[image: image1.png]

ICACC-2016
Program Schedule
[image: image2.png]

	6th September 2016 (Tuesday)
Venue: Bolgatty Palace and Island Resort, Kochi

https://www.google.co.in/maps/place/Bolgatty+Palace+and+Island+Resort+kochi/@9.9916623,76.2563109,14z/data=!4m5!3m4!1s0x0:0xfce7a976921f7af1!8m2!3d9.9842025!4d76.2672114

	09:30AM –
	Registration

	10:00AM – 1:00PM
	Pre-Conference Workshops

	
	 Performance Optimization Techniques for Large Multi-core Processors
By Dr. John Jose, Dept. of Computer Science,

Indian Institute of Technology, Guwahati.

(http://www.iitg.ac.in/johnjose/)
	Beyond Homogeneous Data: Analytics for Spatial and Multi-view Data

By Dr. Deepak Padmanabhan,

Queen's University, Belfast, UK

<http://www.qub.ac.uk/>,(http://goo.gl/Bp0R8c)

	1:00PM – 2:00PM
	LUNCH

	2:00PM – 3:00PM
	Conference Keynote 1: The (r)evolution of science: Big Data and Big Compute opportunities for smarter communities
By Prof. Mark Gahegan

Director, Centre for eResearch, University of Auckland

	3:00PM – 5:00PM
	BOAT CRUISE

	5:00PM – 5:30PM
	ICACC Inaugural Event

	5:30PM – 7:00PM
	Panel Discussion
Smart Technologies for a Smarter City

Panellists: Mr. Elias George IAS (KMRL/SmartCity), Mrs. Soumini Jain (Kochi Mayor), Prof. Mark Gahegan (UoA),

Dr Nuddy Pillay (MIT, NZ), Mr. Sohan K. J. (Kochi Ex-Mayor), Mr Baju George, CEO, SmartCity-Kochi, Dr. Suresh Nair (CTO, NeST)
Moderator: Fr. Dr. Jaison Paul (RSET)

	6.30PM – 8:30PM
	BANQUET DINNER

	7th September 2016 (Wednesday) – ICACC-2016

Venue: Rajagiri School of Engineering & Technology (RSET), Kochi

https://www.google.co.in/maps/place/Rajagiri+School+of+Engineering+%26+Technology/@9.99332,76.358373,15z/data=!4m5!3m4!1s0x0:0x7f3ed8365cc944d7!8m2!3d9.99332!4d76.358373

	08:30AM –
	Registration

	9:00AM –9:40AM
	Conference Keynote 2: Operators for Similarity Search
By Dr. Deepak Padmanabhan, Queen's University, Belfast, UK

	9.40AM-10.20AM
	Conference Keynote 3: RF Energy Harvesting for Internet of Things

By Prof. K. J. Vinoy, Electrical Communication Engineering, Indian Institute of Science

	10:20AM – 10:30AM
	TEA BREAK

	10:30AM – 11:30AM
	Technical Sessions

	
	Artificial Intelligence and High Performance Computing-1 (AIHPC-1)

Chair: Prof. Mark Gahegan, University of Auckland
	Antenna & High Frequency Design-1 (AHFD-1)
Chair: Prof. K. J. Vinoy, IISc, India

	11:30AM – 12:45PM
	Interactive Technical Sessions

	
	Artificial Intelligence and High Performance Computing-2 (AIHPC-2) Chair: Dr. John Jose, IIT Guwahati, India
	Antenna & High Frequency Design-2 (AHFD-2)
Chair: Prof. C. K. Aanandan, CUSAT, India

	12:45PM – 1:30PM
	LUNCH

	1.30PM-2.10PM
	Conference Keynote 4 : Spectrum Sharing Initiatives in Unlicensed Bands: Advancements towards 5G
By Dr. Sayan Ray, Manukau Institute of Technology, New Zealand

	2.15PM – 3.30PM
	Interactive Technical Sessions

	
	Secure and Reliable Systems-1 (SRS-1)

Chair: Dr. P Chitra, Thiyagarajar College of Engineering, India
	Modelling & Analysis of Communication Systems (MACS) Chair: Prof. A Unnikrishnan, RSET, India

	3:30PM – 4.00PM
	TEA BREAK

	4.00PM – 6.00PM
	Technical Sessions

	
	Secure and Reliable Systems-2 (SRS-2)

Chair: Fr. Dr. A. K. George, Amal Jyothi College of Engineering, India
	Computer Architecture & VLSI (CAVLSI)

Chair: Prof. Jayanthi V. S., RSET, India

	8th September 2016 (Thursday) – ICACC-2016

Venue: Rajagiri School of Engineering & Technology (RSET), Kochi
https://www.google.co.in/maps/place/Rajagiri+School+of+Engineering+%26+Technology/@9.99332,76.358373,15z/data=!4m5!3m4!1s0x0:0x7f3ed8365cc944d7!8m2!3d9.99332!4d76.358373

	08:30AM –
	Registration

	9:00AM – 09:40AM
	Conference Keynote 5: The Internet: Challenge, Opportunities, and Governance
By Dr. Rajakumar Murugesan, Taylors University, Kuala Lumpur, Malaysia

	09:40AM – 10:45AM
	Interactive Technical Sessions

	
	Image and Video Processing-1 (IVP-1)
Chair: Dr. Babitha R. Jose, CUSAT, India
	Scientific and Engineering Computing (SEC)
Chair: Prof. K. S. Mathew, RSET, India

	10:45AM – 11:15AM
	TEA BREAK

	11:15AM – 12:15PM
	Technical Sessions

	
	Conference Theme - Smart Technologies (ST)
Chair: Dr. Samrat Mondal, IIT Patna
	Signal Processing for Systems (SPS)
Chair: Dr. Vinu Thomas, Model Engineering College, CUSAT, India

	12:15PM – 01:30PM
	Interactive Technical Sessions

	
	Image and Video Processing-2 (IVP-2)
Chair: Prof. Dominic Mathew, RSET, India
	Signal Processing and Analytics (SPA)
Chair: Prof. Abraham Thomas, RSET, India

	1:30PM – 2:30PM
	LUNCH & VALEDICTORY

	7th September 2016 (Thursday) – ICACC-2016

	Time
	Multimedia Hall
	Gallery Hall

	9:00AM –9:40AM
	Conference Keynote 2
	

	9.40AM–10.20AM
	Conference Keynote 3
	

	10:30AM – 11:30AM
	AIHPC-1
	AHFD-1

	11:30AM – 12:45PM
	AIHPC-2
	AHFD-2

	1.30PM– 2.10PM
	Conference Keynote 4
	

	2.15PM – 3.30PM
	SRS-1
	MACS

	4.00PM – 6.00PM
	SRS-2
	CAVLSI

Venues at Rajagiri School of Engineering & Technology

	8th September 2016 (Thursday) – ICACC-2016

	Time
	Multimedia Hall
	Gallery Hall

	9:00AM – 09:40AM
	Conference Keynote 5
	

	09:40AM – 10:45AM
	SEC
	IVP-1

	11:15AM – 12:15PM
	ST
	SPS

	12:15PM – 01:30PM
	SPA
	IVP-2

The (r)evolution of science: Big Data and Big Compute opportunities for smarter communities
Mark Gahegan

Big Data is now firmly established as one of the major research computing challenges of our age. Despite all the marketing and hype, the fact is that the rate of data production in research and in many aspects of life is now outstripping the rate of improvement in storage technology. It is relatively simple to grasp the scary challenges that Big Data poses for IT infrastructure, where organizations cannot buy and commission new storage fast enough to keep up with demands. Some communities, such as radio astronomy and remote sensing, are already at the point where sensing platforms gather more data than can be stored; such data are only available for an instant and any analysis of the full datasets must happen at the moment of capture. At the human scale, the geographical, social and medical sciences stand poised to benefit from the ever-increasing volume of crowd-sourced data, and the deep and ubiquitous instrumenting of our environment and even of ourselves. These factors will bring us Big Data soon enough.
There is a growing awareness that Big Data can also lead to significant challenges for computing in terms of throughput and data volume. As researchers, many of our favorite analysis algorithms run well on desktop computers (and perhaps also on virtualized servers in the cloud). But scaling beyond these simple platforms is a challenge that as a community we are overdue to address, and which will otherwise deny us access to these rich new data resources.
Operators for Similarity Search
Deepak Padmanabhan

With the growing variety of entities that have their presence on the web, increasingly sophisticated data representation and indexing mechanisms to retrieve relevant entities to a query are being devised. Though relatively less discussed, another dimension in retrieval that has recorded tremendous progress over the years has been the development of mechanisms to enhance expressivity in specifying information needs; this has been affected by the advancements in research on similarity operators. In this talk, we look at the vocabulary of similarity operators that has grown from just a set of two operators, top-k and skyline search, as it stood in the early 2000s. Today, there are efficient algorithms to process complicated needs such as finding the top-k customers for a product wherein the customers are to be sorted based on the rank of the chosen product in their preference list. Arguably due to the complexity in the specification of new operators such as the above, uptake of such similarity operators has been low even though emergence of complex entities such as social media profiles warrant significant expansion in query expressivity. This talk presents a survey the set of similarity operators and mechanisms to process them effectively. It may be observed that the importance of similarity search operators is immense in an era of when the web is populated with increasingly complex objects spanning the entire spectrum, though mostly pronounced in the social and e-commerce web.
RF Energy Harvesting for Internet of Things

K.J. Vinoy

With the availability of low-power technologies for wireless and sensor modules, many exciting opportunities exist for developing medical and structural implants using these. A recent terminology “Internet of Things” refers a network of many such sensors with wireless nodes. These devices are interact with each other through unique addressing schemes, and cooperate with their neighbours to reach common goals. Although these devices need not monitor the environment continuously, they may require an internal control circuit to continuously keep track of their overall performance. One of the critical concerns in their deployment is meeting energy requirements through their life. Wall power or batteries may not be dependable in remote and/or reconfigurable operational scenarios. Batteries run out of energy in due course and may require recharging or replacement. Means for energy harvesting from multiple sources assumes significance in this context.

Energy sources typically preferred in practical solutions have high energy density. However there are niche situations when such forms of energy are not at all available. Low energy density radiations such as ambient RF signals from various broadcast and cellular towers have been found to be a convenient and widespread means of energy. Our recent efforts address combination of energy harvested from multiple resources for powering radio terminals.

This talk will explain electronics circuits developed by our group to harvest, store and efficiently utilize RF energy at different power levels. It may be noted that incorporating RF harvesting circuits into a universal energy harvesting platform enables intentional wireless power transfer to energize these device using an RF power transmitter. Yet, unlike classical experiments involving high powers, significant RF power is not available at the receiving units due to free space loss factor. Therefore, one of the major concerns in the low power energy transfer is the low efficiency of rectification and power management electronics. In general, the efficiency of these circuits is a function of the load and a high efficiency is possible only at high load impedances. Therefore, special challenges in designing circuits for driving a low power radio using a harvesting module will be discussed.

Spectrum Sharing Initiatives in Unlicensed Bands: Advancements towards 5G

Dr. Sayan Ray
Increased demand in capacity and throughput, support for diversified use cases and the necessity to provide ubiquitous coverage are some of the important factors driving the evolution of 5th Generation (5G) wireless broadband networks. Mobile traffic has grown enormously over the last few years and recent research reports have speculated about a near eight-fold growth in global mobile data traffic by 2020. With the advent of the Internet of Things (IoT), it is expected that by 2020 the world will experience almost 50 billion connected devices. Provisioning for adequate spectrum is fundamental to meet this futuristic growth and being a scarce resource, efficiently utilising the available spectrum is essential. Since licensed spectrum is expensive and inadequate to meet the demands of 5G networks, cellular and other operators are eying to share and utilize the available bands in the unlicensed spectrum, which is predominated by license-exempt technologies, like WiFi. This talk will highlight the recent spectrum sharing advancements in the unlicensed bands, including new developments in Long Term Evolution (LTE) technologies and IoT technologies in the unlicensed spectrum. It will also provide an idea of some of the associated technical and non-technical challenges related to spectrum sharing in the unlicensed bands.
The Internet: Challenge, Opportunities, and Governance

Rajakumar Murugesan

The Internet has become one of the biggest economy in the world that will be shaping the economy and society of the 21st century. Emerging new and smart technologies are shaping the landscape of possibilities as people and things become more connected to and through the Internet to each other. Demonstrating trends include the Internet of Things, Smart wearables, Smart Cars and Smart Cities. The ability to connect more people, things and engage them more meaningfully will continue to grow exponentially. The Internet brings enormous opportunities though there are concerns such as security and privacy risks that comes with it. The continued evolution of the Internet impacts difficult issues that needs to be addressed making Internet Governance significant and increasingly complex. This keynote will touch on Internet Governance, different perspectives, implications, complexity, and its importance in the future of the Internet, current work and possible ways forward.
	
	Artificial Intelligence and High Performance Computing-1 (AIHPC-1)

	ICACC_652
	Breaking HPC Barriers with the 56GbE Cloud
Muhammad Atifa, Rika Kobayashia, Benjamin J Menaduea, Ching Yeh Lina, Matthew Sandersona and Allan Williams

	ICACC_175
	Predicting financial savings decisions using sigmoid function and information gain ratio
Mahalingam P.R and Vivek S

	ICACC_213
	Generalized Regression Neural Network Based Wind Speed Prediction Model For Western Region Of India
Gaurav Kumar and Hasmat Malik

	ICACC_362
	Reliability Prediction of Web Services using HMM and ANN models
Suhas Honamore, Kapil Dev and Ranjana Honmore

	

	Artificial Intelligence and High Performance Computing-2 (AIHPC-2)

	ICACC_59
	Communication centric floor planning of NoC based System On Chip
Jyothi Thomas John, Nikhil Dahare, Budamagunta Chaithanya and John Reuben

	ICACC_150
	Task Dependency Aware Selection (TDAS) in Cloud
Christina Terese Joseph and John Paul Martin

	ICACC_263
	Hierarchical Clustering for Dynamic and Heterogeneous Internet of Things
J Sathish Kumar and Mukesh A Zaveri

	ICACC_333
	A Novel Energy Efficient Multicasting Approach For Mesh NoCs
M.R. Arun, P.A. Jisha and John Jose

	ICACC_348
	Scalable Information Gain Variant on Spark Cluster for Rapid Quantification of Microarray
Ransingh Biswajit Ray, Mukesh Kumar, Anand Tirkey and Santanu Kumar Rath

	ICACC_69
	Website Analysis For Parental Control
Neenu Maria Joshya, Soumya George, Nency K Augustine, Rosa Johnson and Christina Terese Joseph

	ICACC_460
	An Efficient Buffer Management Policy for DTN
Sobin CC

	ICACC_515
	Exploring the Efficacy of Branch and Bound Strategy for Scheduling Workflows on Heterogeneous Computing Systems
D.Sirisha and G.Vijayakumari

	ICACC_535
	PT-BAR: Prioritized Thermo-Buffer based Adaptive Routing Protocol for Network-on-Chip
R.Suraj and P.Chitra

	ICACC_61
	Rule Power Factor: A New Interest Measure in Associative Classification
Ochin, Suresh Kumar and Nisheeth Joshi

	ICACC_262
	Analysing the Performance of a Flat Plate Solar Collector with Silver/Water Nano fluid Using Artificial Neural Network
Ashly Maria Tomy, Nizar Ahammed, M S P Subathra and Lazarus Godson Asirvatham

	ICACC_169
	A Novel Machine Learning Approach For Bug Prediction
Shruthi Puranik, Pranav Deshpande and K Chandrasekaran

	ICACC_139
	Application of Predictive Analytics in Intelligent Course Recommendation
Deepthi Upendran, Shiffon Chatterjee, Sindhumol S and Kamal Bijlani

	ICACC_531
	Smart Autonomous Gardening Rover with Plant Recognition using Neural Networks
Sathiesh Kumar V, Gogul I, Deepan Raj M, Pragadesh S.K and Sarathkumar Sebastin J

	
	Secure and Reliable Systems-1 (SRS-1)

	ICACC_66
	AMA: Static Code Analysis of Web Page For The Detection of Malicious Scripts
Prabhu Seshagiri, Anu Vazhayil and Padmamala Sriram

	ICACC_90
	Computations on Cipher Speech for Secure Biometrics
Archana Dinesh and Edet Bijoy K

	ICACC_117
	System Safety Analysis for Critical System Applications Using Bayesian Networks
Remya Prabhakaran, Krishnaprasad R, Manju Nanda and J. Jayanthi

	ICACC_189
	Non-Deterministic Image Encryption Based on Symmetric Cryptosystem
B.Sri Gurubaran, N.Sasikala Devi, E.R.S.Subramanian and D.Geophilus

	ICACC_236
	An Invisible Logo Watermarking Based on Arnold Transform
Saikrishna N and Resmipriya M G

	ICACC_312
	Image Steganography Based on Complemented Message and Inverted bit LSB Substitution
Rupali Bhardwaj and Vaishali Sharma

	ICACC_332
	Deriving Practical Applicability of Hierarchical Identity Based Encryption in Massively Multiplayer Online Role Playing Games
Renu Mary Daniel, Elijah Blessing Rajsingh and Salaja Silas

	ICACC_389
	An UF-IBSS-CMA Protected Online/Offline Identity-based Short Signature Technique using PDL
Chandrashekhar Y. Meshram, P. L. Powar and Mohammad S. Obaidat

	ICACC_399
	MobSecure: A Shoulder Surfing Safe Login Approach Implemented On Mobile Device
Nilesh Chakraborty, Gurpinder Singh Randhawa, Kuntal Das and Samrat Mondal

	ICACC_472
	Hybrid Key Management Scheme for Secure AMI Communication
Nithin George, Nithin S and Sasi K. Kottayil

	ICACC_527
	Web Services Attacks and Security- A Systematic Literature Review
Varsha R Mouli and KP Jevitha

	ICACC_539
	Relating the embedding efficiency of LSB Steganography techniques in Spatial and Transform domains
P.Malathi and T.Gireeshkumar

	ICACC_546
	A Web Service Reliability Prediction using HMM and Fuzzy Logic models
Suhas Honamorea and Santanu Kumar Rath

	ICACC_356
	Modelling and Verification of CoAP over Routing Layer using SPIN Model Checker
Anchal J Vattakunnel, Suresh Kumar N and G Santhosh Kumar

	
	

	
	

 Secure and Reliable Systems-2 (SRS-2)
	ICACC_47
	Improved Classical Cipher for Healthcare Applications
Maya Mohan, M. K. Kavithadevi and Jeevan Prakash V

	ICACC_60
	Optimized Public Auditing and Data Dynamics for Data Storage Security in Cloud Computing
Anirudha Pratap Sing and Syam Kumar Pasupuleti

	ICACC_597
	A Scalable Detection Technique for Real-time Transport Protocol (RTP) Flooding Attacks in VoIP Network
G.Vennila and MSK Manikandan

	ICACC_507
	An IBE Technique using Partial Discrete Logarithm
Chandrashekhar Y. Meshram, P. L. Powar, Mohammad S. Obaidat and Cheng-Chi Lee

	ICACC_65
	An Optimal (k,n)Visual Secret Sharing Scheme for Information Security
Mahmoud E. Hodeish and Linas Bukauskasb, Vikas T. Humbe

	ICACC_259
	A Novel Approach for Speech Encryption: Zaslavsky Map as Pseudo Random Number Generator
Farsana F J and Gopakumar K

	ICACC_305
	A Framework for Fast and Efficient Cyber Security Network Intrusion Detection using Apache Spark
Govind P Gupta and Manish Kulariya

	ICACC_195
	Towards Improving Storage Cost and Security Features of Honeyword Based Approaches
Nilesh Chakraborty and Samrat Mondal

	
	

	
	Image and Video Processing-1 (IVP-1)

	ICACC_453
	Blind Estimation of Single Look Side Scan Sonar Image from the Observation Model
Rithu James and Supriya M H

	ICACC_52
	Daubechives Wavelet Based Face Recognition Using Modified LBP
Shivakumar Dalali and Suresh L

	ICACC_74
	SIFT and Tensor Based Object Detection and Classification in Videos Using Deep Neural Networks
Najva N and Edet Bijoy K.

	ICACC_78
	A Hybrid filtering approach of Digital Video Stabilization for UAV using Kalman and Low Pass filter
Lakshya Kejriwal and Indu Singh

	ICACC_89
	Design and Implementation of High Speed Background Subtraction Algorithm for Moving Object Detection
Sunanda R. Hanchinamani, Sayantam Sarkar and Satish S Bhairannawar

	ICACC_102
	Keypoint Extraction SURF Algorithm For CMFD
Reshma Raj and Niya Joseph

	ICACC_119
	Image Registration of Satellite Images with Varying Illumination Level using HOG Descriptor based SURF
Manish I. Patel, Vishvjit K. Thakar and Shishir K. Shah

	ICACC_136
	A study of different texture features based on local operator for benign-malignant mass classification
Rinku Rabidas, Abhishek Midya, Jayasree Chakraborty and Wasim Arif

	ICACC_224
	Dimensionality Reduction using Band Selection Technique for Kernel based Hyper-spectral Image Classification
Reshma.R, V.Sowmya and K.P.Soman

	ICACC_229
	An Improved Method for Handwritten Document Analysis using Segmentation, Baseline Recognition and Writing Pressure Detection
Abhishek Bal and Rajib Saha

	ICACC_244
	Application of Least Square denoising to improve ADMM based Hyperspectral Image Classification
Srivatsa S, Aleena Ajay, Chandni C K, V Sowmya and Soman K P

	ICACC_249
	MODIS-Aqua Data based Detection and Classification of Algal Blooms along the Coast of India using RLS Classifier
M Jocelyn Babu, P Geetha and K P Soman

	
	

	
	Conference Theme - Smart Technologies (ST)

	ICACC_58
	Developing Smart Cities: An Integrated Framework
Joshi Sujata, Saxena Saksham, Godbole Tanvi and Shreya

	ICACC_274
	Intelligent decision support system for dementia care through smart home
K.S.Gayathri and K.S.Easwarakumar

	ICACC_326
	Fossil Fuel to Solar Power: A Sustainable Technical Design for Street Lighting in Fugar City, Nigeria
Nallapaneni Manoj Kumar, Anup Kumar Singh and K. Vinay Kumar Reddy

	ICACC_497
	A study on Utilization of Polarimetric SAR Data in planning a Smart City
Kiran Dasari, Anjaneyulu Lokam and P.V. Jaysri

	
	Image and Video Processing-2 (IVP-2)

	ICACC_302
	A Novel Approach To Improve Sobel Edge Detector
Neha Mathur, Shruti Mathur and Divya Mathur

	ICACC_367
	Fractal Coding Using Gradient direction based Tag-Matrix and Score value
Sheeba K and Abdul Rahiman M

	ICACC_371
	Statistical Parameter-based Automatic Liver Tumor Segmentation from Abdominal CT Scans: A Potiential Radiomic Signature
Y. Rakesh Kumar, N. Moorthy Muthukrishnan, Abhishek Mahajan, P. Priyanka, G. Padmavathi, M. Nethra, R. Sneha and Meenakshi H Thakur

	ICACC_375
	Automatic Facial Expression Recognition Using DCNN
Veena Mayya, Radhika M. Pai and Manohara Pai M. M.

	ICACC_410
	A Secure & Invisible Image Watermarking Scheme Based on Wavelet Transform in HSI colour space
Maruturi Haribabu ,Ch. Hima Bindu and K. Veera Swamy

	ICACC_426
	Text/Image Region Separation for Document Layout Detection of Old Document Images using Non-linear Diffusion and Level Set
Sachin Kumar S, Parvathy Rajendran, Prabaharan P, and K P Soman

	ICACC_465
	A Modified frame difference method using correlation coefficient for background subtraction
P.Ramyaa, and R.Rajeswari

	ICACC_466
	Automated Detection System for Diabetic Retinopathy Using Two Field Fundus Photography
Sharath Kumar P N, Deepak R U, Anuja Sathar, Sahasranamam V and Rajesh Kumar R

	ICACC_486
	ℓ1 Trend Filter for Image Denoising
Sreelekshmy Selvin, S. G. Ajay, B. Ganga Gowri, V. Sowmya and K. P. Soman

	ICACC_487
	Robust Face Recognition System in Video using Hybrid Scale Invariant Feature Transform
Mohanraj. V, Vimalkumar. M, Mithila. M and Vaidehi. V

	ICACC_557
	Lossless color image compression using double level RCT in BBWCA
Shabila Beevi, Mariya Thomas, Madhu S. Nair and M. Wilscy

	ICACC_429
	Palmprint Identiﬁcation using Gabor and Wide Principal Line Features
Hemantha Kumar Kalluri and Munaga V. N. K. Prasad

	ICACC_202
	Hand Gesture User Interface for Smart Devices Based On MEMS Sensors
Muhammad P and Anjana Devi S

	
	Antenna & High Frequency Design-1 (AHFD-1)

	ICACC_498
	Design and Simulation of Radio Frequency Micro Electro Mechanical Capacitive Shunt switches
Aswathy G. Nair and E.S.Shajahan

	ICACC_517
	Design and Development of an RF Energy Harvesting Wireless Sensor Node (EH-WSN) for Aerospace Applications
Bibin Varghese, Nidhin Easow John, S.Sreelal and Karthika Gopal

	ICACC_392
	Synthesis of Highly Directive End-fire Arrays Using Modified Chebyshev Polynomials
Pavan R Shigehalli and Saumya Adhikari

	ICACC_620
	Design and Comparison of Waveguide Windows
Latha Christie, and Sritama Dutta

	
	Antenna & High Frequency Design-2 (AHFD-2)

	ICACC_196
	Triple band printed modified bow-tie antenna for RFID reader/ISM applications
Jibish Mathew, Manju Abraham and Thomaskutty Mathew

	ICACC_314
	Broadband slot cut rectangular microstrip antenna
Amit A. Deshmukh, Divya Singh, Priyal Zaveri, Mohil Gala and K. P. Ray

	ICACC_315
	Psi-shaped Ultra-wideband Monopole Antenna with a Modified Feeding Structure
Amit A. Deshmuk, Payal Mohadikar, Kshitij Lele, Gaurav Panchal and Adil Parvez

	ICACC_317
	Triple band E-shaped Microstrip Antenna
Amit A. Deshmukh, Gaurav Panchal, Adil Parvez, Payal Mohadikar, Divya Singh and K. P. Ray

	ICACC_376
	Meta-material Based Energy Harvester
Pranav U.S., Sudheesh S., Paul Stanly, Sonima Sankar, R. Devika and Anju Pradeep

	ICACC_414
	A Novel J Slot Antenna for UWB WiMedia
M. Gopikrishna, Deepti Das Krishna, Gopakumar C, and C. K. Aanandan

	ICACC_538
	Triple Frequency Notch in UWB Antenna with Single Ring SRR Loading
Anju A Chandran, and Shiney Thankachan

	ICACC_581
	A Band-notched Ultra-wideband Compact Planar Monopole Antenna With U-shaped Parasitic Element
Bhushan V. Kadam, Lucy J. Gudino, Ramesha C K and Shamanth Nagaraju

	ICACC_633
	Realization of Butlermatrix for Beamforming in Phased Array System
Jayakrishnan V M and Sreedevi K. Menon

	ICACC_606
	Series SRR loaded UHF RFID Tag
Aju John.K.K, and Thomaskutty Mathew

	ICACC_621
	Mode Matching Method for the Analysis of Cascaded Discontinuities in a Rectangular Waveguide
Latha Christie and Payel Mondal

	ICACC_478
	Selective Interference Rejection based Antenna Selection for MIMO over LTE Advanced Networks
Ramachandran Vijayarani and Lakshmanan Nithyanandan

	
	

	
	

	
	

	
	

		Modelling & Analysis of Communication Systems (MACS)

	ICACC_22
	Applications of Fixator-Norator Pair in Companion Model Based Designs
Rohith Krishnan R, S. Krishnakumar

	ICACC_35
	Design, Simulation and Comparison of Mixing Schemes for DC, AC and Bidirectional Data through Coaxial Cable
Manoj G, Eldho Jacob and Sona O Kundukulam

	ICACC_50
	Significance of a low noise preamplifier and filter stage for under water imaging applications
Manoj G, Sreedevi K and Vijay Gopal

	ICACC_125
	Performance Analysis of Farrow Structure based FBMC-OQAM System
Meera K R, Job Chunkath, Sheeba V S and Geena Liz David

	ICACC_300
	A Wavelet Multiplexing to Reduce Phase Noise Effects in OFDM based DVB-t
Govinda Raju M, A Satishkumar and Uma B V

	ICACC_470
	Performance Analysis of Adaptive Clipping Technique for Reduction of PAPR in Alamouti Coded MIMO-OFDM Systems
Sadhana Singh and Arvind Kumar

	ICACC_471
	Adaptive Clipping Based Active Constellation Extension for PAPR Reduction of OFDM/OQAM Signals
Sandeepkumar Vangala and Anuradha Sundru

	ICACC_542
	Overlapped Scaling Tone Reservation method for PAPR Reduction in OFDM/OQAM Systems
Sandeepkumar Vangala and Anuradha Sundru

	ICACC_643
	Performance Analysis of the Physical and Medium Access Control Layer Parameters with Effect of Varying Transmission Power using IEEE 802.15.4 Standard for Wireless Body Sensor Networks
Niranjan N. Chiplunkar, K. Prabhakar Nayak and Durga Prasad

	ICACC_200
	Analysis of WDM System with Dispersion Compensation Schemes
Neheeda P, Pradeep M and Shaija P J

	ICACC_269
	A 100Mbps Visible Light Communication System using Optical Wireless Channel for Indoor Application Based on Composite White Light Generated using RGB LEDs
Vinay Kumar Singh, Dhananjay Patel and U. D. Dalal

	ICACC_336
	3 X 40-Gbps multiplexed Optical MSK using Quad-Mach-Zehnder IQ Modulator
Debanjan Sarkar and Sanjeev Kumar Metya

	ICACC_484
	Robust Precoded OSTBC For GFDM Systems
Shravan Kumar Bandari, V.V. Mani, and A. Drosopoulos

	ICACC_185
	Field Monitoring and Automation using IOT in Agriculture Domain
Mohanraj I, Kirthika Ashokumar and Naren J

		

	

	

	

	
	Computer Architecture & VLSI (CAVLSI)

	ICACC_96
	Analysing the effects of temperature and doping concentration in silicon based MEMS piezoresistive pressure sensor
Suja K J, Kumar G S, Rama Komaragiri and Nisanth A

	ICACC_120
	Architectural Level Crosstalk minimization: A Tool
Shilpa D.R and Uma B.V

	ICACC_134
	Circular Gate Tunnel FET: optimization and noise analysis
Rupam Goswami, and Brinda Bhowmick

	ICACC_137
	Analysis of electrical parameters of Ge/Si heterojunction GeOI FinFETs
Rajashree Das and Srimanta Baishya

	ICACC_148
	A New FPGA and Programmable SoC Based VLSI Architecture for Histogram Generation of Grayscale Images for Image Processing Applications
Sambaran Hazra, Sudip Ghosh, Santi P. Maity and Hafizur Rahaman

	ICACC_510
	A Design of Digital Microfluidic Biochip along with Structural and Behavioural Features in Triangular Electrode based Array
Piyali Datta, Amartya Dutta, Riya Majumder, Arpan Chakraborty, Debasis Dhal and Rajat Kumar Pal

	ICACC_463
	Power efficient 3D clock distribution network design with TSV count optimization
Nikhil Joshi and John Reuben

	ICACC_227
	Realization Of Ternary Reversible Circuits Using Improved Gate Library
P. Mercy Nesa Rani, Abhoy Kole, Kamalika Datta and Alok Chakrabarty

	
	

	
	Scientific and Engineering Computing (SEC)

	ICACC_12
	Enhanced Merge Sort- a new approach to the merging process
Smita Paira, Sourabh Chandra and Sk Safikul Alam

	ICACC_79
	Analysis of Heavy Metal Ions in Potable Water using Soft Computing Technique
Rashmi Karkra,Prashant Kumar,Baban KS Bansod and C. Rama Krishna

	ICACC_143
	Extending Full Transitive Closure to rank removable edges in GN Algorithm
Gayathri R G, Jyothisha J Nair and M R Kaimal

	ICACC_194
	UDoGeC: Essential Protein Prediction Using Domain And Gene Expression Profiles
Fathima Shabnam C B and Sminu Izudheen

	ICACC_204
	Learning Vector Quantization Neural Network Based External Fault Diagnosis Model for Three Phase Induction Motor Using Current Signature Analysis
Gaurav Kumar, Sandeep Sharma and Hasmat Malik

	ICACC_212
	Vertical axis wind turbine: Aerodynamic modelling and its testing in wind tunnel
Kalakanda Alfred Sunny and Nallapaneni Manoj Kumar

	ICACC_218
	Performance Comparison of SVPWM and ANN based SVPWM Technique for Power Quality Improvement
Rajiv Kumar, S.P. Singh and Bhavnesh Kumar

	ICACC_225
	Comparative Study of Different Classical and Modern Control Techniques for the Position Control of Sophisticated Mechatronic System
Pushpkant and S.K. Jha

	ICACC_381
	A framework to formulate customer taste from unstructured review data
Bhaskarjyoti Das and Prathima V R

	ICACC_411
	Protein complex detection in PPI network by identifying mutually exclusive protein-protein interactions
Sk Md Mosaddek Hossain, Zeba Mahboob, Rejaul Chowdhury, Arif Sohel and Sumanta Ray

	ICACC_479
	An Efficient Methodology for Reservoir Release Optimization using Plant Propagation Algorithm
M. SakthiAsvini and T. Amudha

	ICACC_520
	Spanning Tree Based Community Detection Using MIN-MAX Modularity
Ranjan Kumar Behera, S. K. Rath and Monalisa Jena

	ICACC_623
	Finite Element Modeling and simulation of arteries in the human arm to study the aortic pulse wave propagation
Pranali Choudhari and M. S. Panse

 Signal Processing for Systems (SPS)
	ICACC_110
	Cyclostationarity based sonar signal processing
Reshma Rajan, Deepa B and Subhadra Bhai D

	ICACC_112
	Tracking crossing targets in passive sonars using NNJPDA
Sonu Varghese, Sinchu P and Subhadra Bhai D

	ICACC_509
	Robust Blind Beamformers for Smart Antenna System using Window Techniques
Veerendra, Md.Bakhar and Vani R.M

	ICACC_310
	Distributed target localization and tracking using distributed bearing sensors
Lakshmi K Raju, Febi Ibrahim and P Muralikrishna

	

 Signal Processing and Analytics (SPA)
	ICACC_167
	Neural network based Gujarati Speech Recognition for dataset collected by in-ear microphone
Desai Vijayendra A and Vishvjit K. Thakar

	ICACC_490
	Nonlinear Speech Analysis and Modelling for Malayalam Vowel Recognition
Fathima Kunhi Mohamed and Lajish V.L

	ICACC_92
	Evaluation and Analysis of Grammatical Linguistic Pattern over Social Science and Technology Textbooks
Phub Namgay and Anu Singha

	ICACC_94
	Vowel Analysis for Indian English
Disha Kaur Phull and G. Bharadwaja Kumar

	ICACC_457
	Automatic Extraction of Hypernym & Meronym Relations in English Sentences Using Dependency Parser
Sheena N, Smitha M Jasmine and Shelbi Joseph

	ICACC_483
	Entity Extraction for Malayalam Social Media Text using Structured Skip-gram based Embedding Features from Unlabelled Data
Remmiya Devi G, Veena P V, Anand Kumar M and Soman K P

	ICACC_596
	Context Specific Lexicon for Hindi Reviews
Deepali Mishra, Manju Venugopalan and Deepa Gupta

	ICACC_638
	Achieving Premier Invariance to Scale and Rotation for Nandinagari Character Recognition by Comparing Multi Moment features
Prathima Guruprasad and Jharna Majumdar

	ICACC_357
	Threshold optimization in energy detection scheme for maximizing the spectrum utilization
Pankaj Verma and Brahmjit Singh

	ICACC_436
	Range based primary user localization in cognitive radio networks
Awadhesh Kumar Singh and A.K.Singh

	ICACC_529
	Bayesian Detector based Superior Selective Reporting Mechanism for Cooperative Spectrum Sensing in Cognitive Radio Networks
Rajalekshmi Kishore, Ramesha C K, and K.R.Anupama

	ICACC_161
	Sensitivity Analysis of Rectangular Microcantilever Structure with Piezoresistive Detection Technique using Coventorware FEA
Neethu K. and Suja K.J

	ICACC_425
	Total Variation Denoising based approach for R-peak Detection in ECG Signals
Sachin Kumar S, Neethu Mohan, Prabaharan P and K P Soman

	ICACC_408
	FPGA based RF generator for NQR/NMR spectrometer
Preeti Hemnani, A. K. Rajarajan, Gopal Joshi, and S. V. G. Ravindranath

	
	

September 6 to 8, 2016

Rajagiri School of Engineering & Technology

Kochi, Kerala

