IJCSIS Vol. 13 No. 7, July 2015 ISSN 1947-5500

International Journal of Computer Science & Information Security

© IJCSIS PUBLICATION 2015 Pennsylvania, USA


Cogprints Google scholar


ISSN (online): 1947-5500

Please consider to contribute to and/or forward to the appropriate groups the following opportunity to submit and publish original scientific results.

CALL FOR PAPERS

International Journal of Computer Science and Information Security (IJCSIS) January-December 2015 Issues

The topics suggested by this issue can be discussed in term of concepts, surveys, state of the art, research, standards, implementations, running experiments, applications, and industrial case studies. Authors are invited to submit complete unpublished papers, which are not under review in any other conference or journal in the following, but not limited to, topic areas.

See authors guide for manuscript preparation and submission guidelines.

Indexed by Google Scholar, DBLP, CiteSeerX, Directory for Open Access Journal (DOAJ), Bielefeld Academic Search Engine (BASE), SCIRUS, Scopus Database, Cornell University Library, Scientific Commons, ProQuest, EBSCO and more.

> **Deadline:** see web site **Notification:** see web site **Revision:** see web site **Publication:** see web site

Context-aware systems

Networking technologies

Security in network, systems, and applications

Evolutionary computation

Industrial systems

Evolutionary computation

Autonomic and autonomous systems

Bio-technologies

Knowledge data systems Mobile and distance education

Intelligent techniques, logics and systems

Knowledge processing

Information technologies Internet and web technologies

Digital information processing

Cognitive science and knowledge

Agent-based systems

Mobility and multimedia systems

Systems performance

Networking and telecommunications Software development and deployment

Knowledge virtualization

Systems and networks on the chip Knowledge for global defense **Information Systems [IS]**

IPv6 Today - Technology and deployment

Modeling

Software Engineering

Optimization Complexity

Natural Language Processing

Speech Synthesis Data Mining

For more topics, please see web site https://sites.google.com/site/ijcsis/


Editorial Message from Managing Editor

The International Journal of Computer Science and Information Security (IJCSIS) is a comprehensive and refereed, international publication featuring emerging research findings and industry solutions involving all aspects of computing and security. The editorial board is pleased to present the July 2015 issue. The purpose of this edition seeks to improve and expand existing research in experimental and theoretical research from both industry and academia in the broad areas of Computer Science, ICT & Security and related areas. As the editors of this issue, we are glad to see variety of articles focusing on the major topics of innovation and computer science; high performance computing; security; genetic algorithms; interdisciplinary applications & mobile technologies etc. This scholarly resource endeavors to provide international audiences with the highest quality research manuscripts and accounts of the constant evolution of information science and technology in whole. Researchers, academicians, practitioners and students will find this journal as a critical source of reference for all advanced technological applications and developments.

Over the last years, we have witnessed significant growth of IJCSIS in several key areas, include the expansion of scope to recruit papers from emerging areas of green & sustainable computing, cloud computing security, forensics, mobile computing and big data analytics. IJCSIS archives all publications in major academic/scientific databases and is indexed by the following International agencies and institutions: Google Scholar, CiteSeerX, Cornell's University Library, Ei Compendex, Scopus, DBLP, DOAJ, ProQuest, ArXiv, ResearchGate and EBSCO.

We thank and congratulate the wonderful team of publication staff members, associate editors, and reviewers for their dedicated services to select and publish extremely high quality papers for publication in IJCSIS. In particular, we would like to thank all authors for submitting their high quality papers to IJCSIS and the readers for continued support to IJCSIS by citing papers published in IJCSIS. Without their continued and unselfish commitments, IJCSIS would not have achieved its current premier status.

"We support researchers to succeed by providing high visibility & impact value, prestige and excellence in research publication."

For further questions please do not hesitate to contact us at ijcsiseditor@gmail.com.

A complete list of journals can be found at: http://sites.google.com/site/ijcsis/

IJCSIS Vol. 13, No. 7, July 2015 Edition

ISSN 1947-5500 © IJCSIS, USA.

Journal Indexed by (among others):


Bibliographic Information ISSN: 1947-5500 Monthly publication (Regular Special Issues) Commenced Publication since May 2009

> **Editorial / Paper Submissions:** IJCSIS Managing Editor (ijcsiseditor@gmail.com) Pennsylvania, USA

Tel: +1 412 390 5159

LICSIS EDITORIAL BOARD

Professor Yong Li, PhD.

School of Electronic and Information Engineering, Beijing Jiaotong University, P. R. China

Professor Ying Yang, PhD.

Computer Science Department, Yale University, USA

Professor Hamid Reza Naji, PhD.

Department of Computer Enigneering, Shahid Beheshti University, Tehran, Iran

Professor Elboukhari Mohamed, PhD.

Department of Computer Science, University Mohammed First, Oujda, Morocco

Professor Mokhtar Beldjehem, PhD.

Sainte-Anne University, Halifax, NS, Canada

Professor Yousef Farhaoui, PhD.

Department of Computer Science, Moulay Ismail University, Morocco

Dr. Alex Pappachen James

Queensland Micro-nanotechnology center, Griffith University, Australia

Dr. Sanjay Jasola

Professor and Dean, School of Information and Communication Technology, Gautam Buddha University

Dr Riktesh Srivastava

Assistant Professor, Information Systems, Skyline University College, University City of Sharjah, Sharjah, PO 1797, UAE

Dr. Siddhivinayak Kulkarni

University of Ballarat, Ballarat, Victoria, Australia

Dr. T. C. Manjunath

HKBK College of Engg., Bangalore, India

Dr. Naseer Alguraishi

University of Wasit, Iraq

Dr. Shimon K. Modi

Director of Research BSPA Labs, Purdue University, USA

Dr. Jianguo Ding

Norwegian University of Science and Technology (NTNU), Norway

Dr. Jorge A. Ruiz-Vanoye

Universidad Autónoma del Estado de Morelos, Mexico

Prof. Ning Xu

Wuhan University of Technology, China

Dr . Bilal Alatas

Department of Software Engineering, Firat University, Turkey

Dr. Ioannis V. Koskosas

University of Western Macedonia, Greece

Dr Venu Kuthadi

University of Johannesburg, Johannesburg, RSA

Dr. Kai Cong

Intel Corporation, & Computer Science Department, Portland State University, USA

Dr. Omar A. Alzubi

Prince Abdullah Bin Ghazi Faculty of Information Technology Al-Balqa Applied University (BAU), Jordan

Dr. Zhihan Iv

Chinese Academy of Science, China

TABLE OF CONTENTS

1. Paper 30061528: Evaluating Classifiers in Detecting 419 Scams in Bilingual Cybercriminal Communities (pp. 1-7)

Alex V Mbaziira, Ehab Abozinadah, James H Jones Jr Dept of Computer Science, George Mason University, Fairfax, VA, USA

Abstract — Incidents of organized cybercrime are rising because of criminals are reaping high financial rewards while incurring low costs to commit crime. As the digital landscape broadens to accommodate more internet-enabled devices and technologies like social media, more cybercriminals who are not native English speakers are invading cyberspace to cash in on quick exploits. In this paper we evaluate the performance of three machine learning classifiers in detecting 419 scams in a bilingual Nigerian cybercriminal community. We use three popular classifiers in text processing namely: Naïve Bayes, k-nearest neighbors (IBK) and Support Vector Machines (SVM). The preliminary results on a real world dataset reveal the SVM significantly outperforms Naïve Bayes and IBK at 95% confidence level.

Keywords-Machine Learning; Bilingual Cybercriminals; 419 Scams;

2. Paper 30061525: Discrete Flower Pollination Algorithm for Resource Constrained Project Scheduling Problem (pp. 8-19)

Kirils Bibiks, Jian-Ping Li, Fun Hu Faculty of Engineering and Informatics, University of Bradford, Bradford, United Kingdom

Abstract - In this paper, a new population-based and nature-inspired metaheuristic algorithm, Discrete Flower Pollination Algorithm (DFPA), is presented to solve the Resource Constrained Project Scheduling Problem (RCPSP). The DFPA is a modification of existing Flower Pollination Algorithm adapted for solving combinatorial optimization problems by changing some of the algorithm's core concepts, such as flower, global pollination, Lévy flight, local pollination. The proposed DFPA is then tested on sets of benchmark instances and its performance is compared against other existing metaheuristic algorithms. The numerical results have shown that the proposed algorithm is efficient and outperforms several other popular metaheuristic algorithms, both in terms of quality of the results and execution time. Being discrete, the proposed algorithm can be used to solve any other combinatorial optimization problems.

Keywords- Flower Pollination Algorithm; Discrete Flower Pollination Algorithm; Combinatorial optimization; Resource Constrained Project Scheduling Problem; Evolutionary Computing.

3. Paper 30061501: Cloud Computing Security: A Survey (pp. 20-28)

Amjad Mehmood, Muhammad Roman, M. Munir Umar, Institute of Information Technology, Kohat University of Science and Technology, Kohat

Houbing Song, Department of Electrical and Computer Engineering, West Virginia University, USA

Abstract — Cloud computing brings new possibilities for individuals and firms to utilize computing as a utility. It utilizes computing power irrelevant of user's location and devices. Thus it has become more demanding due to its performance, high computing power, cheapness, elasticity, accessibility, scalability and availability. Cloud computing offers ubiquitous operation with different security challenges. In this paper we discuss security challenges and vulnerabilities as well as limitations of current security modules. This paper will serve as a baseline guide for new researchers in this area.

Index Terms—Cloud Computing Security, Infrastructure-as-a-Service(IAAS), Platform-as-a-Service(PAAS), Software-as-a-Service(SAAS), Private Cloud, Public Cloud, Hybrid Cloud, Trust, Vulnerabilities.

4. Paper 30061514: A Framework for Web Search Log Evaluation for Testing Information Search in Cloud (pp. 29-33)

Althaf Ali A, Bharathiar University, Coimbatore, Tamilnadu, India Dr. R. Mahammad Shafi, Dept. Of MCA, Sree Vidyaniketan Engineering College, Tirupati, India.

Abstract — To meet the rapid growth of cloud technologies, many web information provider application are developed and deployed, and these applications run in the cloud. Because of the scalability provided by the clouds, a Web application can be visiting by several millions or billions of users. Therefore, the testing and evaluation of performance of these applications are becoming increasingly important. Web application usage log evaluation is one of the promising approaches to tackle the performance problem by adapting the content and structure of application to the needs of the users by taking advantage of the knowledge acquired from the analysis of the users searching activities from the web search logs. We propose a framework for web search log evaluation using classification and clustering method for effective testing information search in cloud. It also provides an information search ranking method to refine and optimizes the search evaluation process. We evaluate the proposed approach through implementing a web proxy in a server to record the user search logs and measure the retrieval precision rate for different users. A rate of 25% precision improvement is observed using different cluster testing for different users.

Keywords- Cloud, Web Search, Web Log, Classification, Clustering, Information Search, Testing.

5. Paper 30061527: An Integrated Mobile Application for Enhancing Management of Nutrition Information: Case Study of Arusha Region (pp. 34-38)

Neema Mduma, Khamisi Kalegele, School of Computation and Communication Science & Engineering, Nelson Mandela African Institution of Science and Technology, Arusha, Tanzania

Abstract — Based on the fact that management of nutrition information is still a problem in many developing countries including Tanzania and nutrition information is only verbally provided without emphasis, this study proposes mobile application for enhancing management of nutrition information. The paper discusses the implementation of an integrated mobile application for enhancing management of nutrition information based on literature review and interviews, which were conducted in Arusha region for the collection of key information and details required for designing the mobile application. In this application, PHP technique has been used to build the application logic and MySQL technology for developing the back-end database. Using XML and Java, we have built an application interface that provides easy interactive view.

Keywords - Nutrition information; MySQL; XML; Java; PHP; Mobile Application.

6. Paper 30061533: Automated Vehicle Tracking by GPS Modern Technology (pp. 39-48)

Fahmi Ahmed, Faculty of Engineering, University Of Development Alternative (UODA), Dhaka, Bangladesh A.B.M. Rocknuzzaman, Faculty of Engineering, Universität Duisburg-Essen, Duisburg, Germany Syed Foysol Islam, Faculty of Engineering, University Of Development Alternative (UODA), Dhaka, Bangladesh

Abstract — This Research paper represents, Automatic vehicle tracking by GPS modern system. The results obtained in a purpose-designed computer software for track Vehicle's location and other data using by modern GPS or GLONASS technology. For this system need two types of product, one is technology product and another is web system.

Keywords - Microcontroller, IC Max232, GPS Antenna, GPRS and GSM Antenna, Satellite Communication, UART Communication, GPS, GPRS, GSM, Web Application, Google API, Open Street AP.

7. Paper 30061543: Using J48 Tree for Value-Based Customer Relations Management (CRM) (pp. 49-55)

Marzieh mohammadi, Department of Computer Engineering, Najafabad branch, Islamic Azad University, Isfahan, Iran

Hamid Rastegari, Department of Computer Engineering, Najafabad branch, Islamic Azad University, Isfahan, Iran

Abstract — One of the main important issues in critical to retail success is decision support methods for marketing decisions. Different data mining techniques can be suitable for targeted marketing and efficient customer segmentation. Mainly over data mining, the extraction of hidden predictive pattern from datasets organizations can recognize forecast future behaviors profitable customers, and assist firms to create proactive, knowledge-driven choices. The mechanized, future-oriented analyses is possible with data mining move outside the analyses of previous events usually provided with history-oriented tools like decision support systems. Data mining techniques response business requests that in the previous were too time consuming to follow. However, the responses to these requests create customer relationship management probable. Therefore, in this paper, a model base on the classification of J48 tree and feature selection is proposed to predict precise marketing performance. The propose model is evaluated conducted 3datasets and the results are compared with other algorithms such as Rep tree, Random tree and J48 tree. The experimental results show that the proposed model has higher precision and lower error rate in comparison of J48 tree, Rep tree and Random tree.

Keywords-Customer relations management (CRM); Feature Selection; Data mining; Classification; J48 tree

8. Paper 30111406: A Security Architecture for Software Defined Networks (SDN) (pp. 56-61)

Okunade Oluwasogo Adekunle, School of Science and Technology, National Open University of Nigeria, Victoria Island, Lagos, Nigeria.

Osunade Oluwaseyitan, Department of Computer Science, University of Ibadan, Ibadan, Nigeria.

Abstract - Software defined networking is an emerging network architecture with promising future in network field. It is dynamic, manageable, cost effective, and adaptable networking where control and data plane are decoupled, and control plane is centrally located to control application and dataplanes. OpenFlow is an example of Software Defined Networking (SDN) Southbound, which provides an open standard based interface between the SDN controller and data plane to control how data packets are forwarded through the network. As a result of rapid changes in networking, network program-ability and control logic centralization capabilities introduces new fault and easily attack planes, that open doors for threats that did not exist before or harder to exploit. This paper proposed SDN architecture with some level of security control, this will provide secured SDN paradigm with machine learning white/black list, where users application can be easily test and group as malicious attack or legitimate packet.

Keyword - Software Defined Networking (SDN); OpenFow; Flow table; Security control; white/black list

9. Paper 30061502: Design and Extraction of Facial Components in Automated Face Recognition (pp. 62-65)

Ms. Roshani R. Patil, Mr. P. S. Mohod, Department of Computer Science and Engineering G. H. Raisoni College of Engineering Nagpur, Maharashtra, India

Abstract - Face recognition presents a challenging problem in the field of image analysis and computer vision. Face recognition system should be able to automatically detect a face in an image. This involves extracts its features and then recognize it, regardless of lighting, expression, illumination, ageing, transformations (translate, rotate and scale image) and pose, which is a difficult task. This paper presents a framework for component- based face alignment and representation that demonstrates improvement in matching performance over the more common holistic approach to face alignment and representation. Active shape model (ASM) technique that has been used often for locating facial features in face images. The proposed scheme selects robust landmark points where relevant facial

features are found and assigns higher weights to their corresponding features in the face classification stage. For alignment and cropping Procrutes analysis is used. Multi-scale local binary pattern is used for matching automated face image. In MLBP per-component measurement of facial similarity and fusion of per-component similarities is used. The proposed work is more robust to changes in facial pose and improves recognition accuracy on occluded face images in forensic scenarios.

Keywords:- Active shape model, Multi-scale local binary pattern, Procrutes analysis, holistic method.

10. Paper 30061503: Software Reliability Estimation of Component Based Software System using Fuzzy Logic (pp. 66-71)

Gopal Prasad Jaiswal, Ram Nivas Giri, Department of Computer Science and Engineering, RITEE Raipur, Chhattisgarh, CSVTU Bhilai, Chhattisgarh, India

Abstract — Software Reliability Modeling has been one of the much-attracted research domains in Software Reliability Engineering. Software reliability means provide reusable, less complex software, to perform a set of successful operation and his function within a provided time and environment. Software designers are motivated to develop reliable, reusable and useful software. In past, Object-Oriented Programming System (OOPS) concept is to be used in purpose of reusability but they are not providing powerful to cope with the successive changing as per requirements of ongoing applications. After that Component Based Software system (CBSS) is in floor. IT is based on reusability of his component with less complexity. This paper presents a new approach to analyze the reusability, dependency, and operation profile as well as application complexity of component-based software system. Here, we apply Fuzzy Logic approach to estimate the reliability of component-based software system with the basis of reliability factor.

Index Terms—Component, Object-Oriented Programming System (OOPS), Component Based Software system (CBSS), Fuzzy Logic, Fuzzy Inference System (FIS), Adaptive Neuro Fuzzy Inference System (ANFIS), Reliability, Application Complexity, Component Dependency, Operation Profile, Reusability, Fuzzification, Defuzzification, Reliability Model, Rule Based Model, Path Based Model, Additive Model, etc.

11. Paper 30061536: Constructing an Add-in Tool for Enterprise Architect v7.5 To Measure the Quality of Object Oriented Design (Class Diagram) (pp. 72-85)

Laheeb Mohammed Ibrahim, Khalil Ahmed Ibrahim, Software Engineering, Mosul University, Collage of Computer Sc. & Math., Mosul, Iraq

Abstract — Software design is very important stage in software engineering since it lies in the middle of the software development life cycle and costs can be reduced if corrections or improvements made in design phase. Some of the existing CASE tools do not have the ability to correct or improve software design like EA v7.5. The present study aims to construct a CASE tool that helps software engineers in design phase by assessing or evaluating the quality of that design using object oriented design metrics, use the developed CASE tool as add-in to work inside Enterprise Architect since it has no support for design metrics. So, this paper may be considered as an evolvement of such a well-known CASE tool like the Enterprise Architect. In this paper, three tools are developed. First, is "K Design Metrics tool (KDM)" as an add-in that works inside Enterprise Architect (EA) v7.5 which is a well-known, powerful CASE (Computer Aided Software Engineering) tool. KDM tool takes the XMI (XML Metadata Interchange) document for the UML class diagram exported by EA as input, processes it, calculates and visualize metrics, provides recommendations about design naming conventions and exports metrics as XML (Extensible Markup Language) document in order to communicate with other tools namely KRS (K Reporting Service) and KDB (K Database). A Second tool is K Reporting Service (KRS) "KRS" which takes XML document generated by KDM tool as input, parses it and gives a report. The report helps the project manager or the team leader to monitor the progress and to document the metrics. Hence KRS tool is integrated with Enterprise Architect. Lastly, K Database "KDB" which takes the same XML document generated by KDM tool as input, parses it and stores metrics in the database to be used as a historical data. KDB tool is also integrated with Enterprise Architect. Two object oriented design metrics models are used, namely MOOD (Metrics for Object Oriented Design) which measures

Encapsulation, Inheritance, Polymorphism and Coupling, and MEMOOD (Maintainability Estimation Model for Object Oriented software in Design phase) which measures Understandability, Modifiability and Maintainability. Both models are validated theoretically and empirically. These measurements allow designers to access the software early in process, make changes that will reduce complexity and improve the design. All three tools were developed using C# programming language with the aid of Microsoft Visual Studio 2010 as integrated development environment under Windows 7 operating system with minimum 4 GB of RAM and Core-i3 of CPU.

Keywords-MOOD (Metrics for Object Oriented Design); MEMOOD (Maintainability Estimation Model for Object Oriented software in Design phase); UML (Unified Modeling Language); Object Oriented software; Enterprise Architect v7.5.

12. Paper 30061517: Usability Evaluation Methods and Principles for the Web (pp. 86-92)

Joel Myungi, Titus Tossy, Computer Science Studies Department, Mzumbe University, Morogoro, Tanzania

Abstract - In order to determine the quality of any web application in the world, Usability is the one of the most important tool that one can use. Web analysis perform several inspections on the websites and software and use usability criteria to determine some faults on the systems. Usability engineering has being important tool for the companies as well, this is due to the fact that through usability engineering companies can improve their market level by making their products and services more accessible. Know days there some web application and software products which are complex and very sophisticated, hence usability can be able to determine their success or failure. However currently usability has been among the important goal for the Web engineering research and much attention is given to usability by the industry due to recognition of the importance of adopting usability evolution methods before and after deployment. Moreover several literature has proposed several techniques and methods for evaluating web usability. And however there is no agreement yet in the software on which usability evolution method is better than the other. Extensive usability evaluation is usually not feasible for the case of web development process. In other words unusable website increases the total cost of ownership, and therefore this paper introduces principles and evaluation methods to be used during the whole application lifecycle, so as to enhance usability of web applications.

Keywords - Evolution methods, Web usability, Web usability principles, Development process.

Constructing an Add-in Tool for Enterprise Architect v7.5 To Measure the Quality of Object Oriented Design (Class Diagram)

Laheeb Mohammed Ibrahim

Software Engineering

Mosul University, Collage of Computer Sc. & Math.

Mosul , Iraq

Khalil Ahmed Ibrahim
Software Engineering
Mosul University, Collage of Computer Sc. & Math.
Mosul , Iraq

Abstract— Software design is very important stage in software engineering since it lies in the middle of the software development life cycle and costs can be reduced if corrections or improvements made in design phase. Some of the existing CASE tools do not have the ability to correct or improve software design like EA v7.5.

The present study aims to construct a CASE tool that helps software engineers in design phase by assessing or evaluating the quality of that design using object oriented design metrics, use the developed CASE tool as add-in to work inside Enterprise Architect since it has no support for design metrics. So, this paper may be considered as an evolvement of such a well-known CASE tool like the Enterprise Architect

In this paper, three tools are developed. First, is "K Design Metrics tool (KDM)" as an add-in that works inside Enterprise Architect (EA) v7.5 which is a well-known, powerful CASE (Computer Aided Software Engineering) tool. KDM tool takes the XMI (XML Metadata Interchange) document for the UML class diagram exported by EA as input, processes it, calculates and visualize metrics, provides recommendations about design naming conventions and exports metrics as XML (Extensible Markup Language) document in order to communicate with other tools namely KRS (K Reporting Service) and KDB (K Database).

A Second tool is K Reporting Service (KRS) "KRS" which takes XML document generated by KDM tool as input, parses it and gives a report. The report helps the project manager or the team leader to monitor the progress and to document the metrics. Hence KRS tool is integrated with Enterprise Architect.

Lastly, K Database "KDB" which takes the same XML document generated by KDM tool as input, parses it and stores metrics in the database to be used as a historical data. KDB tool is also integrated with Enterprise Architect.

Two object oriented design metrics models are used, namely MOOD (Metrics for Object Oriented Design) which measures Encapsulation, Inheritance, Polymorphism and Coupling, and MEMOOD (Maintainability Estimation Model for Object Oriented software in Design phase) which measures Understandability, Modifiability and Maintainability. Both models are validated theoretically and empirically. These measurements allow designers to access the software early in process, make changes that will reduce complexity and improve the design.

All three tools were developed using C# programming language with the aid of Microsoft Visual Studio 2010 as integrated

development environment under Windows 7 operating system with minimum 4 GB of RAM and Core-i3 of CPU.

Keywords-MOOD (Metrics for Object Oriented Design); MEMOOD (Maintainability Estimation Model for Object Oriented software in Design phase); UML (Unified Modeling Language); Object Oriented software; Enterprise Architect v7.5.

I. INTRODUCTION

Software design (object oriented) is the stage in the software engineering process where the executable software system is developed. So, it plays a pivotal role in software development since it determines the structure of the software solution. Once the design has been implemented, it is difficult and expensive to change. Therefore, high design quality is vital for reducing software cost [23] [3] [17][34]

Quality assurance plays an important role in monitoring software process in the form of umbrella activities (Umbrella activities are applied throughout a software project and help a software team manage and control progress, quality, change, and risk [15]) and in the form of measurement or metrics. Without measurements (or metrics), it is impossible to detect problems early in the software process, before they get out of hand. Metrics therefore can evaluate the process and serve as an early warning system for potential problems [20].

Many object oriented design metrics have been proposed specifically for the purpose of assessing the design of a software system such as MOOD (Metrics for Object Oriented Design), CK (Chidamber and Kemrer), Lorenz and Kids metrics [12]. Some of these metrics (or models) are supported by CASE tools due to their importance in evaluating or assessing the design of the software system.

Enterprise Architect (EA) is a well-known CASE tool that is used in over 130 countries for designing and constructing software systems. EA differentiates from other tools in that it supports a comprehensive UML modeling, have a built-in requirements management, test management, extensive project

management support, Code engineering, and .. Etc. But it does not support metrics on software design [25].

As been mentioned earlier that software design is a very important stage in software engineering since it lies in the middle of the software development life cycle and costs can be reduced if corrections or improvements made in design phase. Some of the existing CASE tools do not have the ability to correct or improve software design like EA v7.5.

The present paper aims to construct a CASE tool that helps software engineers in design phase by assessing or evaluating the quality of that design using object oriented design metrics, using two metrics models namely MOOD (Metrics for Object Oriented Design) which measures Encapsulation, Inheritance, Polymorphism and Coupling, and MEMOOD (Maintainability Estimation Model for Object Oriented Systems in Design phase) which measures understandability, modifiability and maintainability, and using the developed CASE tool as add-in to work inside EA since it has no support for design metrics. So, this paper may be considered as an evolvement of such a well-known CASE tool like the EA v7.5

II. RELATED WORK

Many researchers have worked on object oriented design by means of quality assurance. Some of them propose tools that calculate metrics, other have made surveys about quality models. Following a brief explanation about their works:

Paterson, T et al. (2002) demonstrated the potential for deriving a suite of object-oriented design metrics by the XSLT (Extensible Style Sheet Language Transformation) processing of XMI representations of UML class diagram models. They propose a tool that extracts metrics like number of classes [13].

Girgis, M.R et al. (2009) proposed a tool that automates the computation of the important metrics that are applicable to the UML class diagrams. The tool collects information by parsing the XMI format of the class diagram, and then uses the data to calculate the metrics like CK, MOOD [6].

Poornima, U.S (2011) stated that quality metrics are helpful for the designers in measuring solution architecture for better products. By understanding the solution domain of object oriented systems and measuring the quality of the design using metrics yields to future enhancements [14].

Mago, J. et al. (2012) proposed a model based on fuzzy logic which serves as an integrated means to provide an interpretation of the object oriented design metrics and also surveyed MOOD metrics with other metrics [11].

Rani, T. et al. (2012) proposed a tool (SD-Metrics) that measures the complexity of a class diagram using class metrics from XMI files from Argo UML [16].

Sharma, A.K. et al. (2012) reviewed quality metrics suites namely, MOOD, CK and Lorenz & Kidd, selected some metrics and discarded others based on the definition and capability of the metrics [22].

Hilera, J.R. et al. (2012) made a web service for calculating the metrics of UML class diagrams from XMI document. They stated that as UML becomes a standard format for specifying classes, it is useful to have a web service that quickly runs metrics on the diagram and gives developers feedback on the class quality [7].

Jassim F. et al. (2013), the main goal was to predict factors of MOOD metrics for object oriented design using a statistical approach. They also used a linear regression model to find out the relationship between factors of MOOD and their influence on object oriented software measurements [10].

Ahmed S.H. et al. (2013), proposed a hybrid metrics suite for evaluating the design of object oriented software early in UML design phase. A metrics extraction tool was developed which operated on UML design models and corresponded XMI files to assure independency results [2].

All studies state that design metrics are important to access the software design early in process and make changes that will improve the design. None of the above mentioned studies fully automate MOOD metrics. In this paper, all MOOD metrics were fully automated and another model (MEMOOD) is used as an add-in inside EA. None of the above studies integrates or improves an existing CASE tool.

III. SOFTWARE ENGINEERING AND QUALITY ASSURANCE

According to [9], *Software Engineering* can be defined as the "application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software; that is, the application of engineering to software". Building an information system using the Software Development Life Cycle (SDLC) follows a similar set of phases see Fig. 1, requirements phase, design phase, implementation phase, test phase, installation/checkout phase, and operation/maintenance phase [22][26][35].


Figure 1. Software Development Life Cycle (SDLC)

Quality must be defined and measured if improvement is to be achieved. Yet, a major problem in quality engineering and management is that the term 'Quality' is ambiguous, so it is commonly misunderstood. The confusion may be attributed to several reasons. First, quality is not a single idea, but rather a multidimensional concept. Second, for any concept there are levels of abstraction; when people talk about quality, one party could be referring to it in its wide sense, whereas another might be referring to its specific meaning. Third, the term quality is a part of the daily language; the popular and professional uses of it may be very different [32]. So, just to be clear, *Quality* can be defined as [9]. The degree to which a system, component, or process meets a customer or user's needs or expectations.

A key element of any engineering process is measurement. Using measures allows for better understanding of the

attributes of the models that will be created and assessing the quality of the engineered products or systems to be built.

Measure is defined as a quantitative indication of the extent, amount, dimension, capacity, or size of some attribute of a product or process whereas Measurement is the act of determining a measure [15]. Metric is "a quantitative measure of the degree to which a system, component, or process possesses a given attribute [9]. When a single data point has been collected (e.g., the number of errors uncovered within a single software component), a measure has been established. Measurement occurs as the result of the collection of one or more data points. Software metric relates the individual measures in some way (e.g., the average number of errors found per review) [15].

IV. ENTERPTISE ARCHITECT (EA)

EA is a CASE tool for designing and constructing software systems, for business process modeling, and for more generalized modeling purposes [30][28]. EA was developed by Sparx Systems ⊚ and it covers all aspects of the software development cycle from requirements gathering, through analysis, model design, testing, change control and maintenance to implementation, with full traceability (identifies the way a given process has been, or is to be, developed in a system). [30].

EA has proven to be highly popular across a wide range of industries and is used by thousands of companies worldwide, from large, well known, multinational organizations to smaller independent companies and consultants [24]. Sparx Systems © software is used in the development of many kinds of applications and systems in a wide range of industries, including aerospace, banking, web development, engineering, finance, medicine, military, research, academia, transport, retail, utilities (such as gas and electricity) and electrical engineering. It is also used effectively for UML and enterprise architecture training in many prominent colleges, training companies and universities around the world [24] [29]. For all those reasons mentioned earlier in addition to the powerful description of UML class diagrams as XMI, this paper tends to use EA as a platform for the proposed tools to work with.

EA is a great UML CASE tool, but we can make it even better by adding and extending new functionality in the form of an add-in. To fully understand the steps necessary to get the add-in running, we should first understand how EA's add-in architecture works[33]. When EA starts up, it will read the registry key [HKEY _ CURRENT _ USER \ Software \ Sparx Systems \EAAddins].

Each of the keys in this location represents an add-in for EA to load. The (default) value of the key contains the name of the assembly and the name of the add-in class separated by a dot. EA then asks Windows for the location of the assembly (An assembly is a file that is automatically generated by the .NET compiler upon successful compilation of every .NET application. It can be either a DLL or an executable file), which is stored on the COM codebase entries in the registry,

and it will use the public operations defined in the add-in class[33].

V. ANALYSIS AND DESIGN OF KDM, KRS AND KDB TOOLS

This section explains in detail the proposed tools from the analysis and design point of view. These tools are named KDM, KRS and KDB Tool, which helps the software engineer in the design phase of the software life cycle. For modeling the proposed tools, The following CASE tools (Edraw Max, Microsoft Visio and EA) are used.

Before start analyzing the proposed tools in detail, it is needed to describes them in a general way by showing how the final user of the proposed tools like a software engineer, project manager or programmer will use them. KDM tool is used to calculate the metrics for the OOD and considered being the main tool, while KRS tool can help with the documentation of the results, and finally KDB tool can help by storing the metrics in the database.

A. K-Design Metrics (KDM) Tool

EA does not support any tool that measures the class diagram. So, in this paper KDM tool was developed to work from inside the EA as add-in to help software engineer understanding the design of the software better by scrutinizing the class diagram of that software by means of design metrics. In addition, the KDM tool (add-in) can be deployed to work on other machines not just on the machine where it is developed, so that other software engineers can use it. The proposed KDM tool accepts XMI 1.1 for the UML 1.3 generated by the EA v7.5 as **input** and calculates metrics for that design.

The **output** of KDM tool is the value of metrics and 3-dimension pie chart which visualizes the value of each metric. It also gives statistics about that design and produces XML document. See Fig 2 which shows the input and output of the KDM tool.

1. KDM Tool in SDLC

KDM tool operates on UML class diagram either in the analysis phase (high-level design) or in the design phase (low-level or detailed design). KDM tool is classified as Upper CASE Tool (front-end) since it works in the upper level of the SDLC.

2. How KDM Tool Works

KDM tool imports XMI document which then will be fed into the XMI parser. The parser will extract the required information from XMI document and pass it to the metric module which contains the MOOD model and MEMOOD model which in turn calculates the metrics for that design. KDM tool draws 3D pie chart, gives recommendations about design naming conventions, and gives design statistics, also exports XML document.

XMI is a way of saving UML diagrams as XML so it contains huge data that describes the UML diagram (in this paper the class diagram) in detail such as the name of each class, its attributes, operations, relationships, style, etc.

XMI document is stored either as XML or XMI extension which means that the information is represented or structured as **tags**.

XMI document has a large set of tags. Some are important but others are not, such as the style of each class, date of creation, etc. The tags used to calculate the metrics in this paper are listed in table I with their description.


Figure 2. Input and output for KDM tool (All inside EA)

TABLE I. XMI TAGS USED IN THIS PAPER

Tag	Description
<uml:clas< td=""><td>This tag is used to represent the class element. UML: is a namespace (Namespace provides a means to</td></uml:clas<>	This tag is used to represent the class element. UML: is a namespace (Namespace provides a means to
s>	distinguish one XML vocabulary from another, which
	enables to create richer documents by combining multiple vocabularies into one document type [8]) which stands for "omg.org/UML1.3"
<uml:attr ibute></uml:attr 	This tag is used to represent the attribute of the class
<uml:ope ration></uml:ope 	This tag is used to represent the methods of the class
<uml:tag gedValue></uml:tag 	Tagged Values are a way of adding additional information to an element
<uml:gen eralization></uml:gen 	This tag is used to represent inheritance relationship and it has two tagged values: "ea_sourceName" which represents source class (sub class) that inherits form target class (super class). "ea_targetName" which represents target class (super class) in which subclass inherits from it.
<uml:ass ociation></uml:ass 	This tag is used to represent association, aggregation and composition. We can tell the difference between them by their tagged values. It has two tagged values for the source and the target classes.

• XMI Parser

XMI parser is used to extract data from XMI document, especially those tags listed in table I. Two important programming technologies were used in building XMI parser. They are: LINQ (Language Integrated Query) -to-XML and Lambda expressions. XMI parser will store all values of tags in lists like a list which contains the names for all classes, operations for each class, source classes and target classes for generalization relationship, ...etc. In order to find the name for the classes, attributes or operations in the XMI document, the following algorithm can be used:

Algorithm:

Step 1: Read XMI document and load it into XDocument object

Step 2: Determine the tag = "Class"

Step 3: Repeat for each tag

Step 3-1: Extract the value of the *name* attribute of the tag

Step 3-2: Save the name in the class list

Step 3-3: If not finish reading all tags, go to Step 3

Step 4: Display the class list

"Class list" will contain the name of each class in the XMI document; this list is the basis for all other methods in the XMI parser, because in order to find the name of each method in some class, it is needed to know the class name first (to which class they belong). In addition, to find attributes or methods names, the same algorithm can be used except for the tag which can be either as "Attribute" or "Operation".

In case of inheritance relationship, when it is needed to find the source classes (sub classes) and target classes in generalization relationship, the following algorithm can be used:

Algorithm:

Step 1: Read XMI document and load it into XDocument object

Step 2: Determine the relation = "Generalization"

Step 3: Repeat for each tag

Step 3-1: Extract the value of the ea_source tag attribute of the relation tag

Step 3-2: Save the name in a source list

Step 3-3: Extract the value of the ea_target tag attribute of the relation tag

Step 3-4: Save the name in a target list

Step 3-5: If not finish reading all tags, go to Step 3

Step 4: Display the list

"Source list" and "target list" contain the subtype classes and supertype classes in XMI document. By knowing the source and target classes in the generalization relationship, this will help calculating metrics like **MIF or AIF** which are related to inheritance concept. Thus, to find the source and the target list of another relation, only tag relation will change. Now consider the following Fig. 3 which represents a simple class diagram for aircraft types.


Figure 3. Simple class diagram for aircraft classification

According to the above algorithms, "class list" will contain the names for all classes, see table II, Source list" and

"target list" for generalization relationship can be seen in table III. After collecting all required information, it is time to calculate the metrics for that design.

TABLE II. SAMPLE OF CLASS LIST

Classes Name		
Airplane		
Military		
Civilian		
Boeing747		
MiG29		
F16		
F22		

TABLE III SAMPLE OF SOURCE AND TARGET LISTS

Source Classes	Target Classes
Military	Airplane
Civilian	Airplane
Boeing747	Civilian
F16	Military
F22	Military
MiG29	Military

3. Suggested Algorithms For Mood Model

The person who sets the MOOD metrics was Fernando B. Abreu [1]. MOOD refers to a structural model of the object oriented paradigm like encapsulation as (Method Hiding Factor (MHF) and Attribute Hiding Factor (AHF)), inheritance as (Method Inheritance Factor (MIF) and Attribute Inheritance Factor (AHF)), polymorphism as (Polymorphism Factor (POF)), and message passing as (Coupling Factor (CF)). Each of the metrics was expressed to measure where the numerator defined the actual use of any one of the feature for a particular design. In MOOD model, there are two main features, namely methods and attributes [3].

Attributes are used to represent the status of object in the system and methods are used to maintain or modify several kinds of status of the objects [21][3].

MOOD metrics are designed to meet a particular set of criteria. They were also proposed by the MOOD project team. MOOD model in detail that will help to explain how to calculate each equation of MOOD model.

Algorithm for MHF Metric

MHF metric is used to measure encapsulation for the class diagram, actually for the invisibilities of methods for that class.

Algorithm:

Step 1: Import and verify XMI document (verification means it is XMI document)

Step 2: Parse XMI document

Step 3: Define a list for each access modifier of the methods

Step 4: Repeat for each class

Vol. 13, No. 7, July 2015 Step 4-1: Store methods for each class; where the public methods are stored in the public list, private methods in private list and protected methods (if existed) in the protected list

Step 4-2: Go to step4

Step 5: Calculate MHF equation

$$MHF = \frac{\sum_{i=1}^{TC} \left[\sum_{m=1}^{Md(i)} (1 - V(Mmi))\right]}{\sum_{i=1}^{TC} Md(Ci)} \qquad \dots (1)[19]$$

Where: TC = total number of classes. Summation occurs over i=1 to TC. Ci = class with index i (current class). Md (Ci) = the number of methods defined in class Ci. V (Mmi) = Visibility value of a member (method or attribute), i.e. a value between 0-1 where public members = 1, private members = 0, and semipublic (e.g. protected) members are calculated as the number of classes that can access the member / total classes in the system (if working with different packages at the same time then the protected member is calculated. Otherwise it is considered the same as public in which it is equal to 1).

Step 6: Display MHF for the design

Algorithm for AHF Metric

AHF metric is used to measure encapsulation for the class diagram, actually for the invisibilities of the attributes for that class.

Algorithm:

Step 1: Import and verify XMI document

Step 2: Parse XMI document

Step 3: Define a list for each access modifier of the attributes

Step 4: Repeat for each class

Step 4-1: Store attributes for each class; where public attributes are stored in the public list, private attributes in private list and protected attributes (if existed) in the protected list

Step 4-2: Go to step4

Step 5: Calculate AHF equation
$$AHF = \frac{\sum_{i=1}^{T_c} \left[\sum_{m=1}^{Ad(Ci)} (1-V(Ami))\right]}{\sum_{i=1}^{T_c} Ad(Ci)}$$
 (2)[19]

Where: TC = total number of classes. Summation occurs over i=1 to TC. Ci = class with index i (current class). Ad (Ci) = the number of attributes defined in class Ci. V(Ami) is the same as V(Mmi) except it is for the attribute not for the method

Step 6: Display AHF for the design

A Suggested Algorithm for Finding the Root of Generalization or Aggregation Relationship

Sometimes a number of either a generalization hierarchy or aggregation hierarchy exists. This means that there are a number of roots in the design. In order to find the root of either of them, the following algorithm is suggested.

Algorithm:

Step 1: Import and verify XMI document

Step 2: Parse XMI document

Step 3: Determine the type of the relationship

Step 4: Define lists for root classes, subclasses, and super

Step 5: Repeat for each class in the list of super classes

Step 5-1: If any class is not in the list of source (subclasses), it means that the class does not inherit from other classes, so it is a root, add it to root list

Step 5-2: Go to Step 5

Step 6: If some class is repeated more than once, then delete it.

Step 7: Display root list

Algorithm for MIF Metric

MIF metric is used to measure the inheritance of the class diagram, which is the ratio of the inherited methods in it.

Algorithm:

Step 1: Import and verify XMI document

Step 2: Parse XMI document

Step 3: Define a list of source classes (subclasses) and another list of the target classes (super classes).

Step 4: Find the root of the generalization relationship

Step 5: Repeat for each class in source and target lists

Step 5-1: Store inherited methods in a list called inherited list

Step 5-2: Go to 5

Step 5 2. Go to 5

Step 6: Calculate the equation of MIF

$$MIF = \frac{\sum_{i=1}^{TC} Mi(Ci)}{\sum_{i=1}^{TC} Ma(Ci)} \qquad (3) [19]$$

Where: TC = total number of classes. Summation occurs over i=1 to TC. Ci = class with index i (current class). Mi is the number of inherited methods in Ci Ma is the number of available methods defined in Ci Md is the number of declared methods and not inherited in Ci Ma = Md + Mi of class Ci

Step 7: Display MIF for the design

Algorithm for AIF Metric

AIF metric is used to measure the inheritance of the class diagram, which is the ratio of the inherited attributes in it.

Algorithm:

Step 1: Import and verify XMI document

Step 2: Parse XMI document

Step 3: Define a list for source classes (subclasses) and another list for the target classes (super classes).

Step 4: Find the root of the generalization relationship

Step 5: Repeat for each class in source and target lists

Step 5-1: Store inherited attributes in a list called inherited list

Step 5-2: Go to Step 5

Step 6: Calculate the equation of AIF
$$AIF = \frac{\sum_{i=1}^{TC} Ai(Ci)}{\sum_{i=1}^{TC} Aa(Ci)} \dots (4) [19]$$

Where:TC = total number of classes. Summation occurs over i=1 to TC. Ci = class with index i (current Vol. 13, No. 7, July 2015 class). Ai is the number of inherited Attributes in Class Ci. Aa is the number of available attributes defined in class Ci. Ad is the number of attributes declared in the class Ci. Aa = Ad + Ai of class Ci.

Step 7: Display AIF for the design

Algorithm for POF

POF measures the polymorphism of the class diagrams. This metric calculates the ratio of the polymorphic methods (degree of overriding in class diagram).

Algorithm:

Step 1: Import and verify XMI

Step 2: Parse XMI document

Step 3: Calculate the source and target classes

Step 4: NC = total number of classes

Step 5: Repeat for each class while < NC

Step 5-1: Find the descendant classes for each class in the target list

Step 5-2: Find the new (declared) method for each class and put them in a list

Step 5-3: Find the overridden methods and put them in

Step 5-4: Go to Step 5

Step 6: Calculate POF

$$POF = \frac{\sum_{i=1}^{Tc} Mo(Ci)}{\sum_{i=1}^{TC} [Mn(Ci) * DC(Ci)]}$$
 (5) [19]

Where: TC = total number of classes. Summation occurs over i=1 to TC. Ci = class with index i (current class). Mo(Ci) is the overridden methods for Class Ci. Mn(Ci) is the new methods defined in Class Ci. DC(Ci) is the descendant counts (number of subclasses) for Class Ci.

Step 7: Display POF for the design

Algorithm for CF

CF is used to measure the coupling of the class diagram when one class calls a method of another class, then they are coupled.

Algorithm:

Step 1: Import and verify XMI

Step 2: Parse XMI document

Step 3: Find the source and target classes of the association relationship

Step 4: Concatenate the target list with the source list, remove duplication and put it into a new list called c list

Step 5: Repeat for each class in c list

Step 5-1: If a class has any relationship but not generalization then put it into a list

Step 5-2: Go to Step 5

occurs over i=1 to TC. Ci = class with index i (current class). is_client(Ci,Cj)=1 if Ci contains at least one non inheritance reference to a method or attribute of a class and Cj=0 otherwise.

Step 7: Display CF

Now, after all algorithms about MOOD model are explained, consider the following example which illustrates all algorithms above, see Fig. 4. Now consider the table IV which represents the class diagram as numbers.


Figure 4. Simple class diagram for some of university emtities

TABLE IV CLASS DIAGRAM ANALYSIS

Class	Att.	Method	+ Att.	- Att.	#Att.	+ M .	- М.	#M.
User	4	2	1	3	0	2	0	0
Student	2	3	0	2	0	3	0	0
Admin	2	1	0	1	1	1	0	0
InfoCourse	2	2	0	2	0	1	1	0
College	2	2	0	2	0	1	1	0

Where: Att. is an abbreviation for attribute. M. is an abbreviation for method. + prefix means public modifier. prefix means private modifier. # prefix means protected modifier.

Fig. 4 shows a simple class diagram with 5 classes, 12 attributes and 10 methods, to calculate the metrics according to the table above using metrics equations.

1.Encapsulation (Eq. (1) and Eq. (2))

MHF =
$$\frac{0+1+0+0+1}{2+2+1+3+2} = \frac{2}{10} = 20 \%$$

AHF = $\frac{3+2+1+2+2}{4+2+2+2+2} = \frac{10}{12} = 83.33 \%$

2. Inheritance (Eq. (3) and Eq. (4))

MIF =
$$\frac{0+2+2+5}{2+5+3+7} = \frac{9}{17} = 52.94\%$$

AIF = $\frac{0+4+4+6}{115+5+3+6} = \frac{14}{24} = 58.33\%$

3.Polymorphism (Eq. (5))

$$POF = \frac{0+1+0+1}{4+2+0+0} = \frac{2}{6} = 33.33\%$$

4.Coupling (Eq. (6))

$$CF = \frac{3}{25-5} = \frac{3}{20} = 15\%$$

 $CF = \frac{3}{25-5} = \frac{3}{20} = 15\%$ It is concluded from table V, that AHF, MIF, AIF are within the limit while MHF, POF, CF are not within the standard limit. So, a correction or a review of the design is needed.

TABLE V Standard intervals for mood model [1]

TELE (Standard Intervals for model [1]					
Metrics	Minimum Value	Maximum Value			
MHF	12.7%	21.8%			
AHF	75.2%	100%			
MIF	66.4%	78.5%			
AIF	52.7%	66.3%			
POF	2.7%	9.6%			
CF	4.0%	11.2%			

4. Suggested Algorithms for MEMOOD model

The ever changing world makes maintainability a strong quality requirement for the majority of software systems. The maintainability measurement during the development phases of object oriented system estimates the maintenance effort. It also evaluates the likelihood that the software product will be easy to maintain. Despite the fact that software maintenance is an expensive and challenging task, it is not properly managed and often ignored. One reason for this poor management is the lack of proven measures for software maintainability [18].

• Algorithm for Maintainability

Maintainability is defined as "the ease with which a software system or component can be modified to correct faults. improve performance or other attributes, or adapt to a changed environment" [9]. As class diagrams play a key role in the design phase of object-oriented software, early estimation of their maintainability may help designers to incorporate required enhancements and corrections in order to improve their maintainability and consequently the maintainability of the final software to be delivered in future. Two quality attributes of class diagram, namely understandability and modifiability are focused to estimate their maintainability [18].

Maintainability means how easy it is for software engineer to maintain the design by means of adapting, correcting or improving the design. In order to calculate the maintainability, understandability and modifiability are used along with a number of constants to form the equation (see Eq.(7)).

Algorithm:

Step 1: Import XMI

Step 2: Parse XMI document

Step 3: Calculate understandability and modifiability

Step 4: Apply maintainability model

Maintainability = -0.126 + 0.645 * Understandability +0.502 * Modifiability (7)

Step 5: Display maintainability

• Algorithm for Understandability

Understandability means how much the software engineer understands the design that he is working on or how easy to comprehend it. In order to calculate the understandability of the design it is needed first to find two metrics, named NC and NGenH (see table VI). These two metrics along with some constant numbers are used to calculate the understandability of the design.

Algorithm:

Step 1: Import XMI

Step 2: Parse XMI document

Step 3: Calculate NC and NgenH for the design

Step 4: Apply understandability

Understandability = 1.166 + 0.256 * NC - 0.394 * NGenH (8)

Where: NC is the total number of classes. NGenH is the number of generalization hierarchies.

Step 5: Save the value of understandability

Step 6: Display understandability

• Algorithm for Modifiability

Modifiability means the ability of software engineer to modify the design without affecting it. In order to calculate the modifiability of the design it is needed first to find five metrics, named NC, Ngen, NgenH, NaggH and MaxDIT (see table VI). These five metrics along with some constant numbers are used to calculate the modifiability of the design.

Algorithm:

Step 1: Import XMI

Step 2: Parse XMI document

Step 3: Calculate NC, Ngen, NgenH, NaggH and MaxDIT for the design

Step 4: Apply modifiability equation

Modifiability = 0.629 + 0.471 * NC - 0.173 * NGen - 0.616 * NAggH - 0.696 * NGenH + 0.396 * MaxDIT(9)[18]

Where: NC is the total number of classes. NGen is the number of generalization relationship (inheritance relationship between super class and sub class). NAggH is the number of aggregation relationship hierarchies. NGenH is the number of generalization hierarchies in the design. MaxDIT is the maximum depth of the inheritance in the design

Step 5: Save the value of modifiability

Step 6: Display modifiability

Metrics in table VI have been selected for quantifying understandability and modifiability of class diagram. It had already been empirically validated that these metrics are correlated with understandability and modifiability of class diagram [27][4].

In order to calculate the Maintainability Estimation model see Fig.5 [18], Both the Understandability and the Modifiability of the design are used. *Understandability* in our context means the extent of users (software engineer or

programmer) capability with different backgrounds to understand the software design. Understandability of the design can be calculated as in Eq. (10)[18].

Understandability = 1.166 + 0.256 * NC - 0.394 * NGenH(10)

TABLE VI SIZA AND CTRUCTURAL COMPLEXITY METRICS FOR UML CLASS DIAGRAM

Metric Name	Metrics Definition		
Number of classes (NC)	The total number of classes		
Number of attributes (NA)	The total number of attributes		
Number of methods (NM)	The total number of methods		
Number of associations (NAssoc)	The total number of associations		
Number of aggregation (NAgg)	The total number of aggregation relationships within a class diagram (each whole-part pair in an aggregation relationship)		
Number of dependencies (NDep)	The total number of dependency relationships		
Number of generalizations (NGen)	The total number of generalization relationships within a class diagram (each parent-child pair in a generalization relationship)		
Number of aggregations Hierarchies (NAggH)	The total number of aggregation hierarchies (whole-part structures) within a class diagram		
Number of generalizations Hierarchies (NGenH)	The total number of generalization hierarchies within a class diagram		
Maximum depth of inheritance (MaxDIT)	It is the maximum of the DIT (Depth of Inheritance Tree) values obtained for each class of the class diagram. The DIT value for a class within a generalization hierarchy is the longest path from the class to the root of the hierarchy		
Maximum aggregation hierarchy (MaxHAgg)	It is the maximum of the HAgg values obtained for each class of the class diagram. The HAgg value for a class within an aggregation hierarchy is the longest path from the class to the Leaves.		

Modifiability in our context is the capability to modify the design without affecting the overall system. See equation (11)[18].

After calculating understandability and modifiability quality attributes it is possible now to find the maintainability of software design. See equation (12)[18].

Maintainability = -0.126 + 0.645 * Understadability + 0.502 * Modifiability(12)

The values of understandability, modifiability and maintainability are of immediate use in the software development process. These values may help software designers to review the design and take appropriate corrective measures, early in the development life cycle, in order to control or at least reduce future maintenance cost [18].


Figure 5. Maintainbility Estimation Model (MEMOOD) [18]

Now go back to Fig.4, the following table VII can be deduced.

TABLE VII METRICS USED TO CALCULATE MEMOOD MODEL, ALSO SEE TABLE VI

NC	Ngen	NgenH	NaggH	MaxDit
5	3	1	0	2

Where

- NC is the total number of classes = 5.
- Ngen is the number of generalization relationships = 3.
- NgenH is the number of generalization hierarchy =1, since there is only one generalization tree.
- MaxDit is the maximum number of depth of inheritance tree =2, since the User class is in level 0 of the generalization hierarchy, Student and Admin classes are in level 1, and InfoCourse class is in level 2.
- NaggH is the number of the aggregation hierarchy = 0, since there is no aggregation hierarchy.

1. Understandability (Eq. 10)

Understandability = 1.166 + 0.256*5 - 0.394*1 = 2.05

2. Modifiability (Eq. 11)

Modifiability = 0.629 + 0.471*5 - 0.173*3 - 0.616*0 - 0.696*1 + 0.396*2 = 2.56

3. Maintainability (Eq. 12)

Maintainability = -0.126 + 0.645*2.05 + 0.502*2.56= 2.48

5. XML

XML is a standard technology that is concerned with the description and structuring of data by means of tags that are similar to HTML ones. XML can be used almost in every application especially in the web. See Fig. 6 which represents a sample of XML. It can be seen from the figure above that XML is used to describe a book; its title, author, price, etc. XML sometimes is used as intermediate data that flow between applications and these applications passes these XML between each other, so XML can be used as a bridge between various applications. Going back to Fig. 2, it can be seen that XML was used as **output** from KDM tool which is the main tool, KRS and KDB are developed to support it. So, how can these tools communicate between each other? The answer is by using XML as a bridge between them. XML parser was built for that XML in which it will be understood and used properly. A specific structure of XML is proposed in this paper (see table VIII).

TABLE VIII XML STRUCTURE OF THE KDM XML OUTPUT

The second second	Don't die				
Tag	Description				
<metrics></metrics>	This tag is used as root for a number of				
	metrics				
<metric id=""></metric>	This tag is used as an identifier for the				
	metrics				
<designername></designername>	This tag is used to describe the designer				
	name				
<modelname></modelname>	This tag is used to describe the model				
name					
<mhf></mhf>	This tag is used to describe the MHI				
	metric				
<ahf></ahf>	This tag is used to describe the AHF				
	metric				
<mif></mif>	This tag is used to describe the MIF metric				
<aif></aif>	This tag is used to describe the AIF metric				
<cf></cf>	This tag is used to describe the CF metric				
<pof></pof>	This tag is used to describe the POF				
	metric				
<understandability></understandability>	This tag is used to describe the				
	understandability				
<modifiability></modifiability>	This tag is used to describe the				
	modifiability				
<maintainability></maintainability>	This tag is used to describe the				
i i	maintainability				

A sample of XML document can be seen in Fig. 7 which is also the XML output from KDM tool.


Figure 6. XML sample


Figure 7. XML output from KDM tool

6. KDM Tool Sequence Diagram

KDM tool sequence of operations starts after importing XMI document and ends with exporting XML, see Fig. 8


Figure 8. KDM tool sequence diagram

B. KRS (K Reporting Service) Tool

KRS tool is a reporting tool that is integrated with EA. The purpose of this tool is to document metrics as a report for a project manager or maybe for the team leader. It is said earlier that KRS tool supports KDM tool and they communicate by exchanging XML. The **input** for KRS tool is the XML output of KDM tool. So, KRS has a parser for the XML generated by KDM tool. The **output** of KRS tool is a crystal report which contains metrics and two graphs, see Fig.9.


Figure 9. Input and output for KRS Tool

1. How KRS Tool Works

Before discussing how it works, it is needed to know where KRS tool works, and in which phase it supports in SDLC. KDM tool is an Upper CASE tool and since KRS works with the documentation of metrics in the same phase, it is deduced that KRS tool is also an Upper CASE tool. KRS tool accepts XML document that is generated by KDM as input, see Fig. 7. Then XML document proceeds to XML parser which extracts the information and prepares it to be fed into the report generator and produces a crystal report of the design metrics. See Fig. 10.


Figure 10. KRS Tool Workflow

2. XML Parser

XML parser extracts the value of each tag listed in table VIII from the XML document which is depicted in Fig. 11.


Figure 11. XML Parser

Algorithm:

- Step 1: Import and verify XML
- Step 2: Extract model name and designer name from XML document and put them in a list.
- Step 3: Extract all metrics and put them in a list
- Step 4: End

C. KDB (K Database) Tool

KDB tool is a database tool that is integrated with EA; KDB tool is used to store metrics in a database; may be for checking the metrics against another system (design) which has similar requirements or used as a historical data. KDB tool has the same XML parser of KRS tool. KDB tool accepts the same XML which is generated by KDM tool as **input**, and stores the numeric (double data type) value of metrics in the database

1. How KDB Tool Works

Any tool that supports any phase in SDLC is considered a CASE tool, otherwise it is not. Since KDB tool stores metrics which are software engineering information and supports KDM tool, so, as a result, it is a CASE tool and can be considered an Upper CASE tool. KDB tool takes XML document which is generated by KDM tool, parses it, and formats metrics in a way that can be stored in the database.

VI. TESTING THE PROPOSED TOOLS

A case study has been taken from [5] and modified so that all metrics can be calculated. The case study is about a Student Registration System at university. By using this system, students have access to the information of the available courses, and they can also register in the system, it is managed by a special user who is allowed to modify the required courses in the catalogue. This system was modeled using EA v7.5. See Fig. 12 which represents the class diagram for the system. This class diagram is exported from EA as XMI which will be the input for KDM tool, and by pressing on Metrics button the metrics are calculated. See Fig. 13.

It can be seen that class names group box is filled with all classes from the class diagram. MOOD and MEMOOD values are calculated. Design statistics can be seen in Fig. 14.

Form the statistics above, it can be seen that there are 9 classes, 19 attributes, 28 methods with 9 relations, one aggregation hierarchy, one generalization hierarchy and the maximum depth of inheritance is 2. Required information group box is used to export XML document that contains the metrics along with the model name, designer name and model id. This document is used as input for KRS and KDB tool. Visualization of metrics for example can be seen in Fig. 15 where red color means that the design is needed to be reviewed according to metric value, green color means that the metric value is within the allowed range and no review is needed.


Figure 12.Student Registration System Class Diagram


Figure 13. Metrics for Student Registrations System.


Figure 14. Design Statistics for the Class Diagram.


Figure 15. MIF and AIF Metrics 3D-Pie Chart.

KDM tool supports JAVA design naming conventions of the design. See Fig. 16.


Figure 16. Naming Conventions.

By opening KRS tool and importing the XML document generated by KDM tool, the output is a crystal report. See Fig. 17.


Figure 17. A Crystal Report for the Metrics of the System.

By opening KDB tool and importing XML document generated by KDM tool, XML parser will extract metrics and KDB tool will load them into the text boxes and into the XML tab . By pressing on View All Data button, a new form will open and it will contain the metrics that are stored in the database. See Fig 18.


Figure 18. View All Data Form.

VII. DISCUSSION OF TESTING RESULTS

KDM tool has succeeded in calculating MOOD and MEMOOD metrics and it gives 100% correct results, because the metrics are calculated by hand and have the same values of KDM tool. From the results of KDM tool, table IX can be deduced.

TABLE IX Metrics discussion

IABLEIX	Metrics discussion)II		
Metric	Recommendation	Value	Within the limit	Outside the limit
MHF	No recommendation is needed	17.86	√	-
AHF	No recommendation is needed	84.21	√	-
MIF	It is recommended that the number of inherited methods in the design should be reduced	63.04	-	✓
AIF	No recommendation is needed	55.56	√	-
CF	No recommendation is needed	11.11	√	-
POF	No recommendation is needed	9.52	√	-
Understandabi lity	No recommendation is needed	3.08	√	-
Modifiability	No recommendation is needed	3.83	√	-
Maintainabilit y	No recommendation is needed	3.78	-	-

From the table above, it can be concluded that the design is fine and a review must be taken for MIF value.

Vol. 13, No. 7, July 2015
[2] J. Clerk Maxwell, A Treatise on Electricity and Magnetism, 3rd ed., vol. 2. Oxford: Clarendon, 1892, pp.68-73.

Evaluation of the Proposed Tools

In this paper questionnaire as in [31] has been conducted by a twenty person who are considered as users of the proposed tools (programmers and software engineers). The samples were taken from people within the field (Computer Science and Software Engineering). The questionnaire divided into four sections namely:

- 1. Evaluating the tools generally,
- 2. Evaluating KDM Tool,
- 3. Evaluating KRS Tool, and
- 4. Evaluating KDB Tool.

Using SPSS program to get the results, see the table below.

TABLE X QUESTIONNAIRE RESULTS

Tool Name	Questionnaire Result
Evaluating the tools	94.4
generally	
Evaluating KDM Tool	93.8
Evaluating KRS Tool	96.6
Evaluating KDB Tool	90.7

VIII. CONCLUSION

Through the building and testing of KDM, KRS, and KDB tools, conclusions were that; KDM tool accepts XMI or XML documents generated by EA since EA export UML diagram as .XML or .XMI extension. Documentation of metrics do helps project managers or team leaders to monitor the progress by using KRS tool. Storage of metrics can help designers to compare the metrics of some system with others. So, it can be used as a historical data by using KDB tool. MOOD model help to identify problems of the design by means of metrics that uses the OO concepts which allow software engineers to early access software design and yet improve it. MEMOOD model calculates understandability, modifiability, and maintainability of the design which are vital to know early in design phase. Without XMI, no UML diagram can be described. XML can be used as a bridge between tools or as intermediate data. Generics in C# (Lists) are really important due to their dynamic allocation. When EA does not support database or reports as add-in, integration must be used.

Future works can be summarized as the follows: Developing an add-in for ArgoUML and StarUML to calculate metrics since they also do not support metrics for the design. Evolving KDM tool to take not just XMI or XML as input but also the source code of Java, C# and C++.

REFERENCES

[1] G. Eason, B. Noble, and I. N. Sneddon, "On certain integrals of Lipschitz-Hankel type involving products of Bessel functions," Phil. Trans. Roy. Soc. London, vol. A247, pp. 529-551, April 1955. (references)

- Abreu, F.B., (1995), "Design Metrics for Object-Oriented Software Systems", ECOOP'95 Quantitative Methods Workshop in Aarhus, August
- Ahmed, S.H., Soliman, T.H.A., and Sewisy, A.A., (2013), "A Hybrid Metrics Suite for Evaluating Object-Oriented Design" International Journal of Software Engineering, Vol.6, Issue-1, pp: 65-82, ISSN: 16876954
- Al-Zobaidy, L. M. and Ibrahim, K. A. , (2012) , "Existing Object Oriented Design Metrics a Study and a Comparison" , published in the [3] 5th Scientfic Conference in Information Technology (CCIT), Computer Science and Mathematics ,Dec 19-20, University of Mosul ,
- Calero, C., Genero, M., and Piattini, M., (2002), "Empirical Validation [4] of Class Diagram Metrics" ,Journal of Empirical Software Engineering, Proceedings of the International Symposium on Empirical Software Engineering (ISESE'02), pp:195-203, ISBN: 07695179, IEEE
- [5] Genero, M., Piattini, M., and Calero, C., (2002), "An Empirical Study to Validate Metrics for Class Diagrams", Department of Computer Science, University of Castilla-La Mancha, Spain
- Girgis, M.R., Mahmoud, T.M., and Nour, R.R. (2009), "UML Class [6] Diagram Metrics Tool", International Conference on Computer Engineering & Systems, pp: 423-428, IEEE
- Hilera, J.R., and Fernández, L., (2012), "A Web Service for [7] Calculating the Metrics of UML Class Diagrams", Dobb's Special Report June, www.drdobbs.com, The world of software development
- [8] Hunter, D., Rafter, J., Fawcett, J., Vlist, E., Ayers, D., Duckett, J., Watt, A., and McKinnon, L., (2007), "Beginning XML", 4th Edition, Wiley Publishing, ISBN:978-0-470-11487-2
- IEEE Standard Glossary of Software Engineering Terminology, (1990), IEEE-Std 610.12, ISBN 1-55937-067
- Jassim, F., and Altaani, F., (2013), "Statistical Approach for Predicting Factors of Mood Method for Object Oriented". University of Irbid, Irbid, Jordan, arXiv preprint arXiv:1302.5454.
- [11] Mago, J., and Kaur, P., (2012), "Analysis of Quality of the Design of the Object Oriented Software using Fuzzy Logic", International Journal of Computer Applications (IJCA), Vol. iRAFIT Issue: 3, pp:
- Mehra, S., and Maini, R., (2011), "A METRIC FRAMEWORK FOR [12] ANALYSIS OF OOD", Journal of Global Research in Computer Science, Vol. 2, No-7, pp: 67-70, ISSN:2229-371X
- Paterson, T., Russell, C., and Dewar, R., (2002), "Object-oriented [13] software design metrics from XMI", School of Mathematical and Computer Science, Heriot-Watt University, Scotland
- Poornima, U.S., (2011), "A Quantitative Measure for Object Oriented Design Approach for Large-Scale Systems", International Journal on Computer Science and Engineering (IJCSE) ,Vol. 3 No-9 , pp: 3237-3242, ISSN: 0975-3397
- Pressman, R., (2011) ,"Software Engineering: A Practitioner's [15] Approach" 7th Edition, McGraw-Hill, ISBN:978-0-07-337597-7

- [16] Rani, T., Sanyal, M., and Garg, S., (2012), "Measuring Software Design Class Metrics:- A Tool Approach", International Journal of Engineering Research & Technology (IJERT), Vol.1, Issue-7, ISSN: 2278-0181
- [17] Reißing, R., (2001), "Assessing the Quality of Object-Oriented Designs", OOPSLA, Institute of Computer Science, University of Stuttgart, Germany
- [18] Rizvi, S.W.A., Khan, R.A., (2010), "Maintainability Estimation Model for Object-Oriented Software in Design Phase (MEMOOD)" Journal of Computing, Vol. 2, Issue-4, ISSN: 2151-9617
- [19] Sastry, J.S.V.R.S., Ramesh, K.V., and Padmaja, M., (2011), "Measuring Object-Oriented Systems Based On The Experimental Analysis Of The Complexity Metrics", International Journal of Engineering Science and Technology (IJEST), Vol. 3, No. 5, pp: 3726-3731, ISSN: 0975-5462
- [20] Schach, S.R., (2011) ,"Object-Oriented and Classical Software Engineering", 8th edition, McGraw Hill, ISBN: 978-0-07-337618-9
- [21] Sharma, A., and Dubey, S.K., (2012), "Comparison of Software Quality Metrics for Oriented Oriented System", International Journal of Computer Science & Management Studies (IJCSMS), Vol. 12, June 2012, ISSN:2231 –5268
- [22] Sharma, A.K., Kalia, A., and Singh, H., (2012), "Metrics Identification for Measuring Object Oriented Software Quality", International Journal of Soft Computing and Engineering (IJSCE), Vol. 2, Issue-5, November 2012, ISSN: 2231-2307
- [23] Sommerville, I., (2011), "Software Engineering", 9th Edition, Addison Wesley, ISBN-13: 978-0-13-703515-1
- [24] Sparx Systems, (2009) , "Enterprise Architect User Guide v7.5 " , Enterprise Architect Software , http://www.sparxsystems.com/products/ea/7.5/
- [25] Sparx Systems, (2013) , "Enterprise Architect 10 Reviewer's Guide" , Sparx Systems Community , http://www.sparxsystems.com/resources/whitepapers/
- [26] Summers, B.L., (2011), "Software Engineering Reviews and Audits", CRC Press, ISBN:978-1-4398-5145-6

- [27] Web page ,Class diagram examples, 2012 http://www.programsformca.com/2012/03/uml-diagrams-for-hospital-mgmt-system
- [28] Web page, http://www.sparxsystems.com/enterprise_architect_user_guide/9.3/ind_ex.html
- [29] Web page, http://www.sparxsystems.com/enterprise-architect/index.html
- [30] Website, http://www.sparxsystems.com/
- [31] Al-Hadidi, K. A., Constructing a Tool for Measuring a Quality of Object Oriented Design to Enterprise Architect v7.5, MSc Thesis, Software Engineering, Mosul University, Collage of Computer sc. And Mathematic Mosul, Iraq.
- [32] Kan, S.H., (2002), "Metrics and Models in Software Quality Engineering", 2nd Edition, Addison Wesley, ISBN:0-201-72915-6
- [33] Bellekens, G., (2011), "Tutorial: Create your first C# Enterprise Architect add-in in 10 minutes", Sparx System Community.
- [34] Al-Zobaidy, L. M. and Ibrahim, K. A., (2012), "Existing Object Oriented Design Metrics a Study and a Comparison", published in the 5th Scientfic Conference in Information Technology (CCIT), Computer Science and Mathematics, Dec 19-20, University of Mosul, Iraq
- [35] Ibrahim, K. A., (2013), "Constructing a Tool for Measuring a Quality of Object Oriented Design to Enterprise Architect v7.5", Master Thesis, College of Computer Sciences and Mathematics ,University of Mosul

AUTHORS PROFILE

First Author :**Dr. laheeb M. Alzubaidy**, have BSc. In 1987, MSc. In 1992 And PhD in 2002, in computer Sc. From Dept. of computer Sc, university of Mosul, Iraq. Associative professor in 2003, Head of Dept of Computer Sc. In 2003, visiting lecturer in Isra private university in 2004, head of Dept of Software Engineerinh in 2007, Visiting lecturer in USM university, NAV6 center in 2009, interested research fields are in Artificial Intelligent technique, network security, image processing, pattern recognition, software eng.

IJCSIS REVIEWERS' LIST

- Assist Prof (Dr.) M. Emre Celebi, Louisiana State University in Shreveport, USA
- Dr. Lam Hong Lee, Universiti Tunku Abdul Rahman, Malaysia
- Dr. Shimon K. Modi, Director of Research BSPA Labs, Purdue University, USA
- Dr. Jianguo Ding, Norwegian University of Science and Technology (NTNU), Norway
- Assoc. Prof. N. Jaisankar, VIT University, Vellore, Tamilnadu, India
- Dr. Amogh Kavimandan, The Mathworks Inc., USA
- Dr. Ramasamy Mariappan, Vinayaka Missions University, India
- Dr. Yong Li, School of Electronic and Information Engineering, Beijing Jiaotong University, P.R. China
- Assist. Prof. Sugam Sharma, NIET, India / Iowa State University, USA
- Dr. Jorge A. Ruiz-Vanoye, Universidad Autónoma del Estado de Morelos, Mexico
- Dr. Neeraj Kumar, SMVD University, Katra (J&K), India
- Dr Genge Bela, "Petru Major" University of Targu Mures, Romania
- Dr. Junjie Peng, Shanghai University, P. R. China
- Dr. Ilhem LENGLIZ, HANA Group CRISTAL Laboratory, Tunisia
- Prof. Dr. Durgesh Kumar Mishra, Acropolis Institute of Technology and Research, Indore, MP, India
- Dr. Jorge L. Hernández-Ardieta, University Carlos III of Madrid, Spain
- Prof. Dr.C.Suresh Gnana Dhas, Anna University, India
- Dr Li Fang, Nanyang Technological University, Singapore
- Prof. Pijush Biswas, RCC Institute of Information Technology, India
- Dr. Siddhivinayak Kulkarni, University of Ballarat, Ballarat, Victoria, Australia
- Dr. A. Arul Lawrence, Royal College of Engineering & Technology, India
- Dr. Wongyos Keardsri, Chulalongkorn University, Bangkok, Thailand
- Dr. Somesh Kumar Dewangan, CSVTU Bhilai (C.G.)/ Dimat Raipur, India
- Dr. Hayder N. Jasem, University Putra Malaysia, Malaysia
- Dr. A.V.Senthil Kumar, C. M. S. College of Science and Commerce, India
- Dr. R. S. Karthik, C. M. S. College of Science and Commerce, India
- Dr. P. Vasant, University Technology Petronas, Malaysia
- Dr. Wong Kok Seng, Soongsil University, Seoul, South Korea
- Dr. Praveen Ranjan Srivastava, BITS PILANI, India
- Dr. Kong Sang Kelvin, Leong, The Hong Kong Polytechnic University, Hong Kong
- Dr. Mohd Nazri Ismail, Universiti Kuala Lumpur, Malaysia
- Dr. Rami J. Matarneh, Al-isra Private University, Amman, Jordan
- Dr Ojesanmi Olusegun Ayodeji, Ajayi Crowther University, Oyo, Nigeria
- Dr. Riktesh Srivastava, Skyline University, UAE
- Dr. Oras F. Baker, UCSI University Kuala Lumpur, Malaysia
- Dr. Ahmed S. Ghiduk, Faculty of Science, Beni-Suef University, Egypt
- and Department of Computer science, Taif University, Saudi Arabia
- Dr. Tirthankar Gayen, IIT Kharagpur, India
- Dr. Huei-Ru Tseng, National Chiao Tung University, Taiwan

Prof. Ning Xu, Wuhan University of Technology, China

Dr Mohammed Salem Binwahlan, Hadhramout University of Science and Technology, Yemen

& Universiti Teknologi Malaysia, Malaysia.

Dr. Aruna Ranganath, Bhoj Reddy Engineering College for Women, India

Dr. Hafeezullah Amin, Institute of Information Technology, KUST, Kohat, Pakistan

Prof. Syed S. Rizvi, University of Bridgeport, USA

Dr. Shahbaz Pervez Chattha, University of Engineering and Technology Taxila, Pakistan

Dr. Shishir Kumar, Jaypee University of Information Technology, Wakanaghat (HP), India

Dr. Shahid Mumtaz, Portugal Telecommunication, Instituto de Telecomunicações (IT), Aveiro, Portugal

Dr. Rajesh K Shukla, Corporate Institute of Science & Technology Bhopal M P

Dr. Poonam Garg, Institute of Management Technology, India

Dr. S. Mehta, Inha University, Korea

Dr. Dilip Kumar S.M, University Visvesvaraya College of Engineering (UVCE), Bangalore University, Bangalore

Prof. Malik Sikander Hayat Khiyal, Fatima Jinnah Women University, Rawalpindi, Pakistan

Dr. Virendra Gomase, Department of Bioinformatics, Padmashree Dr. D.Y. Patil University

Dr. Irraivan Elamvazuthi, University Technology PETRONAS, Malaysia

Dr. Sagib Saeed, University of Siegen, Germany

Dr. Pavan Kumar Gorakavi, IPMA-USA [YC]

Dr. Ahmed Nabih Zaki Rashed, Menoufia University, Egypt

Prof. Shishir K. Shandilya, Rukmani Devi Institute of Science & Technology, India

Dr. J. Komala Lakshmi, SNR Sons College, Computer Science, India

Dr. Muhammad Sohail, KUST, Pakistan

Dr. Manjaiah D.H, Mangalore University, India

Dr. S Santhosh Baboo, D.G. Vaishnav College, Chennai, India

Prof. Dr. Mokhtar Beldjehem, Sainte-Anne University, Halifax, NS, Canada

Dr. Deepak Laxmi Narasimha, Faculty of Computer Science and Information Technology, University of Malaya, Malaysia

Prof. Dr. Arunkumar Thangavelu, Vellore Institute Of Technology, India

Dr. M. Azath, Anna University, India

Dr. Md. Rabiul Islam, Rajshahi University of Engineering & Technology (RUET), Bangladesh

Dr. Aos Alaa Zaidan Ansaef, Multimedia University, Malaysia

Dr Suresh Jain, Professor (on leave), Institute of Engineering & Technology, Devi Ahilya University, Indore (MP) India,

Dr. Mohammed M. Kadhum, Universiti Utara Malaysia

Dr. Hanumanthappa. J. University of Mysore, India

Dr. Syed Ishtiaque Ahmed, Bangladesh University of Engineering and Technology (BUET)

Dr Akinola Solomon Olalekan, University of Ibadan, Ibadan, Nigeria

Dr. Santosh K. Pandey, Department of Information Technology, The Institute of Chartered Accountants of India

Dr. P. Vasant, Power Control Optimization, Malaysia

Dr. Petr Ivankov, Automatika - S, Russian Federation

Dr. Utkarsh Seetha, Data Infosys Limited, India

Mrs. Priti Maheshwary, Maulana Azad National Institute of Technology, Bhopal

Dr. (Mrs) Padmavathi Ganapathi, Avinashilingam University for Women, Coimbatore

Assist. Prof. A. Neela madheswari, Anna university, India

Prof. Ganesan Ramachandra Rao, PSG College of Arts and Science, India

Mr. Kamanashis Biswas, Daffodil International University, Bangladesh

Dr. Atul Gonsai, Saurashtra University, Gujarat, India

Mr. Angkoon Phinyomark, Prince of Songkla University, Thailand

Mrs. G. Nalini Priya, Anna University, Chennai

Dr. P. Subashini, Avinashilingam University for Women, India

Assoc. Prof. Vijay Kumar Chakka, Dhirubhai Ambani IICT, Gandhinagar ,Gujarat

Mr Jitendra Agrawal, : Rajiv Gandhi Proudyogiki Vishwavidyalaya, Bhopal

Mr. Vishal Goyal, Department of Computer Science, Punjabi University, India

Dr. R. Baskaran, Department of Computer Science and Engineering, Anna University, Chennai

Assist. Prof, Kanwalvir Singh Dhindsa, B.B.S.B.Engg.College, Fatehgarh Sahib (Punjab), India

Dr. Jamal Ahmad Dargham, School of Engineering and Information Technology, Universiti Malaysia Sabah

Mr. Nitin Bhatia, DAV College, India

Dr. Dhavachelvan Ponnurangam, Pondicherry Central University, India

Dr. Mohd Faizal Abdollah, University of Technical Malaysia, Malaysia

Assist. Prof. Sonal Chawla, Panjab University, India

Dr. Abdul Wahid, AKG Engg. College, Ghaziabad, India

Mr. Arash Habibi Lashkari, University of Malaya (UM), Malaysia

Mr. Md. Rajibul Islam, Ibnu Sina Institute, University Technology Malaysia

Professor Dr. Sabu M. Thampi, .B.S Institute of Technology for Women, Kerala University, India

Mr. Noor Muhammed Nayeem, Université Lumière Lyon 2, 69007 Lyon, France

Dr. Himanshu Aggarwal, Department of Computer Engineering, Punjabi University, India

Prof R. Naidoo, Dept of Mathematics/Center for Advanced Computer Modelling, Durban University of Technology, Durban, South Africa

Prof. Mydhili K Nair, M S Ramaiah Institute of Technology(M.S.R.I.T), Affliliated to Visweswaraiah

Technological University, Bangalore, India

M. Prabu, Adhiyamaan College of Engineering/Anna University, India

Mr. Swakkhar Shatabda, Department of Computer Science and Engineering, United International University, Bangladesh

Dr. Abdur Rashid Khan, ICIT, Gomal University, Dera Ismail Khan, Pakistan

Mr. H. Abdul Shabeer, I-Nautix Technologies, Chennai, India

Dr. M. Aramudhan, Perunthalaivar Kamarajar Institute of Engineering and Technology, India

Dr. M. P. Thapliyal, Department of Computer Science, HNB Garhwal University (Central University), India

Dr. Shahaboddin Shamshirband, Islamic Azad University, Iran

Mr. Zeashan Hameed Khan, : Université de Grenoble, France

Prof. Anil K Ahlawat, Ajay Kumar Garg Engineering College, Ghaziabad, UP Technical University, Lucknow

Mr. Longe Olumide Babatope, University Of Ibadan, Nigeria

Associate Prof. Raman Maini, University College of Engineering, Punjabi University, India

Dr. Maslin Masrom, University Technology Malaysia, Malaysia

Sudipta Chattopadhyay, Jadavpur University, Kolkata, India

Dr. Dang Tuan NGUYEN, University of Information Technology, Vietnam National University - Ho Chi Minh City

Dr. Mary Lourde R., BITS-PILANI Dubai, UAE

Dr. Abdul Aziz, University of Central Punjab, Pakistan

Mr. Karan Singh, Gautam Budtha University, India

Mr. Avinash Pokhriyal, Uttar Pradesh Technical University, Lucknow, India

Associate Prof Dr Zuraini Ismail, University Technology Malaysia, Malaysia

Assistant Prof. Yasser M. Alginahi, College of Computer Science and Engineering, Taibah University,

Madinah Munawwarrah, KSA

Mr. Dakshina Ranjan Kisku, West Bengal University of Technology, India

Mr. Raman Kumar, Dr B R Ambedkar National Institute of Technology, Jalandhar, Punjab, India

Associate Prof. Samir B. Patel, Institute of Technology, Nirma University, India

Dr. M.Munir Ahamed Rabbani, B. S. Abdur Rahman University, India

Asst. Prof. Koushik Majumder, West Bengal University of Technology, India

Dr. Alex Pappachen James, Queensland Micro-nanotechnology center, Griffith University, Australia

Assistant Prof. S. Hariharan, B.S. Abdur Rahman University, India

Asst Prof. Jasmine. K. S, R.V.College of Engineering, India

Mr Naushad Ali Mamode Khan, Ministry of Education and Human Resources, Mauritius

Prof. Mahesh Goyani, G H Patel Collge of Engg. & Tech, V.V.N, Anand, Gujarat, India

Dr. Mana Mohammed, University of Tlemcen, Algeria

Prof. Jatinder Singh, Universal Institutiion of Engg. & Tech. CHD, India

Mrs. M. Anandhavalli Gauthaman, Sikkim Manipal Institute of Technology, Majitar, East Sikkim

Dr. Bin Guo, Institute Telecom SudParis, France

Mrs. Maleika Mehr Nigar Mohamed Heenaye-Mamode Khan, University of Mauritius

Prof. Pijush Biswas, RCC Institute of Information Technology, India

Mr. V. Bala Dhandayuthapani, Mekelle University, Ethiopia

Dr. Irfan Syamsuddin, State Polytechnic of Ujung Pandang, Indonesia

Mr. Kavi Kumar Khedo, University of Mauritius, Mauritius

Mr. Ravi Chandiran, Zagro Singapore Pte Ltd. Singapore

Mr. Milindkumar V. Sarode, Jawaharlal Darda Institute of Engineering and Technology, India

Dr. Shamimul Qamar, KSJ Institute of Engineering & Technology, India

Dr. C. Arun, Anna University, India

Assist. Prof. M.N.Birje, Basaveshwar Engineering College, India

Prof. Hamid Reza Naji, Department of Computer Enigneering, Shahid Beheshti University, Tehran, Iran

Assist. Prof. Debasis Giri, Department of Computer Science and Engineering, Haldia Institute of Technology

Subhabrata Barman, Haldia Institute of Technology, West Bengal

Mr. M. I. Lali, COMSATS Institute of Information Technology, Islamabad, Pakistan

Dr. Feroz Khan, Central Institute of Medicinal and Aromatic Plants, Lucknow, India

Mr. R. Nagendran, Institute of Technology, Coimbatore, Tamilnadu, India

Mr. Amnach Khawne, King Mongkut's Institute of Technology Ladkrabang, Ladkrabang, Bangkok, Thailand

Dr. P. Chakrabarti, Sir Padampat Singhania University, Udaipur, India

Mr. Nafiz Imtiaz Bin Hamid, Islamic University of Technology (IUT), Bangladesh.

Shahab-A. Shamshirband, Islamic Azad University, Chalous, Iran

Prof. B. Priestly Shan, Anna Univeristy, Tamilnadu, India

Venkatramreddy Velma, Dept. of Bioinformatics, University of Mississippi Medical Center, Jackson MS USA

Akshi Kumar, Dept. of Computer Engineering, Delhi Technological University, India

Dr. Umesh Kumar Singh, Vikram University, Ujjain, India

Mr. Serguei A. Mokhov, Concordia University, Canada

Mr. Lai Khin Wee, Universiti Teknologi Malaysia, Malaysia

Dr. Awadhesh Kumar Sharma, Madan Mohan Malviya Engineering College, India

Mr. Syed R. Rizvi, Analytical Services & Materials, Inc., USA

Dr. S. Karthik, SNS Collegeof Technology, India

Mr. Syed Qasim Bukhari, CIMET (Universidad de Granada), Spain

Mr. A.D.Potgantwar, Pune University, India

Dr. Himanshu Aggarwal, Punjabi University, India

Mr. Rajesh Ramachandran, Naipunya Institute of Management and Information Technology, India

Dr. K.L. Shunmuganathan, R.M.K Engg College, Kavaraipettai, Chennai

Dr. Prasant Kumar Pattnaik, KIST, India.

Dr. Ch. Aswani Kumar, VIT University, India

Mr. Ijaz Ali Shoukat, King Saud University, Riyadh KSA

Mr. Arun Kumar, Sir Padam Pat Singhania University, Udaipur, Rajasthan

Mr. Muhammad Imran Khan, Universiti Teknologi PETRONAS, Malaysia

Dr. Natarajan Meghanathan, Jackson State University, Jackson, MS, USA

Mr. Mohd Zaki Bin Mas'ud, Universiti Teknikal Malaysia Melaka (UTeM), Malaysia

Prof. Dr. R. Geetharamani, Dept. of Computer Science and Eng., Rajalakshmi Engineering College, India

Dr. Smita Rajpal, Institute of Technology and Management, Gurgaon, India

Dr. S. Abdul Khader Jilani, University of Tabuk, Tabuk, Saudi Arabia

Mr. Syed Jamal Haider Zaidi, Bahria University, Pakistan

Dr. N. Devarajan, Government College of Technology, Coimbatore, Tamilnadu, INDIA

Mr. R. Jagadeesh Kannan, RMK Engineering College, India

Mr. Deo Prakash, Shri Mata Vaishno Devi University, India

Mr. Mohammad Abu Naser, Dept. of EEE, IUT, Gazipur, Bangladesh

Assist. Prof. Prasun Ghosal, Bengal Engineering and Science University, India

Mr. Md. Golam Kaosar, School of Engineering and Science, Victoria University, Melbourne City, Australia

Mr. R. Mahammad Shafi, Madanapalle Institute of Technology & Science, India

Dr. F.Sagayaraj Francis, Pondicherry Engineering College,India

Dr. Ajay Goel, HIET, Kaithal, India

Mr. Nayak Sunil Kashibarao, Bahirji Smarak Mahavidyalaya, India

Mr. Suhas J Manangi, Microsoft India

Dr. Kalyankar N. V., Yeshwant Mahavidyalaya, Nanded , India

Dr. K.D. Verma, S.V. College of Post graduate studies & Research, India

Dr. Amjad Rehman, University Technology Malaysia, Malaysia

Mr. Rachit Garg, L K College, Jalandhar, Punjab

Mr. J. William, M.A.M college of Engineering, Trichy, Tamilnadu, India

Prof. Jue-Sam Chou, Nanhua University, College of Science and Technology, Taiwan

Dr. Thorat S.B., Institute of Technology and Management, India

Mr. Ajay Prasad, Sir Padampat Singhania University, Udaipur, India

Dr. Kamaljit I. Lakhtaria, Atmiya Institute of Technology & Science, India

Mr. Syed Rafiul Hussain, Ahsanullah University of Science and Technology, Bangladesh

Mrs Fazeela Tunnisa, Najran University, Kingdom of Saudi Arabia

Mrs Kavita Taneja, Maharishi Markandeshwar University, Haryana, India

Mr. Maniyar Shiraz Ahmed, Najran University, Najran, KSA

Mr. Anand Kumar, AMC Engineering College, Bangalore

Dr. Rakesh Chandra Gangwar, Beant College of Engg. & Tech., Gurdaspur (Punjab) India

Dr. V V Rama Prasad, Sree Vidyanikethan Engineering College, India

Assist. Prof. Neetesh Kumar Gupta, Technocrats Institute of Technology, Bhopal (M.P.), India

Mr. Ashish Seth, Uttar Pradesh Technical University, Lucknow, UP India

Dr. V V S S S Balaram, Sreenidhi Institute of Science and Technology, India

Mr Rahul Bhatia, Lingaya's Institute of Management and Technology, India

Prof. Niranjan Reddy. P, KITS, Warangal, India

Prof. Rakesh. Lingappa, Vijetha Institute of Technology, Bangalore, India

Dr. Mohammed Ali Hussain, Nimra College of Engineering & Technology, Vijayawada, A.P., India

Dr. A.Srinivasan, MNM Jain Engineering College, Rajiv Gandhi Salai, Thorapakkam, Chennai

Mr. Rakesh Kumar, M.M. University, Mullana, Ambala, India

Dr. Lena Khaled, Zarqa Private University, Aman, Jordon

Ms. Supriya Kapoor, Patni/Lingaya's Institute of Management and Tech., India

Dr. Tossapon Boongoen , Aberystwyth University, UK

Dr . Bilal Alatas, Firat University, Turkey

Assist. Prof. Jyoti Praaksh Singh, Academy of Technology, India

Dr. Ritu Soni, GNG College, India

Dr. Mahendra Kumar, Sagar Institute of Research & Technology, Bhopal, India.

Dr. Binod Kumar, Lakshmi Narayan College of Tech.(LNCT)Bhopal India

Dr. Muzhir Shaban Al-Ani, Amman Arab University Amman - Jordan

Dr. T.C. Manjunath, ATRIA Institute of Tech, India

Mr. Muhammad Zakarya, COMSATS Institute of Information Technology (CIIT), Pakistan

Assist. Prof. Harmunish Taneja, M. M. University, India

Dr. Chitra Dhawale, SICSR, Model Colony, Pune, India

Mrs Sankari Muthukaruppan, Nehru Institute of Engineering and Technology, Anna University, India

Mr. Aaqif Afzaal Abbasi, National University Of Sciences And Technology, Islamabad

Prof. Ashutosh Kumar Dubey, Trinity Institute of Technology and Research Bhopal, India

Mr. G. Appasami, Dr. Pauls Engineering College, India

Mr. M Yasin, National University of Science and Tech, karachi (NUST), Pakistan

Mr. Yaser Miaji, University Utara Malaysia, Malaysia

Mr. Shah Ahsanul Haque, International Islamic University Chittagong (IIUC), Bangladesh

Prof. (Dr) Syed Abdul Sattar, Royal Institute of Technology & Science, India

Dr. S. Sasikumar, Roever Engineering College

Assist. Prof. Monit Kapoor, Maharishi Markandeshwar University, India

Mr. Nwaocha Vivian O, National Open University of Nigeria

Dr. M. S. Vijaya, GR Govindarajulu School of Applied Computer Technology, India

Assist. Prof. Chakresh Kumar, Manav Rachna International University, India

Mr. Kunal Chadha, R&D Software Engineer, Gemalto, Singapore

Mr. Mueen Uddin, Universiti Teknologi Malaysia, UTM, Malaysia

Dr. Dhuha Basheer abdullah, Mosul university, Iraq

Mr. S. Audithan, Annamalai University, India

Prof. Vijay K Chaudhari, Technocrats Institute of Technology, India

Associate Prof. Mohd Ilyas Khan, Technocrats Institute of Technology, India

Dr. Vu Thanh Nguyen, University of Information Technology, HoChiMinh City, VietNam

Assist. Prof. Anand Sharma, MITS, Lakshmangarh, Sikar, Rajasthan, India

Prof. T V Narayana Rao, HITAM Engineering college, Hyderabad

Mr. Deepak Gour, Sir Padampat Singhania University, India

Assist. Prof. Amutharaj Joyson, Kalasalingam University, India

Mr. Ali Balador, Islamic Azad University, Iran

Mr. Mohit Jain, Maharaja Surajmal Institute of Technology, India

Mr. Dilip Kumar Sharma, GLA Institute of Technology & Management, India

Dr. Debojyoti Mitra, Sir padampat Singhania University, India

Dr. Ali Dehghantanha, Asia-Pacific University College of Technology and Innovation, Malaysia

Mr. Zhao Zhang, City University of Hong Kong, China

Prof. S.P. Setty, A.U. College of Engineering, India

Prof. Patel Rakeshkumar Kantilal, Sankalchand Patel College of Engineering, India

Mr. Biswajit Bhowmik, Bengal College of Engineering & Technology, India

Mr. Manoj Gupta, Apex Institute of Engineering & Technology, India

Assist. Prof. Ajay Sharma, Raj Kumar Goel Institute Of Technology, India

Assist. Prof. Ramveer Singh, Raj Kumar Goel Institute of Technology, India

Dr. Hanan Elazhary, Electronics Research Institute, Egypt

Dr. Hosam I. Faig, USM, Malaysia

Prof. Dipti D. Patil, MAEER's MIT College of Engg. & Tech, Pune, India

Assist. Prof. Devendra Chack, BCT Kumaon engineering College Dwarahat Almora, India

Prof. Manpreet Singh, M. M. Engg. College, M. M. University, India

Assist. Prof. M. Sadiq ali Khan, University of Karachi, Pakistan

Mr. Prasad S. Halgaonkar, MIT - College of Engineering, Pune, India

Dr. Imran Ghani, Universiti Teknologi Malaysia, Malaysia

Prof. Varun Kumar Kakar, Kumaon Engineering College, Dwarahat, India

Assist. Prof. Nisheeth Joshi, Apaji Institute, Banasthali University, Rajasthan, India

Associate Prof. Kunwar S. Vaisla, VCT Kumaon Engineering College, India

Prof Anupam Choudhary, Bhilai School Of Engg., Bhilai (C.G.), India

Mr. Divya Prakash Shrivastava, Al Jabal Al garbi University, Zawya, Libya

Associate Prof. Dr. V. Radha, Avinashilingam Deemed university for women, Coimbatore.

Dr. Kasarapu Ramani, JNT University, Anantapur, India

Dr. Anuraag Awasthi, Jayoti Vidyapeeth Womens University, India

Dr. C G Ravichandran, R V S College of Engineering and Technology, India

Dr. Mohamed A. Deriche, King Fahd University of Petroleum and Minerals, Saudi Arabia

Mr. Abbas Karimi, Universiti Putra Malaysia, Malaysia

Mr. Amit Kumar, Jaypee University of Engg. and Tech., India

Dr. Nikolai Stoianov, Defense Institute, Bulgaria

Assist. Prof. S. Ranichandra, KSR College of Arts and Science, Tiruchencode

Mr. T.K.P. Rajagopal, Diamond Horse International Pvt Ltd, India

Dr. Md. Ekramul Hamid, Rajshahi University, Bangladesh

Mr. Hemanta Kumar Kalita, TATA Consultancy Services (TCS), India

Dr. Messaouda Azzouzi, Ziane Achour University of Djelfa, Algeria

Prof. (Dr.) Juan Jose Martinez Castillo, "Gran Mariscal de Ayacucho" University and Acantelys research

Group, Venezuela

Dr. Jatinderkumar R. Saini, Narmada College of Computer Application, India

Dr. Babak Bashari Rad, University Technology of Malaysia, Malaysia

Dr. Nighat Mir, Effat University, Saudi Arabia

Prof. (Dr.) G.M.Nasira, Sasurie College of Engineering, India

Mr. Varun Mittal, Gemalto Pte Ltd, Singapore

Assist. Prof. Mrs P. Banumathi, Kathir College Of Engineering, Coimbatore

Assist. Prof. Quan Yuan, University of Wisconsin-Stevens Point, US

Dr. Pranam Paul, Narula Institute of Technology, Agarpara, West Bengal, India

Assist. Prof. J. Ramkumar, V.L.B Janakiammal college of Arts & Science, India

Mr. P. Sivakumar, Anna university, Chennai, India

Mr. Md. Humayun Kabir Biswas, King Khalid University, Kingdom of Saudi Arabia

Mr. Mayank Singh, J.P. Institute of Engg & Technology, Meerut, India

HJ. Kamaruzaman Jusoff, Universiti Putra Malaysia

Mr. Nikhil Patrick Lobo, CADES, India

Dr. Amit Wason, Rayat-Bahra Institute of Engineering & Boi-Technology, India

Dr. Rajesh Shrivastava, Govt. Benazir Science & Commerce College, Bhopal, India

Assist. Prof. Vishal Bharti, DCE, Gurgaon

Mrs. Sunita Bansal, Birla Institute of Technology & Science, India

Dr. R. Sudhakar, Dr.Mahalingam college of Engineering and Technology, India

Dr. Amit Kumar Garg, Shri Mata Vaishno Devi University, Katra(J&K), India

Assist. Prof. Raj Gaurang Tiwari, AZAD Institute of Engineering and Technology, India

Mr. Hamed Taherdoost, Tehran, Iran

Mr. Amin Daneshmand Malayeri, YRC, IAU, Malayer Branch, Iran

Mr. Shantanu Pal, University of Calcutta, India

Dr. Terry H. Walcott, E-Promag Consultancy Group, United Kingdom

Dr. Ezekiel U OKIKE, University of Ibadan, Nigeria

Mr. P. Mahalingam, Caledonian College of Engineering, Oman

Dr. Mahmoud M. A. Abd Ellatif, Mansoura University, Egypt

Prof. Kunwar S. Vaisla, BCT Kumaon Engineering College, India

Prof. Mahesh H. Panchal, Kalol Institute of Technology & Research Centre, India

Mr. Muhammad Asad, Technical University of Munich, Germany

Mr. AliReza Shams Shafigh, Azad Islamic university, Iran

Prof. S. V. Nagaraj, RMK Engineering College, India

Mr. Ashikali M Hasan, Senior Researcher, CelNet security, India

Dr. Adnan Shahid Khan, University Technology Malaysia, Malaysia

Mr. Prakash Gajanan Burade, Nagpur University/ITM college of engg, Nagpur, India

Dr. Jagdish B.Helonde, Nagpur University/ITM college of engg, Nagpur, India

Professor, Doctor BOUHORMA Mohammed, Univertsity Abdelmalek Essaadi, Morocco

Mr. K. Thirumalaivasan, Pondicherry Engg. College, India

Mr. Umbarkar Anantkumar Janardan, Walchand College of Engineering, India

Mr. Ashish Chaurasia, Gyan Ganga Institute of Technology & Sciences, India

Mr. Sunil Taneja, Kurukshetra University, India

Mr. Fauzi Adi Rafrastara, Dian Nuswantoro University, Indonesia

Dr. Yaduvir Singh, Thapar University, India

Dr. Ioannis V. Koskosas, University of Western Macedonia, Greece

Dr. Vasantha Kalyani David, Avinashilingam University for women, Coimbatore

Dr. Ahmed Mansour Manasrah, Universiti Sains Malaysia, Malaysia

Miss. Nazanin Sadat Kazazi, University Technology Malaysia, Malaysia

Mr. Saeed Rasouli Heikalabad, Islamic Azad University - Tabriz Branch, Iran

Assoc. Prof. Dhirendra Mishra, SVKM's NMIMS University, India

Prof. Shapoor Zarei, UAE Inventors Association, UAE

Prof. B.Raja Sarath Kumar, Lenora College of Engineering, India

Dr. Bashir Alam, Jamia millia Islamia, Delhi, India

Prof. Anant J Umbarkar, Walchand College of Engg., India

Assist. Prof. B. Bharathi, Sathyabama University, India

Dr. Fokrul Alom Mazarbhuiya, King Khalid University, Saudi Arabia

Prof. T.S.Jeyali Laseeth, Anna University of Technology, Tirunelveli, India

Dr. M. Balraju, Jawahar Lal Nehru Technological University Hyderabad, India

Dr. Vijayalakshmi M. N., R.V.College of Engineering, Bangalore

Prof. Walid Moudani, Lebanese University, Lebanon

Dr. Saurabh Pal, VBS Purvanchal University, Jaunpur, India

Associate Prof. Suneet Chaudhary, Dehradun Institute of Technology, India

Associate Prof. Dr. Manuj Darbari, BBD University, India

Ms. Prema Selvaraj, K.S.R College of Arts and Science, India

Assist. Prof. Ms.S.Sasikala, KSR College of Arts & Science, India

Mr. Sukhvinder Singh Deora, NC Institute of Computer Sciences, India

Dr. Abhay Bansal, Amity School of Engineering & Technology, India

Ms. Sumita Mishra, Amity School of Engineering and Technology, India

Professor S. Viswanadha Raju, JNT University Hyderabad, India

- Mr. Asghar Shahrzad Khashandarag, Islamic Azad University Tabriz Branch, India
- Mr. Manoj Sharma, Panipat Institute of Engg. & Technology, India
- Mr. Shakeel Ahmed, King Faisal University, Saudi Arabia
- Dr. Mohamed Ali Mahjoub, Institute of Engineer of Monastir, Tunisia
- Mr. Adri Jovin J.J., SriGuru Institute of Technology, India
- Dr. Sukumar Senthilkumar, Universiti Sains Malaysia, Malaysia
- Mr. Rakesh Bharati, Dehradun Institute of Technology Dehradun, India
- Mr. Shervan Fekri Ershad, Shiraz International University, Iran
- Mr. Md. Safigul Islam, Daffodil International University, Bangladesh
- Mr. Mahmudul Hasan, Daffodil International University, Bangladesh
- Prof. Mandakini Tayade, UIT, RGTU, Bhopal, India
- Ms. Sarla More, UIT, RGTU, Bhopal, India
- Mr. Tushar Hrishikesh Jaware, R.C. Patel Institute of Technology, Shirpur, India
- Ms. C. Divya, Dr G R Damodaran College of Science, Coimbatore, India
- Mr. Fahimuddin Shaik, Annamacharya Institute of Technology & Sciences, India
- Dr. M. N. Giri Prasad, JNTUCE, Pulivendula, A.P., India
- Assist. Prof. Chintan M Bhatt, Charotar University of Science And Technology, India
- Prof. Sahista Machchhar, Marwadi Education Foundation's Group of institutions, India
- Assist. Prof. Navnish Goel, S. D. College Of Enginnering & Technology, India
- Mr. Khaja Kamaluddin, Sirt University, Sirt, Libya
- Mr. Mohammad Zaidul Karim, Daffodil International, Bangladesh
- Mr. M. Vijayakumar, KSR College of Engineering, Tiruchengode, India
- Mr. S. A. Ahsan Rajon, Khulna University, Bangladesh
- Dr. Muhammad Mohsin Nazir, LCW University Lahore, Pakistan
- Mr. Mohammad Asadul Hoque, University of Alabama, USA
- Mr. P.V.Sarathchand, Indur Institute of Engineering and Technology, India
- Mr. Durgesh Samadhiya, Chung Hua University, Taiwan
- Dr Venu Kuthadi, University of Johannesburg, Johannesburg, RSA
- Dr. (Er) Jasvir Singh, Guru Nanak Dev University, Amritsar, Punjab, India
- Mr. Jasmin Cosic, Min. of the Interior of Una-sana canton, B&H, Bosnia and Herzegovina
- Dr S. Rajalakshmi, Botho College, South Africa
- Dr. Mohamed Sarrab, De Montfort University, UK
- Mr. Basappa B. Kodada, Canara Engineering College, India
- Assist. Prof. K. Ramana, Annamacharya Institute of Technology and Sciences, India
- Dr. Ashu Gupta, Apeejay Institute of Management, Jalandhar, India
- Assist. Prof. Shaik Rasool, Shadan College of Engineering & Technology, India
- Assist. Prof. K. Suresh, Annamacharya Institute of Tech & Sci. Rajampet, AP, India
- Dr. G. Singaravel, K.S.R. College of Engineering, India
- Dr B. G. Geetha, K.S.R. College of Engineering, India
- Assist. Prof. Kavita Choudhary, ITM University, Gurgaon
- Dr. Mehrdad Jalali, Azad University, Mashhad, Iran
- Megha Goel, Shamli Institute of Engineering and Technology, Shamli, India

Mr. Chi-Hua Chen, Institute of Information Management, National Chiao-Tung University, Taiwan (R.O.C.)

Assoc. Prof. A. Rajendran, RVS College of Engineering and Technology, India

Assist. Prof. S. Jaganathan, RVS College of Engineering and Technology, India

Assoc. Prof. (Dr.) A S N Chakravarthy, JNTUK University College of Engineering Vizianagaram (State University)

Assist. Prof. Deepshikha Patel, Technocrat Institute of Technology, India

Assist. Prof. Maram Balajee, GMRIT, India

Assist. Prof. Monika Bhatnagar, TIT, India

Prof. Gaurang Panchal, Charotar University of Science & Technology, India

Prof. Anand K. Tripathi, Computer Society of India

Prof. Jyoti Chaudhary, High Performance Computing Research Lab, India

Assist. Prof. Supriya Raheja, ITM University, India

Dr. Pankaj Gupta, Microsoft Corporation, U.S.A.

Assist. Prof. Panchamukesh Chandaka, Hyderabad Institute of Tech. & Management, India

Prof. Mohan H.S, SJB Institute Of Technology, India

Mr. Hossein Malekinezhad, Islamic Azad University, Iran

Mr. Zatin Gupta, Universti Malaysia, Malaysia

Assist. Prof. Amit Chauhan, Phonics Group of Institutions, India

Assist. Prof. Ajal A. J., METS School Of Engineering, India

Mrs. Omowunmi Omobola Adevemo, University of Ibadan, Nigeria

Dr. Bharat Bhushan Agarwal, I.F.T.M. University, India

Md. Nazrul Islam, University of Western Ontario, Canada

Tushar Kanti, L.N.C.T, Bhopal, India

Er. Aumreesh Kumar Saxena, SIRTs College Bhopal, India

Mr. Mohammad Monirul Islam, Daffodil International University, Bangladesh

Dr. Kashif Nisar, University Utara Malaysia, Malaysia

Dr. Wei Zheng, Rutgers Univ/ A10 Networks, USA

Associate Prof. Rituraj Jain, Vyas Institute of Engg & Tech, Jodhpur – Rajasthan

Assist. Prof. Apoorvi Sood, I.T.M. University, India

Dr. Kayhan Zrar Ghafoor, University Technology Malaysia, Malaysia

Mr. Swapnil Soner, Truba Institute College of Engineering & Technology, Indore, India

Ms. Yogita Gigras, I.T.M. University, India

Associate Prof. Neelima Sadineni, Pydha Engineering College, India Pydha Engineering College

Assist. Prof. K. Deepika Rani, HITAM, Hyderabad

Ms. Shikha Maheshwari, Jaipur Engineering College & Research Centre, India

Prof. Dr V S Giridhar Akula, Avanthi's Scientific Tech. & Research Academy, Hyderabad

Prof. Dr.S.Saravanan, Muthayammal Engineering College, India

Mr. Mehdi Golsorkhatabar Amiri, Islamic Azad University, Iran

Prof. Amit Sadanand Savyanavar, MITCOE, Pune, India

Assist. Prof. P.Oliver Jayaprakash, Anna University, Chennai

Assist. Prof. Ms. Sujata, ITM University, Gurgaon, India

Dr. Asoke Nath, St. Xavier's College, India

Mr. Masoud Rafighi, Islamic Azad University, Iran

Assist. Prof. RamBabu Pemula, NIMRA College of Engineering & Technology, India

Assist. Prof. Ms Rita Chhikara, ITM University, Gurgaon, India

Mr. Sandeep Maan, Government Post Graduate College, India

Prof. Dr. S. Muralidharan, Mepco Schlenk Engineering College, India

Associate Prof. T.V.Sai Krishna, QIS College of Engineering and Technology, India

Mr. R. Balu, Bharathiar University, Coimbatore, India

Assist. Prof. Shekhar. R, Dr.SM College of Engineering, India

Prof. P. Senthilkumar, Vivekanandha Institue of Engineering and Techology for Woman, India

Mr. M. Kamarajan, PSNA College of Engineering & Technology, India

Dr. Angajala Srinivasa Rao, Jawaharlal Nehru Technical University, India

Assist. Prof. C. Venkatesh, A.I.T.S, Rajampet, India

Mr. Afshin Rezakhani Roozbahani, Ayatollah Boroujerdi University, Iran

Mr. Laxmi chand, SCTL, Noida, India

Dr. Dr. Abdul Hannan, Vivekanand College, Aurangabad

Prof. Mahesh Panchal, KITRC, Gujarat

Dr. A. Subramani, K.S.R. College of Engineering, Tiruchengode

Assist. Prof. Prakash M, Rajalakshmi Engineering College, Chennai, India

Assist. Prof. Akhilesh K Sharma, Sir Padampat Singhania University, India

Ms. Varsha Sahni, Guru Nanak Dev Engineering College, Ludhiana, India

Associate Prof. Trilochan Rout, NM Institute of Engineering and Technlogy, India

Mr. Srikanta Kumar Mohapatra, NMIET, Orissa, India

Mr. Waqas Haider Bangyal, Iqra University Islamabad, Pakistan

Dr. S. Vijayaragavan, Christ College of Engineering and Technology, Pondicherry, India

Prof. Elboukhari Mohamed, University Mohammed First, Oujda, Morocco

Dr. Muhammad Asif Khan, King Faisal University, Saudi Arabia

Dr. Nagy Ramadan Darwish Omran, Cairo University, Egypt.

Assistant Prof. Anand Nayyar, KCL Institute of Management and Technology, India

Mr. G. Premsankar, Ericcson, India

Assist. Prof. T. Hemalatha, VELS University, India

Prof. Tejaswini Apte, University of Pune, India

Dr. Edmund Ng Giap Weng, Universiti Malaysia Sarawak, Malaysia

Mr. Mahdi Nouri, Iran University of Science and Technology, Iran

Associate Prof. S. Asif Hussain, Annamacharya Institute of technology & Sciences, India

Mrs. Kavita Pabreja, Maharaja Surajmal Institute (an affiliate of GGSIP University), India

Mr. Vorugunti Chandra Sekhar, DA-IICT, India

Mr. Muhammad Najmi Ahmad Zabidi, Universiti Teknologi Malaysia, Malaysia

Dr. Aderemi A. Atayero, Covenant University, Nigeria

Assist. Prof. Osama Sohaib, Balochistan University of Information Technology, Pakistan

Assist. Prof. K. Suresh, Annamacharya Institute of Technology and Sciences, India

Mr. Hassen Mohammed Abduallah Alsafi, International Islamic University Malaysia (IIUM) Malaysia

Mr. Robail Yasrab, Virtual University of Pakistan, Pakistan

Mr. R. Balu, Bharathiar University, Coimbatore, India

Prof. Anand Nayyar, KCL Institute of Management and Technology, Jalandhar

Assoc. Prof. Vivek S Deshpande, MIT College of Engineering, India

Prof. K. Saravanan, Anna university Coimbatore, India

Dr. Ravendra Singh, MJP Rohilkhand University, Bareilly, India

Mr. V. Mathivanan, IBRA College of Technology, Sultanate of OMAN

Assoc. Prof. S. Asif Hussain, AITS, India

Assist. Prof. C. Venkatesh, AITS, India

Mr. Sami Ulhaq, SZABIST Islamabad, Pakistan

Dr. B. Justus Rabi, Institute of Science & Technology, India

Mr. Anuj Kumar Yadav, Dehradun Institute of technology, India

Mr. Alejandro Mosquera, University of Alicante, Spain

Assist. Prof. Arjun Singh, Sir Padampat Singhania University (SPSU), Udaipur, India

Dr. Smriti Agrawal, JB Institute of Engineering and Technology, Hyderabad

Assist. Prof. Swathi Sambangi, Visakha Institute of Engineering and Technology, India

Ms. Prabhjot Kaur, Guru Gobind Singh Indraprastha University, India

Mrs. Samaher AL-Hothali, Yanbu University College, Saudi Arabia

Prof. Rajneeshkaur Bedi, MIT College of Engineering, Pune, India

Mr. Hassen Mohammed Abduallah Alsafi, International Islamic University Malaysia (IIUM)

Dr. Wei Zhang, Amazon.com, Seattle, WA, USA

Mr. B. Santhosh Kumar, C S I College of Engineering, Tamil Nadu

Dr. K. Reji Kumar, , N S S College, Pandalam, India

Assoc. Prof. K. Seshadri Sastry, EIILM University, India

Mr. Kai Pan, UNC Charlotte, USA

Mr. Ruikar Sachin, SGGSIET, India

Prof. (Dr.) Vinodani Katiyar, Sri Ramswaroop Memorial University, India

Assoc. Prof., M. Giri, Sreenivasa Institute of Technology and Management Studies, India

Assoc. Prof. Labib Francis Gergis, Misr Academy for Engineering and Technology (MET), Egypt

Assist. Prof. Amanpreet Kaur, ITM University, India

Assist. Prof. Anand Singh Rajawat, Shri Vaishnav Institute of Technology & Science, Indore

Mrs. Hadeel Saleh Haj Aliwi, Universiti Sains Malaysia (USM), Malaysia

Dr. Abhay Bansal, Amity University, India

Dr. Mohammad A. Mezher, Fahad Bin Sultan University, KSA

Assist. Prof. Nidhi Arora, M.C.A. Institute, India

Prof. Dr. P. Suresh, Karpagam College of Engineering, Coimbatore, India

Dr. Kannan Balasubramanian, Mepco Schlenk Engineering College, India

Dr. S. Sankara Gomathi, Panimalar Engineering college, India

Prof. Anil kumar Suthar, Gujarat Technological University, L.C. Institute of Technology, India

Assist. Prof. R. Hubert Rajan, NOORUL ISLAM UNIVERSITY, India

Assist. Prof. Dr. Jyoti Mahajan, College of Engineering & Technology

Assist. Prof. Homam Reda El-Taj, College of Network Engineering, Saudi Arabia & Malaysia

Mr. Bijan Paul, Shahjalal University of Science & Technology, Bangladesh

Assoc. Prof. Dr. Ch V Phani Krishna, KL University, India

Dr. Vishal Bhatnagar, Ambedkar Institute of Advanced Communication Technologies & Research, India

Dr. Lamri LAOUAMER, Al Qassim University, Dept. Info. Systems & European University of Brittany, Dept.

Computer Science, UBO, Brest, France

Prof. Ashish Babanrao Sasankar, G.H.Raisoni Institute Of Information Technology, India

Prof. Pawan Kumar Goel, Shamli Institute of Engineering and Technology, India

Mr. Ram Kumar Singh, S.V Subharti University, India

Assistant Prof. Sunish Kumar O S, Amaljyothi College of Engineering, India

Dr Sanjay Bhargava, Banasthali University, India

Mr. Pankaj S. Kulkarni, AVEW's Shatabdi Institute of Technology, India

Mr. Roohollah Etemadi, Islamic Azad University, Iran

Mr. Oloruntoyin Sefiu Taiwo, Emmanuel Alayande College Of Education, Nigeria

Mr. Sumit Goyal, National Dairy Research Institute, India

Mr Jaswinder Singh Dilawari, Geeta Engineering College, India

Prof. Raghuraj Singh, Harcourt Butler Technological Institute, Kanpur

Dr. S.K. Mahendran, Anna University, Chennai, India

Dr. Amit Wason, Hindustan Institute of Technology & Management, Punjab

Dr. Ashu Gupta, Apeejay Institute of Management, India

Assist. Prof. D. Asir Antony Gnana Singh, M.I.E.T Engineering College, India

Mrs Mina Farmanbar, Eastern Mediterranean University, Famagusta, North Cyprus

Mr. Maram Balajee, GMR Institute of Technology, India

Mr. Moiz S. Ansari, Isra University, Hyderabad, Pakistan

Mr. Adebayo, Olawale Surajudeen, Federal University of Technology Minna, Nigeria

Mr. Jasvir Singh, University College Of Engg., India

Mr. Vivek Tiwari, MANIT, Bhopal, India

Assoc. Prof. R. Navaneethakrishnan, Bharathiyar College of Engineering and Technology, India

Mr. Somdip Dey, St. Xavier's College, Kolkata, India

Mr. Souleymane Balla-Arabé, Xi'an University of Electronic Science and Technology, China

Mr. Mahabub Alam, Rajshahi University of Engineering and Technology, Bangladesh

Mr. Sathyapraksh P., S.K.P Engineering College, India

Dr. N. Karthikeyan, SNS College of Engineering, Anna University, India

Dr. Binod Kumar, JSPM's, Jayawant Technical Campus, Pune, India

Assoc. Prof. Dinesh Goyal, Suresh Gyan Vihar University, India

Mr. Md. Abdul Ahad, K L University, India

Mr. Vikas Bajpai, The LNM IIT, India

Dr. Manish Kumar Anand, Salesforce (R & D Analytics), San Francisco, USA

Assist. Prof. Dheeraj Murari, Kumaon Engineering College, India

Assoc. Prof. Dr. A. Muthukumaravel, VELS University, Chennai

Mr. A. Siles Balasingh, St. Joseph University in Tanzania, Tanzania

Mr. Ravindra Daga Badgujar, R C Patel Institute of Technology, India

Dr. Preeti Khanna, SVKM's NMIMS, School of Business Management, India

Mr. Kumar Dayanand, Cambridge Institute of Technology, India

Dr. Syed Asif Ali, SMI University Karachi, Pakistan

Prof. Pallvi Pandit, Himachal Pradeh University, India

Mr. Ricardo Verschueren, University of Gloucestershire, UK

Assist. Prof. Mamta Juneja, University Institute of Engineering and Technology, Panjab University, India

Assoc. Prof. P. Surendra Varma, NRI Institute of Technology, JNTU Kakinada, India

Assist. Prof. Gaurav Shrivastava, RGPV / SVITS Indore, India

Dr. S. Sumathi, Anna University, India

Assist. Prof. Ankita M. Kapadia, Charotar University of Science and Technology, India

Mr. Deepak Kumar, Indian Institute of Technology (BHU), India

Dr. Dr. Rajan Gupta, GGSIP University, New Delhi, India

Assist. Prof M. Anand Kumar, Karpagam University, Coimbatore, India

Mr. Mr Arshad Mansoor, Pakistan Aeronautical Complex

Mr. Kapil Kumar Gupta, Ansal Institute of Technology and Management, India

Dr. Neeraj Tomer, SINE International Institute of Technology, Jaipur, India

Assist. Prof. Trunal J. Patel, C.G.Patel Institute of Technology, Uka Tarsadia University, Bardoli, Surat

Mr. Sivakumar, Codework solutions, India

Mr. Mohammad Sadegh Mirzaei, PGNR Company, Iran

Dr. Gerard G. Dumancas, Oklahoma Medical Research Foundation, USA

Mr. Varadala Sridhar, Varadhaman College Engineering College, Affiliated To JNTU, Hyderabad

Assist. Prof. Manoj Dhawan, SVITS, Indore

Assoc. Prof. Chitreshh Banerjee, Suresh Gyan Vihar University, Jaipur, India

Dr. S. Santhi, SCSVMV University, India

Mr. Davood Mohammadi Souran, Ministry of Energy of Iran, Iran

Mr. Shamim Ahmed, Bangladesh University of Business and Technology, Bangladesh

Mr. Sandeep Reddivari, Mississippi State University, USA

Assoc. Prof. Ousmane Thiare, Gaston Berger University, Senegal

Dr. Hazra Imran, Athabasca University, Canada

Dr. Setu Kumar Chaturvedi, Technocrats Institute of Technology, Bhopal, India

Mr. Mohd Dilshad Ansari, Jaypee University of Information Technology, India

Ms. Jaspreet Kaur, Distance Education LPU, India

Dr. D. Nagarajan, Salalah College of Technology, Sultanate of Oman

Dr. K.V.N.R.Sai Krishna, S.V.R.M. College, India

Mr. Himanshu Pareek, Center for Development of Advanced Computing (CDAC), India

Mr. Khaldi Amine, Badji Mokhtar University, Algeria

Mr. Mohammad Sadegh Mirzaei, Scientific Applied University, Iran

Assist. Prof. Khyati Chaudhary, Ram-eesh Institute of Engg. & Technology, India

Mr. Sanjay Agal, Pacific College of Engineering Udaipur, India

Mr. Abdul Mateen Ansari, King Khalid University, Saudi Arabia

Dr. H.S. Behera, Veer Surendra Sai University of Technology (VSSUT), India

Dr. Shrikant Tiwari, Shri Shankaracharya Group of Institutions (SSGI), India

Prof. Ganesh B. Regulwar, Shri Shankarprasad Agnihotri College of Engg, India

Prof. Pinnamaneni Bhanu Prasad, Matrix vision GmbH, Germany

Dr. Shrikant Tiwari, Shri Shankaracharya Technical Campus (SSTC), India

Dr. Siddesh G.K., : Dayananada Sagar College of Engineering, Bangalore, India

Dr. Nadir Bouchama, CERIST Research Center, Algeria

Dr. R. Sathishkumar, Sri Venkateswara College of Engineering, India

Assistant Prof (Dr.) Mohamed Moussaoui, Abdelmalek Essaadi University, Morocco

Dr. S. Malathi, Panimalar Engineering College, Chennai, India

Dr. V. Subedha, Panimalar Institute of Technology, Chennai, India

Dr. Prashant Panse, Swami Vivekanand College of Engineering, Indore, India

Dr. Hamza Aldabbas, Al-Balqa'a Applied University, Jordan

Dr. G. Rasitha Banu, Vel's University, Chennai

Dr. V. D. Ambeth Kumar, Panimalar Engineering College, Chennai

Prof. Anuranjan Misra, Bhagwant Institute of Technology, Ghaziabad, India

Ms. U. Sinthuja, PSG college of arts &science, India

Dr. Ehsan Saradar Torshizi, Urmia University, Iran

Dr. Shamneesh Sharma, APG Shimla University, Shimla (H.P.), India

Assistant Prof. A. S. Syed Navaz, Muthayammal College of Arts & Science, India

Assistant Prof. Ranjit Panigrahi, Sikkim Manipal Institute of Technology, Majitar, Sikkim

Dr. Khaled Eskaf, Arab Academy for Science , Technology & Maritime Transportation, Egypt

Dr. Nishant Gupta, University of Jammu, India

Assistant Prof. Nagarajan Sankaran, Annamalai University, Chidambaram, Tamilnadu, India

Assistant Prof. Tribikram Pradhan, Manipal Institute of Technology, India

Dr. Nasser Lotfi, Eastern Mediterranean University, Northern Cyprus

Dr. R. Manavalan, K S Rangasamy college of Arts and Science, Tamilnadu, India

Assistant Prof. P. Krishna Sankar, K S Rangasamy college of Arts and Science, Tamilnadu, India

Dr. Rahul Malik, Cisco Systems, USA

Dr. S. C. Lingareddy, ALPHA College of Engineering, India

Assistant Prof. Mohammed Shuaib, Interal University, Lucknow, India

Dr. Sachin Yele, Sanghvi Institute of Management & Science, India

Dr. T. Thambidurai, Sun Univercell, Singapore

Prof. Anandkumar Telang, BKIT, India

Assistant Prof. R. Poorvadevi, SCSVMV University, India

Dr Uttam Mande, Gitam University, India

Dr. Poornima Girish Naik, Shahu Institute of Business Education and Research (SIBER), India

Prof. Md. Abu Kausar, Jaipur National University, Jaipur, India

Dr. Mohammed Zuber, AISECT University, India

Prof. Kalum Priyanath Udagepola, King Abdulaziz University, Saudi Arabia

Dr. K. R. Ananth, Velalar College of Engineering and Technology, India

Assistant Prof. Sanjay Sharma, Roorkee Engineering & Management Institute Shamli (U.P), India

Assistant Prof. Panem Charan Arur, Priyadarshini Institute of Technology, India

Dr. Ashwak Mahmood muhsen alabaichi, Karbala University / College of Science, Iraq

Dr. Urmila Shrawankar, G H Raisoni College of Engineering, Nagpur (MS), India

Dr. Krishan Kumar Paliwal, Panipat Institute of Engineering & Technology, India

Dr. Mukesh Negi, Tech Mahindra, India

Dr. Anuj Kumar Singh, Amity University Gurgaon, India

Dr. Babar Shah, Gyeongsang National University, South Korea

Assistant Prof. Jayprakash Upadhyay, SRI-TECH Jabalpur, India

Assistant Prof. Varadala Sridhar, Vidya Jyothi Institute of Technology, India

Assistant Prof. Parameshachari B D, KSIT, Bangalore, India

Assistant Prof. Ankit Garg, Amity University, Haryana, India

Assistant Prof. Rajashe Karappa, SDMCET, Karnataka, India

Assistant Prof. Varun Jasuja, GNIT, India

Assistant Prof. Sonal Honale, Abha Gaikwad Patil College of Engineering Nagpur, India

Dr. Pooja Choudhary, CT Group of Institutions, NIT Jalandhar, India

Dr. Faouzi Hidoussi, UHL Batna, Algeria

Dr. Naseer Ali Husieen, Wasit University, Iraq

Assistant Prof. Vinod Kumar Shukla, Amity University, Dubai

Dr. Ahmed Farouk Metwaly, K L University

Mr. Mohammed Noaman Murad, Cihan University, Iraq

Dr. Suxing Liu, Arkansas State University, USA

Dr. M. Gomathi, Velalar College of Engineering and Technology, India

Assistant Prof. Sumardiono, College PGRI Blitar, Indonesia

Dr. Latika Kharb, Jagan Institute of Management Studies (JIMS), Delhi, India

Associate Prof. S. Raja, Pauls College of Engineering and Technology, Tamilnadu, India

Assistant Prof. Seyed Reza Pakize, Shahid Sani High School, Iran

Dr. Thiyagu Nagaraj, University-INOU, India

Assistant Prof. Noreen Sarai, Harare Institute of Technology, Zimbabwe

Assistant Prof. Gajanand Sharma, Suresh Gyan Vihar University Jaipur, Rajasthan, India

Assistant Prof. Mapari Vikas Prakash, Siddhant COE, Sudumbare, Pune, India

Dr. Devesh Katiyar, Shri Ramswaroop Memorial University, India

Dr. Shenshen Liang, University of California, Santa Cruz, US

Assistant Prof. Mohammad Abu Omar, Limkokwing University of Creative Technology- Malaysia

Mr. Snehasis Banerjee, Tata Consultancy Services, India

Assistant Prof. Kibona Lusekelo, Ruaha Catholic University (RUCU), Tanzania

Assistant Prof. Adib Kabir Chowdhury, University College Technology Sarawak, Malaysia

Dr. Ying Yang, Computer Science Department, Yale University, USA

Dr. Vinay Shukla, Institute Of Technology & Management, India

Dr. Liviu Octavian Mafteiu-Scai, West University of Timisoara, Romania

Assistant Prof. Rana Khudhair Abbas Ahmed, Al-Rafidain University College, Iraq

Assistant Prof. Nitin A. Naik, S.R.T.M. University, India

Dr. Timothy Powers, University of Hertfordshire, UK

Dr. S. Prasath, Bharathiar University, Erode, India

Dr. Ritu Shrivastava, SIRTS Bhopal, India

Prof. Rohit Shrivastava, Mittal Institute of Technology, Bhopal, India

Dr. Gianina Mihai, Dunarea de Jos" University of Galati, Romania

Assistant Prof. Ms. T. Kalai Selvi, Erode Sengunthar Engineering College, India

Assistant Prof. Ms. C. Kavitha, Erode Sengunthar Engineering College, India

Assistant Prof. K. Sinivasamoorthi, Erode Sengunthar Engineering College, India

Assistant Prof. Mallikarjun C Sarsamba Bheemnna Khandre Institute Technology, Bhalki, India

Assistant Prof. Vishwanath Chikaraddi, Veermata Jijabai technological Institute (Central Technological

Institute), India

Assistant Prof. Dr. Ikvinderpal Singh, Trai Shatabdi GGS Khalsa College, India

Assistant Prof. Mohammed Noaman Murad, Cihan University, Iraq

Professor Yousef Farhaoui, Moulay Ismail University, Errachidia, Morocco

Dr. Parul Verma, Amity University, India

Professor Yousef Farhaoui, Moulay Ismail University, Errachidia, Morocco

Assistant Prof. Madhavi Dhingra, Amity University, Madhya Pradesh, India

Assistant Prof.. G. Selvavinayagam, SNS College of Technology, Coimbatore, India

Assistant Prof. Madhavi Dhingra, Amity University, MP, India

Professor Kartheesan Log, Anna University, Chennai

Professor Vasudeva Acharya, Shri Madhwa vadiraja Institute of Technology, India

Dr. Asif Iqbal Hajamydeen, Management & Science University, Malaysia

Assistant Prof., Mahendra Singh Meena, Amity University Haryana

Assistant Professor Manjeet Kaur, Amity University Haryana

Dr. Mohamed Abd El-Basset Matwalli, Zagazig University, Egypt

Dr. Ramani Kannan, Universiti Teknologi PETRONAS, Malaysia

Assistant Prof. S. Jagadeesan Subramaniam, Anna University, India

Assistant Prof. Dharmendra Choudhary, Tripura University, India

Assistant Prof. Deepika Vodnala, SR Engineering College, India

Dr. Kai Cong, Intel Corporation & Computer Science Department, Portland State University, USA

Dr. Kailas R Patil, Vishwakarma Institute of Information Technology (VIIT), India

Dr. Omar A. Alzubi, Faculty of IT / Al-Balga Applied University, Jordan

Assistant Prof. Kareemullah Shaik, Nimra Institute of Science and Technology, India

Assistant Prof. Chirag Modi, NIT Goa

Dr. R. Ramkumar, Nandha Arts And Science College, India

Dr. Priyadharshini Vydhialingam, Harathiar University, India

Dr. P. S. Jagadeesh Kumar, DBIT, Bangalore, Karnataka

Dr. Vikas Thada, AMITY University, Pachgaon

Dr. T. A. Ashok Kumar, Institute of Management, Christ University, Bangalore

Dr. Shaheera Rashwan, Informatics Research Institute

Dr. S. Preetha Gunasekar, Bharathiyar University, India

Asst Professor Sameer Dev Sharma, Uttaranchal University, Dehradun

Dr. S. Preetha Gunasekar, Bharathiyar University, India

Dr. Zhihan Iv, Chinese Academy of Science, China

CALL FOR PAPERS

International Journal of Computer Science and Information Security

IJCSIS 2015 ISSN: 1947-5500

http://sites.google.com/site/ijcsis/

International Journal Computer Science and Information Security, IJCSIS, is the premier scholarly venue in the areas of computer science and security issues. IJCSIS 2011 will provide a high profile, leading edge platform for researchers and engineers alike to publish state-of-the-art research in the respective fields of information technology and communication security. The journal will feature a diverse mixture of publication articles including core and applied computer science related topics.

Authors are solicited to contribute to the special issue by submitting articles that illustrate research results, projects, surveying works and industrial experiences that describe significant advances in the following areas, but are not limited to. Submissions may span a broad range of topics, e.g.:

Track A: Security

Access control, Anonymity, Audit and audit reduction & Authentication and authorization, Applied cryptography, Cryptanalysis, Digital Signatures, Biometric security, Boundary control devices, Certification and accreditation, Cross-layer design for security, Security & Network Management, Data and system integrity, Database security, Defensive information warfare, Denial of service protection, Intrusion Detection, Anti-malware, Distributed systems security, Electronic commerce, E-mail security, Spam, Phishing, E-mail fraud, Virus, worms, Trojan Protection, Grid security, Information hiding and watermarking & Information survivability, Insider threat protection, Integrity

Intellectual property protection, Internet/Intranet Security, Key management and key recovery, Languagebased security, Mobile and wireless security, Mobile, Ad Hoc and Sensor Network Security, Monitoring and surveillance, Multimedia security Operating system security, Peer-to-peer security, Performance Evaluations of Protocols & Security Application, Privacy and data protection, Product evaluation criteria and compliance, Risk evaluation and security certification, Risk/vulnerability assessment, Security & Network Management, Security Models & protocols, Security threats & countermeasures (DDoS, MiM, Session Hijacking, Replay attack etc.), Trusted computing, Ubiquitous Computing Security, Virtualization security, VoIP security, Web 2.0 security, Submission Procedures, Active Defense Systems, Adaptive Defense Systems, Benchmark, Analysis and Evaluation of Security Systems, Distributed Access Control and Trust Management, Distributed Attack Systems and Mechanisms, Distributed Intrusion Detection/Prevention Systems, Denial-of-Service Attacks and Countermeasures, High Performance Security Systems, Identity Management and Authentication, Implementation, Deployment and Management of Security Systems, Intelligent Defense Systems, Internet and Network Forensics, Largescale Attacks and Defense, RFID Security and Privacy, Security Architectures in Distributed Network Systems, Security for Critical Infrastructures, Security for P2P systems and Grid Systems, Security in E-Commerce, Security and Privacy in Wireless Networks, Secure Mobile Agents and Mobile Code, Security Protocols, Security Simulation and Tools, Security Theory and Tools, Standards and Assurance Methods, Trusted Computing, Viruses, Worms, and Other Malicious Code, World Wide Web Security, Novel and emerging secure architecture, Study of attack strategies, attack modeling, Case studies and analysis of actual attacks, Continuity of Operations during an attack, Key management, Trust management, Intrusion detection techniques, Intrusion response, alarm management, and correlation analysis, Study of tradeoffs between security and system performance, Intrusion tolerance systems, Secure protocols, Security in wireless networks (e.g. mesh networks, sensor networks, etc.), Cryptography and Secure Communications, Computer Forensics, Recovery and Healing, Security Visualization, Formal Methods in Security, Principles for Designing a Secure Computing System, Autonomic Security, Internet Security, Security in Health Care Systems, Security Solutions Using Reconfigurable Computing, Adaptive and Intelligent Defense Systems, Authentication and Access control, Denial of service attacks and countermeasures, Identity, Route and

Location Anonymity schemes, Intrusion detection and prevention techniques, Cryptography, encryption algorithms and Key management schemes, Secure routing schemes, Secure neighbor discovery and localization, Trust establishment and maintenance, Confidentiality and data integrity, Security architectures, deployments and solutions, Emerging threats to cloud-based services, Security model for new services, Cloud-aware web service security, Information hiding in Cloud Computing, Securing distributed data storage in cloud, Security, privacy and trust in mobile computing systems and applications, **Middleware security & Security features:** middleware software is an asset on

its own and has to be protected, interaction between security-specific and other middleware features, e.g., context-awareness, Middleware-level security monitoring and measurement: metrics and mechanisms for quantification and evaluation of security enforced by the middleware, Security co-design: trade-off and co-design between application-based and middleware-based security, Policy-based management: innovative support for policy-based definition and enforcement of security concerns, Identification and authentication mechanisms: Means to capture application specific constraints in defining and enforcing access control rules, Middleware-oriented security patterns: identification of patterns for sound, reusable security, Security in aspect-based middleware: mechanisms for isolating and enforcing security aspects, Security in agent-based platforms: protection for mobile code and platforms, Smart Devices: Biometrics, National ID cards, Embedded Systems Security and TPMs, RFID Systems Security, Smart Card Security, Pervasive Systems: Digital Rights Management (DRM) in pervasive environments, Intrusion Detection and Information Filtering, Localization Systems Security (Tracking of People and Goods), Mobile Commerce Security, Privacy Enhancing Technologies, Security Protocols (for Identification and Authentication, Confidentiality and Privacy, and Integrity), Ubiquitous Networks: Ad Hoc Networks Security, Delay-Tolerant Network Security, Domestic Network Security, Peer-to-Peer Networks Security, Security Issues in Mobile and Ubiquitous Networks, Security of GSM/GPRS/UMTS Systems, Sensor Networks Security, Vehicular Network Security, Wireless Communication Security: Bluetooth, NFC, WiFi, WiMAX, WiMedia, others

This Track will emphasize the design, implementation, management and applications of computer communications, networks and services. Topics of mostly theoretical nature are also welcome, provided there is clear practical potential in applying the results of such work.

Track B: Computer Science

Broadband wireless technologies: LTE, WiMAX, WiRAN, HSDPA, HSUPA, Resource allocation and interference management, Quality of service and scheduling methods, Capacity planning and dimensioning, Cross-layer design and Physical layer based issue, Interworking architecture and interoperability, Relay assisted and cooperative communications, Location and provisioning and mobility management, Call admission and flow/congestion control, Performance optimization, Channel capacity modeling and analysis, Middleware Issues: Event-based, publish/subscribe, and message-oriented middleware. Reconfigurable, adaptable, and reflective middleware approaches, Middleware solutions for reliability, fault tolerance, and quality-of-service, Scalability of middleware, Context-aware middleware, Autonomic and self-managing middleware, Evaluation techniques for middleware solutions, Formal methods and tools for designing, verifying, and evaluating, middleware, Software engineering techniques for middleware, Service oriented middleware, Agent-based middleware, Security middleware, Network Applications: Network-based automation, Cloud applications, Ubiquitous and pervasive applications, Collaborative applications, RFID and sensor network applications, Mobile applications, Smart home applications, Infrastructure monitoring and control applications, Remote health monitoring, GPS and location-based applications, Networked vehicles applications, Alert applications, Embedde Computer System, Advanced Control Systems, and Intelligent Control: Advanced control and measurement, computer and microprocessor-based control, signal processing, estimation and identification techniques, application specific IC's, nonlinear and adaptive control, optimal and robot control, intelligent control, evolutionary computing, and intelligent systems, instrumentation subject to critical conditions, automotive, marine and aero-space control and all other control applications, Intelligent Control System, Wiring/Wireless Sensor, Signal Control System. Sensors, Actuators and Systems Integration: Intelligent sensors and actuators, multisensor fusion, sensor array and multi-channel processing, micro/nano technology, microsensors and microactuators, instrumentation electronics, MEMS and system integration, wireless sensor, Network Sensor, Hybrid

Sensor, Distributed Sensor Networks. Signal and Image Processing: Digital signal processing theory, methods, DSP implementation, speech processing, image and multidimensional signal processing, Image analysis and processing, Image and Multimedia applications, Real-time multimedia signal processing. Computer vision, Emerging signal processing areas, Remote Sensing, Signal processing in education. Industrial Informatics: Industrial applications of neural networks, fuzzy algorithms, Neuro-Fuzzy application, bioInformatics, real-time computer control, real-time information systems, human-machine interfaces, CAD/CAM/CAT/CIM, virtual reality, industrial communications, flexible manufacturing systems, industrial automated process, Data Storage Management, Harddisk control, Supply Chain Management, Logistics applications, Power plant automation, Drives automation. Information Technology, Management of Information System: Management information systems, Information Management, Nursing information management, Information System, Information Technology and their application, Data retrieval, Data Base Management, Decision analysis methods, Information processing, Operations research, E-Business, E-Commerce, E-Government, Computer Business, Security and risk management, Medical imaging, Biotechnology, Bio-Medicine, Computer-based information systems in health care, Changing Access Patient Information. Healthcare Management Information Technology. to Communication/Computer Network, Transportation Application: On-board diagnostics, Active safety systems, Communication systems, Wireless technology, Communication application, Navigation and Guidance, Vision-based applications, Speech interface, Sensor fusion, Networking theory and technologies, Transportation information, Autonomous vehicle, Vehicle application of affective computing, Advance Computing technology and their application: Broadband and intelligent networks, Data Mining, Data fusion, Computational intelligence, Information and data security, Information indexing and retrieval, Information processing, Information systems and applications, Internet applications and performances, Knowledge based systems, Knowledge management, Software Engineering, Decision making, Mobile networks and services, Network management and services, Neural Network, Fuzzy logics, Neuro-Fuzzy, Expert approaches, Innovation Technology and Management: Innovation and product development, Emerging advances in business and its applications, Creativity in Internet management and retailing, B2B and B2C management, Electronic transceiver device for Retail Marketing Industries, Facilities planning and management, Innovative pervasive computing applications, Programming paradigms for pervasive systems, Software evolution and maintenance in pervasive systems, Middleware services and agent technologies, Adaptive, autonomic and context-aware computing, Mobile/Wireless computing systems and services in pervasive computing, Energy-efficient and green pervasive computing, Communication architectures for pervasive computing, Ad hoc networks for pervasive communications, Pervasive opportunistic communications and applications, Enabling technologies for pervasive systems (e.g., wireless BAN, PAN), Positioning and tracking technologies, Sensors and RFID in pervasive systems, Multimodal sensing and context for pervasive applications, Pervasive sensing, perception and semantic interpretation, Smart devices and intelligent environments. Trust, security and privacy issues in pervasive systems. User interfaces and interaction models, Virtual immersive communications, Wearable computers, Standards and interfaces for pervasive computing environments, Social and economic models for pervasive systems, Active and Programmable Networks, Ad Hoc & Sensor Network, Congestion and/or Flow Control, Content Distribution, Grid Networking, High-speed Network Architectures, Internet Services and Applications, Optical Networks, Mobile and Wireless Networks, Network Modeling and Simulation, Multicast, Multimedia Communications, Network Control and Management, Network Protocols, Network Performance, Network Measurement, Peer to Peer and Overlay Networks, Quality of Service and Quality of Experience, Ubiquitous Networks, Crosscutting Themes - Internet Technologies, Infrastructure, Services and Applications; Open Source Tools, Open Models and Architectures; Security, Privacy and Trust; Navigation Systems, Location Based Services; Social Networks and Online Communities; ICT Convergence, Digital Economy and Digital Divide, Neural Networks, Pattern Recognition, Computer Vision, Advanced Computing Architectures and New Programming Models, Visualization and Virtual Reality as Applied to Computational Science, Computer Architecture and Embedded Systems, Technology in Education, Theoretical Computer Science, Computing Ethics, Computing Practices & Applications

Authors are invited to submit papers through e-mail <u>ijcsiseditor@gmail.com</u>. Submissions must be original and should not have been published previously or be under consideration for publication while being evaluated by IJCSIS. Before submission authors should carefully read over the journal's Author Guidelines, which are located at http://sites.google.com/site/ijcsis/authors-notes.

