka)

140- Staff Assignment Management Using the Cellular Data System (Toshio Kodama)
533- Quality Improvement Using Defect Prevention Techniques (Vijay Kumar Damera)

	421- Performance Evaluation of Wavelet based OFDM System for Wireless Communication (Mahesh Kumar Gupta)

457- Mental Task Classification for Brain Computer Interface (Antara Bhattacharya)

381- Fingerprint Classification Using Region Partition (Saparudin Ilkom)

481- A Novel Tamil Character Recognition using DWT Method (S.SELVAKUMAR RAJA)
516- Multimodal Approach for Video Surveillance Indexing and Retrieval (Ali Wali)

177- Effect of the Electromagnetic Radiation on Human Being (Alok Pandey)

539- Arabic Text Recognition in Video Sequences (Mohamed Ben Halima)
	18 - Managing Enterprise Systems Flexibility: A Conceptual Framework and Research Issues (Ramaraj Palanisamy) Missing copyright

55- t-Closeness Privacy Preserving Data Mining(
rani srivastava)

73 E-Learning Dissemination in India – A Business Model (Poornima Nataraja)

54- An Image Processing System for Production of High Quality Image, using Modular Approach (Tamanna Siddiqui)

95- Cloud Computing Technologies: A Study on the Security Risk Precaution Taken by Organizations in the Sultanate of Oman (Sarachandran Nair)
20- Electronic Payment System for Indonesia Universities: A Framework of Developing System Solution (Veronica S. Moertini)

104- R-Engineering of E-Commerce Stakeholders’ to Make Ecommerce Pervasive Ubiquitous (Bharti P Jagdale)

	
	Computer and network security
	Computational biology and bioinformatics
	

	
	135 - Implementation and Comparison of AES & RC4 Security algorithms for Real Time Data on Embedded Processor. (Padmaja Savaram)

65- Steganography: Hiding data into the directory structure of a file (SHANTALA C P)
448- QoS Based Path Selection in IEEE 802.16j MMR Networks (Jamin Mohamed I)

311- Data Mining Approach to Intrusion Detection(Ayushman Jain)

520 - Intrusion Detection System (Vijay Katkar)
	440- Effect of Psychological disorder on Heart dynamics from correlation Dimension and Approximate Entropy computations of Heart rate variability (RenuMadhavi Chodavarapu)
Moved presentations

304- Data Mining - An Efficient Mining Approach for Generating Share Frequent Patterns in Spatial Database System (Animesh Tripathy)

	

2:00 Free Lunch in

7:00 Free dinner at ..
July 21, 2010 : No presentations at all. There will be a free trip to
304 titled "An Efficient Mining Approach for Generating Share Frequent Patterns in Spatial Database System", any time on 20th july to

paper 461: I request you to kindly allot my session slot on july 19th between 3:00- 5:00 under Biometrics Technologies. Kindly do the needful.

Paper 467 +507 must be in the same day and they must be July 20.
214 will not attend. However, he wants receipt, proceedings

535 has two papers

The author 121+130 +533 has 3 papers and all of them registered.

522+523 for the same author

528 mostly will not attend.

519 widtdraw his paper and will not send the DD

140 from Japan must be on July 20.

For ICBED, Veronica S. Moertini, No. 20 must be on July 20.

307+320+385 has 3 papers.

Absent

453* - Prefetching and Caching ratio Model for WWW Mining on Usage Items (khushboo hemnani)

380*- Detection of Type 2 Diabetes Mellitus Disease with Data Mining Approach Using Support Vector Machine (Bayu Adhi Tama)
152*- Hybrid Apriori Algorithm: An Efficient Approach to Find Frequent Itemsets (Saurabh Shirgaonkar)

120*- (A GPS Based Handoff Technique to Reduce Handoff Latency (Tapas Jana)

523*- Overview: Particle Swarm Optimization and Variants (Amreen Khan)

379*- Model Order Reduction Of Contonus Time Systems Based On Genetic Algorith (Kranthi Kumar)
522*- Analyzing a new approach of PSO-RNN and performing clustering through Fuzzy C-means (Amreen khan)

492*- Novel Mobile Payment Architecture with Intelligent Risk Modeling (Subhashish Roy)

