

Evaluative Report of School of Computer Science & IT- A

1. Name of the Department: **School of Computer Science & IT**
2. Year of establishment: **1986**
3. Is the Department part of a School/Faculty of the university? **School of Computer Science & IT is University Teaching Department.**
4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.):
 1. **BCA**
 2. **MCA**
 3. **MSc.(Computer Science)**
 4. **M.Sc. (Information Technology)**
 5. **MBA(Computer Management)**
 6. **M.Tech. Computer Science**
 7. **M.Tech. Network Management & Information Security**
 8. **M.Tech. Information Architecture & Software Engineering**
 9. **Ph.D.**
5. Interdisciplinary programmes and departments involved: **Computer Applications course of Ph.D. Course Work conducted in the department.**
6. Courses in collaboration with other universities, industries, foreign institutions, etc.: **NIL**
7. Details of programmes discontinued, if any, with reasons: **M.Tech. Bio-Informatics** (No student took admission in July 2011)
8. Examination System: **Semester**
9. Participation of the department in the courses offered by other departments: **NA**
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professors	05	02	02
Associate Professors	08	03	03
Asst. Professors	12	07 + 11*	07+11*
Others (Visiting)	-	-	02

* On Contract

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

S.No.	Name Address	Present Post	Qualification & Specialization	No. of Yrs. Experi- ence	No. of Ph.D. Students guided for last 4 yrs.
1	Dr. Raj Kamal	Professor, SCSIT	Ph.D - IIT Delhi, 1972 Post M.Sc. - IIT Delhi, 1967 M.Sc. - 1966 B.Sc. - 1964 Intermediate - 1962 High School -1960 D.O.B.03021949	41 Years Teaching; 46Years Teach & Research	6
2	Dr. Sanjay Tanwani	Professor & Head, SCSIT	Ph.D. ME (Computer Engineering) - 1990, SGSITS Indore, BE (Computer Engineering) - 1986, SGSITS, Indore	27 Years	1
3	Dr. D.S. Bhilare	Professor/Sr. System Manager & Head, Computer Centre,	Ph.D. M.Tech (CS) - 1994 DAVV, Indore 70.63%, M.Phil (CS) - 1992 DAVV, Indore 79.5%, MBA - 1986 DAVV, Indore 62.94%, B.Sc. - 1977 50.37%, XI - 1974 52.38% CCNA, CCAI	33 Years	
4	Dr. Maya Ingle	Professor/Sr. System Analyst, Computer Centre	Ph.D. M.Tech (CS) - 1994 IIT Kharagpur M.Sc. (Statistics)	27 Years	6
5	Dr. Priyesh	Professor/Sr. System	Ph.D, M.E.(C.E.),	25 Years	1

	Kanungo	Engineer, Computer Centre	M.Phil.(C.S.)		
6	Dr. Arvind Kumar Goyal	Reader/Sr. Programmer, Computer Centre	Ph.D. MCM - 1996 DAVV, Indore 77.74%, M.Sc. (Maths) - 1981, Meerut Univ. 62%, B.Sc. - 1976 41.3%, XII. - 1974 47.8% X - 1971 62%	23 Years	
7	Dr. Ugrasen Suman	Reader, SCSIT	Ph.D. - 2008, MCA-2001 RDVV Jabalpur-68%, B.Sc. - 1998 57% APS Univ. Rewa, 12th - 1995 58%, 10th 1993 66%	11 Years	1
8	Ms. Preeti Saxena Agarwal.	Reader, SCSIT	M.Tech. (CS) SCS DAVV, Indore - 2008 88% MCA-1996 MACT, Bhopal 77.6% B.Sc- 1993 - 70% 12th - 1990 71% 10th - 1988 74%	16 Years	NA
9	Ms. Shraddha Masih	Reader, SCSIT	M. Tech.(CS) SCS, DAVV- 2007 MCA 2004 IASE,GVM,Rajasthan - 85% MCM 2000 - 76%, DAVV B.Sc. 1997 -70% 12th 1993 - 76% 10th 1991 - 73%	13 Years	NA
10	Mr. Ajay Tiwari	Lecturer, SCSIT	MCA-1997 DAVV, Indore 62% M.Phil (maths) - 1991 DAVV, Indore 74% M.Sc. (Maths) 1990, APS Univ. Rewa 70% B.Sc- 1988 - 57%	16 Years	NA

			H.Sc. 1985 60%		
11	Dr. Hemant Kumar Mehta	Lecturer, SCSIT	Ph.D.-2011 MCA- 2001 66.54%, B.Sc. (CS)-1998- 57.4%, 12th -1994- 62.87%, 10th -1991- 54%	12 Years	NA
12	Mr. Alok Tiwari,	Programmer, Computer Center	MCA - 2001 64.1%, PDCA-1992 80%, Diploma in Civil Engg., 1985 70%, Matric - 1981 57.4%	23 Years	NA
13	Mr. Nitin Uikey,	Software Engineer, SCSIT	MCA-2003, 75.80%, IIPS,DAVV, Indore BCA - 2000 55.4% IIPS, DAVV, H.Sc. 1997 61.1% X-1995-63.6%	10 Years	NA
14	Mr. Deepak Abhyankar	Software Engineer, SCSIT	M.Tech (CS)-2001 DAVV 78% MCA 1998 Jiwaji Univ. 68%, B.Sc. 1995 Vikram Univ. 61%, 12th 1992 73%	10 Years	NA
15	Mr. Anand More	Maintenance Engineer, Computer Centre	MCA (DE) - 2004 76.7%, M.Tech (Instru.) 2000 II Div. DAVV, Indore M.Sc. Elex. & Comm.) - II Div B.Sc. 1994 - II Div. 12th - 1990 II Div. 10th-1988 - II Div	16 Years	NA
16	Ms. Archana Chaudhary,	Lecturer, SCSIT	M.Tech(CS) -2010 SCSIT DAVV, M.Sc, (CS)-1999 DAVV 72.77%, B.Sc. 1995 DAVV 66% 12th 1992 54.8%, 10th	12 Years	NA

			1990 63%		
17	Ms. Chaitali Uikey	Lecturer, SCSIT	M.Tech(Info. Security) - 2009 - MANIT Bhopal, MCA -2005 RGPV Bhopal 74.7%, B.Sc. - 2002 BU Bhopal 67% 12th - 1997 55%, 10th - 1995 67%	6 Years	NA
18	Mr. Hitesh Ninama	Lecturer, SCSIT	M.E. (IT) - 2012 IET DAVV , B.E. (IT)-2006 70.69%, 12th - 2002 52.02%, 10th - 2000 59.2%	6 Years	NA
19	Mr. Chetan Awasthi	Lecturer, SCSIT	M.Tech(CS) - 2010 - SCSIT DAVV, Indore, 77%, M.Sc.(Cs) MCRPV, Bhopal 69% B.Sc.(Maths) Govt. Nehru College, Agar Malwa Vikram Univ. Ujjain 52%	7 Years	NA
20	Ms. Shweta Agrawal	Lecturer, SCSIT	M. Tech.(CS) - 2010 - SCSIT DAVV 85.12% M.Sc(Elex&Comm) - School Of Electronics DAVV 83.7%, B.Sc. - K. P. College Vikram University 57.4%	7 Years	NA
21	Mr. Pankaj Jagtap	Lecturer, SCSIT	M.Tech (Network Management) - 2010 - SCSIT DAVV, 76%, M.Sc(Electronics) - School Of Electronics DAVV 65%	4 Years	NA
22	Ms. Tarjani	Lecturer,	MCA -2009 - IIST RGPV 70.62%,	4 Years	NA

	Sevak	SCSIT	B.Sc(Computer Science) - M.B.Khalsa College DAVV 51.61%		
23	Ms. Pritika Bahad	Lecturer, SCSIT	M.Tech (Mobile Computing Technology) - 2012 - School Of Electronics DAVV, Indore M.Sc.(CS) SCSIT Davv,Indore 88.57%, B.Sc(CS) Holkar Science College Davv,Indore 78.78%	7 Years	NA
24	Mr. Mohit Kumar Verma	Lecturer, SCSIT	MCA - 70.24% SVITS, RGPV BCA - 75.84% 12th - 72.88% 10th - 68.4%	4 Years	NA
25	Mr. Shantilal Dawar	Lecturer, SCSIT	ME (Pursuing), BE(IT) - S.G.S.I.T.S Indore RGPV 65.27%	3 Years	NA
26	Ms. Deepika Rai	Lecturer, SCSIT	MCA - SCSIT DAVV, Indore 74.46%, B.Sc(CS) - Christian Eminent College DAVV, INDORE 69.2%	3 Years	NA
27	Ms.Sunita Gaur	Lecturer, SCSIT	M.Tech (CS) - SCSIT DAVV, Indore 74.39%, B.Sc (Comp & Maths) Victoria University Victoria University Australia 65%	11 Years	NA
28	Mr. Kanchedi Lal	Lecturer, SCSIT	M.Tech(MCT) - 2011 -73.79% SOEx DAVV MCA - 64.55%	5 Years	NA

			SCS&IT - 52.94% 12th - 69.33% 10th - 76.6%	B.Sc		
29	Mr. Praveen Shrivastava	Lecturer, SCSIT	MCA - 75% IASE,GVM,Rajasthan M.Sc.(CS) - 65% SCS,DAVV BCA -52% 12th - 63% 10th - 75%		11 Years	NA

* On Contract

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors:

The School is processing offer to Eminent Professors in the field of Computer Science to provide their consent for Visiting Professorship for the academic year 2013-14.

13. Percentage of classes taken by temporary faculty – programme-wise information – 28.1%

Programme	% of classes taken by temporary faculty	%of classes taken by part time faculty
M. Tech.	0%	0%
MCA	30%	10%
M.Sc.(CS)	30%	10%
MBA(CM)	30%	10%
BCA	45%	15%

The institute has regular as well as self financing programmes. The staff is sanctioned for both regular as well as self financing programmes. However, for teaching-learning purposes, the faculty members are allotted subjects based on their expertise in different subjects. In short, the teachers are appointed in the school and are their services are utilized for various programmes. They are not appointed for specific programmes.

14. Programme-wise Student Teacher Ratio

MCA 60x3 = 180

BCA 60x3 = 180

M.Tech. 20x3 = 60

M.Sc.(CS/IT) 60x2 = 120

MBA(CM) 30x2 = 60

(R – Regular, T- Temporary)

The department has 697 students including UG, PG & Ph.D. students and the teaching staff strength is 23. On an average about 15 guest faculty were associated in every semester.

Thus total faculty= 23 (Regular and Temporary) + 17 visiting= 40

The laboratories are supported by **50 senior M.Tech. students**, who work as teaching assistants. The department has 15 part time staff coming for teaching allied subjects. The department has advertised for 14 contract lecturer positions against vacant posts.

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

Sanctioned Post		Designation (Non Teaching staff)		
		Technical	Non technical	
		06	15	
S.No.	Name	Designation	Qualification	Date of Joining
Regular-08				
1	Sanjay Chawla	Dy. Lib.	M.Lib.	18/8/1992
2	Ratanlan Paliwal	LDC	XIIth	1/12/1981
3	Sanjay Silawat	STA	B.Lib	1/1/1991
4	Rakesh koushal	Counter Clerk	XIIth	3/1/2003
5	Ashok Chowdhary	Peon	VIIIth	27/7/2010
6	Suresh Chouhan	Peon	VIIIth	1/11/1994
7	Nirmala Jaiswal	Peon	Vth	30/1/1992
8	Ramdas Wagh	Peon	VIth	29/6/1991
Contract & Daily Wages-13				
9	Mahesh verma	Supdt	BA, PGDCA	7/10/1994
10	Narendra Daketa	Comp. Op.	BCm, PGDC	18/4/1994
11	R S Rathod	Comp. Op.	BCom, PGDCA	18/5/1999
12	Mahesh Verma	Assistant	BCom LLB	1/12/2009
13	Mudita Shah	Comp. Op.	B.HSc., PGDCA	30/10/2003

14	Jyoti ratnawat	Office Admin	Ph.D.	1/9/2009
15	Javed Khan	Lab Assistant	B.Com.	1/3/2009
16	Dinesh vaishampayan	Peon	XIth	11/9/1995
17	Amita Tiwari	Class III	M.A.	1/6/1998
18	Sarda Prasad	Grdener	Vth	1/7/1990
19	Mayank Thakur	Class III	BCom	10/1/1995
20	Sunny Devda	Class IV	Xth	1/3/2009
21	Sunil Choube	Class IV	XIth	1/12/2009

16. Research thrust areas as recognized by major funding agencies:

- Database & Data Mining,
- Embedded Systems
- Software Engineering
- Network management

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

NIL

18. Inter-institutional collaborative projects and associated grants received:
NIL

a) National collaboration

b) International collaboration

Memorandum Of understanding (MOU) with

1. Raja Ramanna Centre for Advanced Technology (RRCAT), Indore
2. National Research Centre for Soyabean (NRCS), Indore
3. I²IT, Pune.

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received: NIL

20.

S.No.	Funding Agency	Scheme	Grant Amount
1	UGC	Infrastructure	10.0 Lacs
2	Department of Sc & tech	FIST	25.0 lacs
3	UGC	SAP (Database & Data Mining)	50.0 lacs

21. Research facility / centre with state recognition

Database & Data Mining Lab with two IBM quad core servers with 20 nodes for training and research in database & data mining: PSW Modeller & SQL Server. One of the state-of-art facility with no other university having similar facility created under UGC-SAP grant. The training programme on Database & Data Mining conducted in July 2010 attracted 60 participants from the various engineering colleges of the state.

National recognition

The department has latest desktops upgraded every 2-3 years and two servers from IBM (Configuration attached) at par with National standard. The software procurement is as per requirement at PG & Ph.D. level.

International recognition

Two books published by Dr Raj Kamal has international editions and are published in Chinese and Korean languages and are studied across the globe. Total number of books: 13 Books from McGraw-Hill (2), Schaum Series (1), Oxford Univ Press (1), Pearson Education (2)

21. Special research laboratories sponsored by / created by industry or corporate bodies: NIL

22. Publications:

*Number of papers published in peer reviewed journals (national / international)

S. No.	Name of the Faculty	No. of Papers published (2008-2013)
01	Dr. Raj Kamal	33
02	Dr. M. Ingle	21
03	Dr S Tanwani	17
04	Dr. P. Kanungo	15
05	Dr. U. Suman	40
06	Dr D S Bhilare	09
07	Late Dr A K Ramani	08
08	Ms. P. Saxena	13
09	Ms. S. Masih	05
10	Dr. Hemant Mehta	11

S. No.	Name of the Faculty	No. of Papers published (2008-2013)
11	Dr. Deepak Abhyankar	09
12	Mr. Nitin Uikey	01
Total		180

*Monographs: Nil

*Chapters in Books:

Books with ISBN and details of publishers

INTERNATIONAL REPUTED PUBLISHERS (2008-13)

1. Embedded Systems - Architecture, Programming and Design, Raj Kamal - A Text Book, McGraw-Hill, First Edition: US Reprint, McGraw-Hill, New York, USA, Sep 2006, www.mhhe.com/kamal/emb2 McGraw-Hill, International, Singapore, May, 2004, and Tata McGraw Hill, New Delhi (First Print July 2003, Fifteenth Reprint March 2008), Translation in Mandarin (Chinese) by McGraw-Hill, Taiwan 2004, and by McGraw-Hill, South Korea. 2005, 2nd Edition May/June 2008, 3rd Edition in process, 2012-13, ISBN:0070667640
 2. Mobile Computing, Raj Kamal, www.oupinheonline.com Oxford University Press, 1st Edition, Oct. 2007; 2nd Edition, 2012, ISBN:9780198068914
 3. Computer Architecture, [Nicholas Carter (original author) and Raj Kamal (Adaptation/Revision author)] Published as Schaum Series www.mhhe.com/carter/cao McGraw-Hill, International Indian Edition, 1st Edition May 2006, 2nd Edition 2010, ISBN:0070141797
 4. Microcontrollers. – Architecture, Programming, Interfacing and System Design, Raj Kamal- A Text Book, www.pearsoned.co.in/Raj_Kamal Pearson Education, Singapore, First Edition and First Print, 2005, Translation in Mandarin (Chinese) by Pearson, Taiwan 2009, 2nd Edition, 2012, ISBN:978813164732
 5. Digital Systems Principles and Design, Raj Kamal – A Text Book, www.pearsoned.co.in/Raj_Kamal Pearson Education, Anna Univ. Edition, 2012, ISBN:9788177585704
 6. Switching Theory and Logic Design, Raj Kamal - A Text Book, www.pearsoned.co.in/Raj_Kamal Pearson Education, JNTUK Edition, 2012, ISBN:9788131769010
 7. Computer Programming and IT, [Two other authors and Raj Kamal]- a Text Book www.pearsoned.co.in Pearson Education, RTU Edition, 2011, Revision in process 2012, ISBN:
23. Details of patents and income generated
NIL
24. Areas of consultancy and income generated: Efforts are being made. A task group has been setup in the University for Consultancies.

25. Faculty selected nationally / internationally to visit other laboratories / institutions/ industries in India and abroad: Nil

- Visit to IIT, Allahabad by Dr S Tanwani for studying Image processing Facilities, July 2009
- Visit to IIT Indore by Dr S Tanwani for studying virtual class room, July 2011. One of the Ph.D. student Mr. Ram Hablani is doing research under joint guidance of Dr. N S Chaudhari & Dr S Tanwani
- Visit of Dr M. Ingle to IIT, Jabalpur for advanced research collaboration in compiler design. Also, involved in eContent development on computer programming subjects for IIT, Jabalpur.
- Visit of Dr S Tanwani to IIT, New Delhi for meeting Prof. H.M. Gupta for discussing emerging trends in IT and starting Indore chapter of ICEIT (Institution of Communication Engineering & Information Technology)
- Visit of Dr S Tanwani to RRCAT, Indore to study high performance cluster and discuss research issues undertaken by Ms. Alpana Rajan registered for Ph.D. in the department.
- Regular visits of Dr Raj Kamal to National Research Centre for Soyabean (NRCS) for Artificial Intelligence research issues in predicting soyabean crop output with Dr Savita Kolhe, Sr. Scientist at NRCS.

26. Faculty serving in

- a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Dr Raj Kamal:

1. Expert Member & Confidential tasks for State Public Service Commissions & Union Public Service Commission.
2. Expert Member/Evaluator, National Board of Accreditation, New Delhi
3. Editorial Board Four Journals; Reviewer IEEE Transactions on VLSI

Dr. S. Tanwani:

1. Expert Member & Confidential tasks for four different state

public service commissions

2. Expert Member/Evaluator, National Board of Accreditation
3. Member, UGC NET Evaluation

Dr M Ingle:

1. Expert Member & Confidential tasks for state public service commissions.
2. Expert Member/Evaluator, National Board of Accreditation
3. Member, UGC NET Evaluation

Dr. D. S Bhilare:

1. Expert Member & Confidential tasks for state public service commissions
2. Expert Member/Evaluator, National Board of Accreditation
3. Member, UGC NET Evaluation

Dr. P. Kanungo:

1. Expert Member & Confidential tasks for state public service commissions
2. Member, UGC NET Evaluation

Dr. Ugrasen Suman:

1. Expert Member for AICTE Inspection

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Faculty members sent for Post Doctoral Fellow

1. Dr. Hemant Mehta sent for Post Doctoral Fellow to Ecole des Mines, Nantes/ INRIA, France

Following faculty members have completed their Ph.D.

1. Dr. Hemant Mehta, July 2011
2. Dr. Ugrasen Suman, March 2008
3. Mr. D. Abhyankar, submitted Ph.D. Thesis in Oct 2012

Following faculty members have completed their M.Tech.

1. Ms. Archana Chaudhary, July 2011
2. Ms. Sunita gaur, July 2011
3. Mr. Chetan Awasthi, July 2011
4. Ms. Chaitali Uikey, July 2011
5. Ms. Pritika Bahad, July 2012

6. Ms. Arti Deshpande, July 2012

7. Ms. Shweta Agrawal, July 2011

Following faculty members are pursuing their Ph.D.

1. Ms. S. Masih, Distributed Data Mining

2. Ms. P. Saxena, Location based services on mobile (Thesis Submitting in Sept 2013)

3. Ms. Shweta Agrawal

4. Mr. Chetan Awasthi,

5. Ms. Chaitali Uikey

6. Mr. Nitin Uikey

7. Mr. Ajay Tiwari

Following teachers have attended faculty recharge programs at Academic Staff College:-

1. Mr. Ajay Tiwari (08/09/2005 to 05/10/2005): Orientation Course

1. Mr. Ajay Tiwari (01/06/2006 to 21/06/2006): Refresher Course

1. Mr. Nitin Uikey (06/02/2008 to 04/03/2008): Orientation Course

2. Mr. Nitin Uikey (20/07/2012 to 09/08/2012): Refresher Course

3. Ms. Archana Chaudhary (18/01/2012 to 7/02/2012): Refresher Course

4. Mr. Hitesh Ninama (28/01/2012 to 24/02/2012): Orientation Course

5. Ms. Chaitali Uikey (05/12/2012 to 24/12/2012): Refresher Course

b. Teachers sent for attending conferences and workshops

28. Student projects
percentage of students who have done in-house projects including inter-departmental projects.

S.No.	Course	%of projects done at Corporate	% of projects done in R&D labs	% of projects done in-house*
1	MCA	25	5	70
2	M.Tech	25	25	50
3	M.Sc.	10	10	80

*In-house projects are done for the local industries also, but are

developed under the guidance of faculty members in the department. The students are permitted for final year projects only with premier companies like TCS, WIPRO, INFOSYS, Accenture, if selected by these companies.

All other students do in-house projects within the department under the guidance of faculty members.

/ percentage of students doing projects in collaboration with other universities / industry / institute .

11 M.Tech. projects are completed in collaboration with RRCAT

2 M.Tech students sent for training in INFOSYS in Jan 2013

15 MCA students sent for training at Accenture.

MCA students selected through campus often do their sixth semester project in the company.

29. Awards / recognitions received at the national and international level by :

- Faculty

2009-2013

- **Dr. Raj Kamal**

- A research paper with Savita Kolhe, H. S. Saini and G.P. Gupta has been given best paper award by Indian society & Agricultural Sciences.2012

- **Dr. (Mrs.) Maya Ingle**

- All India Association of Information Technology awarded recognition of dedication, outstanding performance, lasting contribution and excellent services in IT sector, 15 November 2007.

- **Dr. D. S. Bhilare**

- Invited as a conference chair in 2nd IEEE International Conference on educational and Information Technology,

held during 17-19 September, 2010 [ICEIT – 2010], Chongqing, China.

- Programme Committee Chair: IEEE, International Conference on Information and Computer Networks ICICN 2011, International Conference on Information and Education Technology ICIET 2011 January 26-28, Guiyang, China

- **Dr. Priyesh Kanungo**

- Best paper award of the conference: “On Trust Management and Reliability Issues in Distributed Scheduling Algorithms,” International Conference on Advance Computing and Utility and Cloud Computing (ICoAC), 14-16 December, Anna University, Chennai in Association with IEEE Chennai section 2010. (Paper available on in IEEE Xplore).
- Best paper award of the session: “Dynamic Load Balancing Algorithm for Scalable Heterogeneous Web Server Cluster with Content Awareness,” 2nd International Conference on Trendz in Information Sciences & Computing, (TISC) 2010, Satyabhama University, Chennai, India, pp. 143-148 (Print ISBN: 978-1-4244-9007-3, Paper available on IEEE Xplore, Digital Object Identifier: 10.1109/TISC.2010.5714626).

- **Ms. Preeti Saxena**

- Received Gold Medal from Devi Ahilya University, Indore for securing First position in M.Tech. (Computer Science) 2009.

- **Mr. Ajay Tiwari**

- Best paper award of the session: “Dynamic Load Balancing Algorithm for Scalable Heterogeneous Web Server Cluster with Content Awareness,” 2nd International Conference on Trendz in Information Sciences & Computing, (TISC) 2010, Satyabhama University, Chennai, India, pp. 143-148 (Print

ISBN: 978-1-4244-9007-3, Paper available on IEEE Xplore,
Digital Object Identifier: 10.1109/TISC.2010.5714626).

- **Dr. Hemant Mehta**

- Best paper award of the conference: “On Trust Management and Reliability Issues in Distributed Scheduling Algorithms,” International Conference on Advance Computing and Utility and Cloud Computing (ICoAC), 14-16 December, Anna University, Chennai in Association with IEEE Chennai section 2010. (Paper available on in IEEE Xplore).

- **Ms. Pritika Bahad**

- Received third prize in Six day workshop “Robocamp 2011” held at IIIT, Hyderabad for designing “Low Price Household Smoke detector”.

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.

Annual Function : Genesis- Regular Activity

Blood Donation Camp- Regular Activity

Best Teaching Award – Annual Regular Activity

Foreign Students visiting SCSIT Campus- 18/07/2009

Seminar on “Language and IT” Prof R.C. Sharma-Korea-February 2013

Campus Cleaning- 14th February, 2013

Workshop on e-Governance: Issues & Challenges Dec 15, 2012 (Above)

Motivational Lecture by Alumni: Mr. Shiv Shambhu Tiwari- 13th August, 2013

Inter UTD Presentation Competition “Information is Power” 14th August, 2013

Workshop on Ethics Issues in Paper Setting and Evaluation Sep 26, 2012

2008

- Seminar presented on “**Mobile Databases**” by Dr. Vijay Kumar ,University Of Missouri-Kansas City, JAN,08.
- Seminar presented Dr. Dr. Suneeta Sane, Professor and Head, Computer Technology Department, V.J.Technological Institute, Mumbai on “**Location aware Mobility based Database Applications**” at Indore University- March, 2008.
- Organized Dr. R.K. Saxena Memorial **Mathematics workshop** consecutively for three years 2006, 2007 and 2008.
- Seminar Presented by Dr. Suresh Kumar (IIT Mumbai) on “**Software Engineering**”, March-2008.
- **National Conference on Architecturing Future IT System (NCAFIS'08)** organized by School of computer Science & IT, DAVV Indore during October 17th -18th, 2008. Funded by DST with a grant of Rs. 75,000/-.
- Workshop on “**Information Architecture (WIA'08)**” key speakers Mr. Animesh Saxena, Web-Dunia, Indore, Dr. P. K. Chande, Group Director, TRUBA College, Dr. A. K. Ramani, Head SCSIT, DAVV, Indore, 12th November, 2008.

2009

- Workshop on “**Modern Telecommunications Engineering**” by Mr. Parag Mahajani, TechMahindra, Pune, Feb 12-13, 2009.
- Workshop on “**Software Component Technology**” by Prof. T.V.Gopal, Anna University, Chennai, March 28, 2009.
- Workshop on “**Data Mining using PASW Modeler**” by SPSS, 31st July 2009.
- A PG colloquium on “**Information Architecture**” different phase of ADM was held on 4 Nov 2009 the full day workshop.
- Seminar Presented by Prof. Raj Kamal (Ex-Vice Chancellor, DAVV) on topic “**Embedded Mobile System**”.

2010

- A research based seminar “**Emotion based Natural Language Processing**” by Dr. Maya Ingle June 28, 2010.

- A Seminar on **“Quality of Services in Wireless Networks”** by Mrs. S. Kher, Asstt. Prof., Arkansas University, USA on 23rd July, 2010.
- One Day Workshop on **“Career opportunities in CS & IT”** by ICEIT- DAVV Indore, 1 October, 2010.
- Seminar on **“Information architecture”** by Anurag Mandloi, 11 Nov 2010.
- IT Project Competition 2010 (State level), 21-23 Oct 2010.
- Seminar on **“Cloud computing and Mobile databases”** by Prof. Vijay Kumar, 16th Dec 2010.

2011

- Expert Lecture on **“Yoga for IT professionals”** by Mr. Vimal Vyas, Ex-employee, Wipro Systems Ltd. 9 April 2011.
- Expert Lecture on **“Domain Specification Modeling”** by Prof. Chandrashekar, NIT Suratkal on July 1, 2011.
- Expert lecture on **“Fuzzy Systems and Expert Systems”** by Dr. H.S. Saini, 11 July 2011.
- Expert Lecture on **“Resource Management in Mobile Peer to Peer Computing”** by Prof. Sanjay K. Madria, Missouri University of Science & Technologies, July 21, 2011.
- Workshop on **“New directions in information and communication opportunities”**, 15th September 2011.
- Workshop on **“Fun with Matlab”**, by Mr. Ram Hablani on 22nd November 2011.
- Seminar on **“The great mind challenge on software development competition”** by T. V. Gopal on 26th and 27th August 2011.
- A guest lecture by Dr. H.S. Saini on **“Fuzzy Systems and Expert Systems”**, 11 July 2011.

2012

- Seminar on **“Information Security and Ethical Hacking”** by APPIN TECHNOLOGY LAB, Indore, 10th January, 2012.
- One day Workshop by Dr. Maya Ingle on **“Language Theory”**, 25th January 2012

- Presentation on "**Student Visa for US**" in MMT-02. Speaker: Ana Himelic, Vice Consul, from US Consulate General 9th Feb, 2012 at 4:30 p.m,
- "**Motivational lecture**" by Mr. Sandeep Atre on 1st February 2012.
- Workshop for "**Campus Selection**" by Edgemakers, 11th Feb, 2012 .
- Organised one day workshop on "**Teaching Methodologies in Database & Data Mining**" on 13th Feb, 2012.
- One day workshop on "**Mobile Computing**" on March 5, 2012.
- Workshop on "**Automated Testing Tools & Techniques**" by Mr. Ashok Holani, 14th April, 2012.
- One day workshop on "**Interview Preparation**" by Mr. Parakram Singh from CH Edgemakers, 18th August, 2012.
- One Day "**Orientation Program for I year students**" by Mr. Prakhar Shukti from CH Edgemakers, 22nd August, 2012.
- "**Campus Buzz**" Mr. Prakhar Shukti from CH Edgemakers, 22nd August, 2012
- One day workshop on "**Quality Issues in Academics, Paper Setting and Valuation**" on 26 September, 2012.
- Cultural program twice by **SPIC – MACAY in** September 2012 and February, 2013
- One day workshop on "**Come Out of Shell**" by Mr. Rajan Deshmukh (Renowned Theatre artist) & his team, 3rd October, 2012.
- Conducted "**English Language LAB classes**" for 290 students of various departments of university by Mr. Gaurav Shrivastav, 29th Oct to 09th November 2012:
- One day workshop by Mr. Ram Hablani on "**Career Opportunities in CS and IT**", 22nd Nov. 2012.
- Workshop on "Issues and Challenges in e-governance", 15th December, 2012, funded by MITI with a grant of Rs. 2.0 lacs.

2013

- Lecture on Text Mining & motivation for Ph.D. students on Jan 17, 2013 by Dr Hemant Jain , University of Wisconsin, USA.
- Lecture on "Language & IT": 11th Feb, 2013- **Prof. R.C. Sharma KOREA**
- Cultural program twice by **SPIC – MACAY in** February, 2013

31. Code of ethics for research followed by the departments

Code of Ethics in Research

- (1) Research papers in standard journals
- (2) Respect for Intellectual property rights of individuals and institutions
- (3) Follow the principles of Ethics, Values and Social Responsibilities.

32. Student profile programme-wise:
2010 (M.P. Domicile)

Name of the Course (refer to question no. 4)	Applications received	Selected Male	Selected Female	Pass percentage Male Female
UG	512	135	131	Toppers take admission at SCSIT
PG	520	181	168	Toppers take admission at SCSIT
M.TECH	543	51	26	Above 90 percentile

2010 (Other States)

Name of the Course (refer to question no. 4)	Applications received	Selected Male	Selected Female	Pass percentage Male Female
UG	8	2	6	Toppers take admission at SCSIT
PG	9	2	7	Toppers take admission at SCSIT
M.TECH	18	2	6	Above 90 percentile

2011(M.P. Domicile)

Name of the Course (refer to question no. 4)	Applications received	Selected Male	Selected Female	Pass percentage Male Female
UG	275	83	92	Toppers take admission at SCSIT
PG	344	142	102	Toppers take admission at SCSIT
M.TECH	256	30	20	Above 90 percentile
Ph.D.				

2011(Other State)

Name of the Course (refer to question no. 4)	Applications received	Selected Male	Selected Female	Pass percentage Male Female
UG	18	2	6	Toppers take admission at SCSIT
PG	18	2	8	Toppers take admission at SCSIT
M.TECH	14	2	2	Above 90 percentile

2012(M.P. Domicile)

Name of the Course (refer to question no. 4)	Applications received	Selected Male	Selected Female	Pass percentage Male Female
UG	246	72	74	Toppers take admission at SCSIT
PG	323	106	117	Toppers take admission at SCSIT
M.TECH	124	11	13	Above 90 percentile
Ph.D.				

Name of the Course (refer to question no. 4)	Applications received	Selected Male	Selected Female	Pass percentage Male Female
UG	8	1	7	Toppers take admission at SCSIT
PG	4	0	4	Toppers take admission at SCSIT
M.TECH	7	2	5	Above 90 percentile
Ph.D.				

33. Diversity of Students:

Name of the Course	% of students from the same university	% of students from other universities within the State	% of students from universities outside the State	% of students from other countries
BCA	NA	NA	NA	0
MCA	60	39	1	
M.Sc.(CS/IT) + MBA(CM)	63	27	10	
M.Tech.	5	86	9	
Ph.D.	50	30	18	2

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

- Year-Wise List is attached (21)

Ms. Yasmin Sheikh cleared NET examination, 2009

Mr. Vivek Shrivastava cleared NET examination, 2010

Mr. Mohit verma cleared NET examination, 2012

Ms. Shweta Agrawal cleared NET examination, 2012

All students taking admission in M.Tech. regular programme are GATE qualified.

35. Student progression

Student progression	Percentage against enrolled
UG to PG	95%
PG to M.Tech.	5%
PG to Ph.D.	2%
Ph.D. to Post-Doctoral	1%
Employed <ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	40% 60% Year-Wise List of Campus selection attached(12)
Entrepreneurs	1%

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	65
from other universities within the State	25
from universities from other States	07
from universities outside the country	03

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: 04 (2008-13)

Dr Ugrasen Suman 2008
 Dr D.S. Bhilare July 2010
 Dr Hemant Mehta, 2011
 Dr Deepak Abhyankar 2013

38. Present details of departmental infrastructural facilities with regard to

- a) **Library:** 16,053 text books & reference books, 16 magazines and 5000 e-journals
- b) **Internet facilities for staff and students:** All desktops given to faculty and students are internet ready through 1 GBPS bandwidth available from IT Centre. Restricted internet access for students through security tools to preserve bandwidth for academic purposes.
- c) Total number of class rooms: 09
- d) Class rooms with ICT facility: 05

- e) Students' laboratories: 05
- f) Research laboratories: **03**

The school has recently built up excellent infrastructure and learning resources in 2009 costing Rs. 10.0 crores. It is situated in the central area of Takshashila campus of Devi Ahilya University over an area of 7860 square meters which includes a large main building that accommodates both the administrative office and the academic block. It has seven lecture halls, two multimedia theaters and more than ten laboratories and the department library.

The lecture rooms are spacious and well ventilated. Each lecture hall is well equipped with white and black board out of which some are equipped with multimedia projectors. Dr. A. K. Ramani Memorial Hall has 240 seats and is used for organizing lectures, conferences and workshops by our department as well as other UTD's. Around 15-20 conferences/seminars and workshops are held every year. The lectures by eminent speakers are conducted for the benefit of the students and faculty members.

The administrative office includes reception area, office area and record keeping room. School has an Examination control room which facilitates record keeping of various examination's details and mark-sheets of students.

The school has more than two hundred and twenty computers which are made use of by both students and staff. The computer laboratories are well equipped and carefully maintained. They are categorized as Research Lab, Programming Lab-1, Programming Lab-2, Database and Data mining Lab, Networking Security Lab, Electronics Lab and Language lab. There is adequate facility for the students to perform all prescribed experiments and do project work. All the Pentiums are equipped with high computing speed and internet access capability. These facilities are in the continuous process of up gradation and augmentation. The computing facility and the software licenses support the laboratory experimentation in the subjects like RDBMS, Internet & Web technology, Artificial Intelligence, Computer Graphics, Software Engineering, Systems Programming, Data Warehousing & Data Mining, Object Oriented Analysis & Design, JAVA, .NET, & Computer Networks etc. to cater to the need of IT industry. The students are exposed to good projects during their project training. All the faculty members are provided with individual PC's, internet facility and the printer.

A large part of the campus is flourishing garden of more than 500 trees, ornamental plants and flowers. The grounds and gardens are beautifully and aesthetically kept. The maintenance is entrusted to staff that is sincere and committed and a maintenance coordinator supervises their performance.

The school has excellent facilities for sports. It has badminton courts and table tennis within the main block. The students share the football ground and cricket ground of Devi Ahilya University. The school encourages participation of students in sports and athletic competitions. Students have participated in State, Regional and National in various sports. They have exhibited high level of performance and have won awards at all levels.

The school shares a large university canteen used by both staff and students. The canteen is clean and spacious. Along with the canteen Indian Coffee House is also located in campus.

For the well being and convenience of staff and students, a medical center, day care centre, branch of State Bank of India and Post Office are situated within the campus.

The whole campus presents a sense of comfort, adequacy, modernity and learning.

Additional **English language lab** equipped with microphones and Clarity software are provided to students of all classes.

Computer Labs: 06

Servers: 05

No. of computers: 241

Internet and wifi facility: Enabled on all computers

Multimedia Lecture theatres: 02

Multimedia enabled faculty meeting hall: 01

Projectors: 04 working

Library:

The School of Computer Science department library is fully automated library. It has 16,053 text books & reference books are available in the library. All the books of library are bar-coded and secured with RFID tags. RFID antennas are installed in the main entrance. SOUL 2.0 software is used for library automation. 1100 e lecture CDS with CD disk storage systems are available for all the member of the department. The library subscribes to 16 computer related magazines and 5000 e-journals. There are Six person/employee are working in the Library. Four books are provided to each students for 5 days. Three books are provided to SC/ST students category upto full semester. Total area of the library (in Sq. Mts.) is 575.05 Sq. Mts. The area is organized as Book Collection Room, Study Room, Project Report room, Book Circulation Counter, Book acquisition section, process section. The first floor contains Personal Reading Book section. The library has a budget of Rs. 5.0 lacs/year out of which 4.09 Lacs were spent for procurement of 1243 books in the year 2012-13. Over and above department library, central library is located nearby with ample budget to serve the needs of the students.

39. List of doctoral, post-doctoral students and Research Associates

S. No.	Name
1.	Ms Archana Chaudhary 13/10/2011
2.	Ms. Shweta Agarwal 16/11/2010
3.	Ms. Reena Gupta (New)
4.	Ms. Preeti Saxena 26/08/2010
5.	Mr. Sumit Jain 05/07/2010
6.	Ms. Nidhi Arora 05/05/2009
7.	Mr. B.K.Swamy 04/10/2010

8.	Ms. Yasmin Sheikh 30/06/2010
9.	Ms. Vasanti Dutta 1/7/2010
10.	Ms. Shraddha Masih 29/08/2009
11.	Ms. Shweta Dharmadhikari 16/04/2010
12.	Ms. Shilpa sharma 16/04/2010
13.	Ms. Kirti Muley
14.	Ms. Aayesha Butaliya 25/06/2010
15.	Ms. Smriti Jain 12/08/2009
16.	Mr. Ajay Tiwari 21/10/2008
17.	Mr. Anand More 06/07/2010
18.	Ms. Nikky Ahuja (New)
19.	Mr. Vivek Shrivastava 12/10/2011
20.	Ms. Anamika Joshi 06/09/2011
21.	Mr. Mahakal Chandel 06/08/2011
22.	Ms. Chaitali Uikey 17/07/2011
23.	Mr. Sanjeev Shrivastava 28/08/2009
24.	Mr. Vijyendra Niranjana 30/06/2010
25.	Ms. Yakuta Tayyavi (New)
26.	Mr. Sanjeev Kumar Sharma 28/08/2009
27.	Mr. Rajat Bhandari 26/06/2010
28.	Mr. Jitendra Chaudhari 30/06/2010

29.	Mr. Nitin Uikey 06/07/2010
30.	Mr. Nitin Nagar 28/02/2011
31.	Ms. Maya Rathore 12/08/2011
32.	Ms Ritu Jain (New)
33.	Ms Sapana Pandit (New)
34.	Mr. Anil Patidar (New)
35.	Ms. Nidhi Dahale 02/07/2010
36.	Ms. Tejaswini Apte 16/09/2010
37.	Mr. Vishvadeep Tripathi 24/06/2010
38.	Mr. Apurva Gaiwak 23/02/2011
39.	Mr. Rajesh Sodhani 10/12/2010
40.	Mr. Manoj shrivastava
41.	Ms. Khushboo Ramani 18/10/2011

- a) from the host institution/university
- b) from other institutions/universities: Nil

40. Number of post graduate students getting financial assistance from the university: The financial Aids to the students are provided as per state govt. rules. All the students belonging SC/ST/OBC admitted to the department are provided scholarship.
- Scholarship and fee reimbursement to ST/SC and OBC through State Government
 - Three M.Tech. courses with specialization in 1. Computer Science, 2.Network Management & Information Security and 3. Software Engineering & Information Architecture run by the department are AICTE approved. All students taking admission in these M.Tech. courses in 2012-14 batch are GATE qualified and receive Rs. 8000/- per month as stipend as and when it is received from AICTE.
 - One student received scholarship from minority cell and three students

receive financial assistance from the community they belong to.

- List of students given financial support by the university under earn-while-learn scheme and help in various library and office related activities:
 - Mr. Deepanshu Chore MBA(CM)
 - Shri Asif Multani MCA
 - Shri Md. Ali Khan MCA
 - Shri Palash Agrawal MCA
 - MS. Hema Bagdi BCA
 - Ms. Neha nagar MCA
 - Ms. Ankita Pathak MCA
 - Ms. Shilpa Sharma MCA

Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology: Suggestion from technical experts, students and stakeholders were taken. Various key points like changing need of time, Global scenario of field and National level examination have been discussed. The issues are then discussed in departmental committee meetings for the need of changing the syllabus or introducing a new programme. Industrial requirements, topics from monthly ACM communications magazine (ACM member since 2004), and feedback from alumni used for curriculum design of new and existing programmes and their revision.

41. Does the department obtain feedback from

- a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? Yes
Assessment workshop is held every six months. Every faculty member is required to give presentation and share his strengths and weaknesses. Also, the achievements and difficulties faced are presented. Based on the feedback, the department committee utilizes the feedback for giving suggestions to the faculty members for improvement in the next semester.

- b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
Feedbacks are taken from students on regular basis. Feedbacks are analyzed and suitable measures are taken for further improvement.
- c. alumni and employers on the programmes offered and how does the department utilize the feedback?
Feedbacks are taken from alumni.

42. List the distinguished alumni of the department (maximum 10)

S. No.	Name	Programme	Year of Passing	Current Status
1.	Hemant Naphde	MCA	1991	Current: Broker/Owner, Choice 1 Real Estate Richmond, Virginia Area Real Estate Past: Salesperson at Eudailey and Company GMAC Real Estate, President and CEO at Accolade Business Consultants, Inc.
2.	Sanjeev Singhal	MCA	1989	Senior Executive at Oracle, USA
3.	Sanjay Chitale	MCA	1989	Co-Founder of Hov Enterprise Services, Inc. and serves as its President
4.	Ashutosh Kotiyala	MCA	1993	Assistant Vice President (Engineering) at Hughes Systique Corporation, New Delhi Area, India
5.	Vineet Grover	MCA	2001	Vice President, Microsoft Technologies at Paxcel Technologies Pvt. Ltd. New Delhi Area, India
6.	Megha Sakrekar	MCA	1991	
7.	Pramod singh Kushwah	MCA	1989	Addl. DCP/Crime
8.	Paridhi	MCA	1993	

	Bhatnagar			
9.	Hemant Sharma	M.Sc.(CS)	1995	Director of Engineering at Impetus Infotech (India) Pvt. Ltd. Noida Area, India
10	Sandeep Joshi	M.Sc.(IT)	2002	Technology Executive, Microsoft MVP and MSDN Author, Singapore
11	Nitin Gaur	MCM	2004	Current : Principal Consultant - Development, Melbourne Area, Australia Past Principal Consultant at SAP Labs, Systems Engineer at Siemens Information Systems Ltd
12	Dr. Hemant Mehta	MCA	2001	Post Doctoral Fellow at Ecole des Mines de Nantes, France. Assistant Professor at School of Computer Science and IT, Devi Ahilya University

43. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

2008

- Seminar presented on “**Mobile Databases**” by Dr. Vijay Kumar ,University Of Missouri-Kansas City, JAN,08.
- Seminar presented Dr. Dr. Suneeta Sane, Professor and Head, Computer Technology Department, V.J.Technological Institute, Mumbai on “**Location aware Mobility based Database Applications**” at Indore University- March, 2008.
- Organized Dr. R.K. Saxena Memorial **Mathematics workshop** consecutively for three years 2006, 2007 and 2008.

- Seminar Presented by Dr. Suresh Kumar(IIT Mumbai) on “**Software Engineering**”, March-2008.
- **National Conference on Architecturing Future IT System (NCAFIS'08)** organized by School of computer Science & IT, DAVV Indore during October 17th -18th, 2008.
- Workshop on “**Information Architecture (WIA'08)**” key speakers Mr. Animesh Saxena, Web-Dunia, Indore, Dr. P. K. Chande, Group Director, TRUBA College, Dr. A. K. Ramani, Head SCSIT, DAVV, Indore, 12th November, 2008.

2009

- Workshop on “**Modern Telecommunications Engineering**” by Mr. Parag Mahajani, TechMahindra, Pune, Feb 12-13, 2009.
- Workshop on “**Software Component Technology**” by Prof. T.V.Gopal, Anna University, Chennai, March 28, 2009.
- Workshop on “**Data Mining using PASW Modeler**” by SPSS, 31st July 2009.
- A PG colloquium on “**Information Architecture**” different phase of ADM was held on 4 Nov 2009 the full day workshop.
- Seminar Presented by Prof. Raj Kamal (Ex-Vice Chancellor, DAVV) on topic “**Embedded Mobile System**”.

2010

- A research based seminar “**Emotion based Natural Language Processing**” by Dr. Maya Ingle June 28, 2010.
- A Seminar on “**Quality of Services in Wireless Networks**” by Mrs. S. Kher, Asstt. Prof., Arkansas University, USA on 23rd July, 2010.
- One Day Workshop on “**Career opportunities in CS & IT**” by ICEIT- DAVV Indore, 1 October, 2010.
- Seminar on “**Information architecture**” by Anurag Mandloi, 11 Nov 2010.
- IT Project Competition 2010 (State level), 21-23 Oct 2010.
- Seminar on “**Cloud computing and Mobile databases**” by Prof. Vijay Kumar, 16th Dec 2010.

2011

- Expert Lecture on **“Yoga for IT professionals”** by Mr. Vimal Vyas, Ex-employee, Wipro Systems Ltd. 9 April 2011.
- Expert Lecture on **“Domain Specification Modeling”** by Prof. Chandrashekar, NIT Suratkal on July 1, 2011.
- Expert lecture on **“Fuzzy Systems and Expert Systems”** by Dr. H.S. Saini, 11 July 2011.
- Expert Lecture on **“Resource Management in Mobile Peer to Peer Computing”** by Prof. Sanjay K. Madria, Missouri University of Science & Technologies, July 21, 2011.
- Workshop on **“New directions in information and communication opportunities”**, 15th September 2011.
- Workshop on **“Fun with Matlab”**, by Mr. Ram Hablani on 22nd November 2011.
- Seminar on **“The great mind challenge on software development competition”** by T. V. Gopal on 26th and 27th August 2011.
- A guest lecture by Dr. H.S. Saini on **“Fuzzy Systems and Expert Systems”**, 11 July 2011.

2012

- Seminar on **“Information Security and Ethical Hacking”** by APPIN TECHNOLOGY LAB, Indore, 10th January, 2012.
- One day Workshop by Dr. Maya Ingle on **“Language Theory”**, 25th January 2012
- Presentation on **“Student Visa for US”** in MMT-02. Speaker: Ana Himelic, Vice Consul, from US Consulate General 9th Feb, 2012 at 4:30 p.m,
- **“Motivational lecture”** by Mr. Sandeep Atre on 1st February 2012.
- Workshop for **“Campus Selection”** by Edgemakers, 11th Feb, 2012 .
- Organised one day workshop on **“Teaching Methodologies in Database & Data Mining”** on 13th Feb, 2012.
- One day workshop on **“Mobile Computing”** on March 5, 2012.
- Workshop on **“Automated Testing Tools & Techniques”** by Mr. Ashok Holani, 14th April, 2012.

- One day workshop on “**Interview Preparation**” by Mr. Parakram Singh from CH Edgemakers, 18th August, 2012.
- One Day “**Orientation Program for I year students**” by Mr. Prakhar Shukti from CH Edgemakers, 22nd August, 2012.
- “**Campus Buzz**” Mr. Prakhar Shukti from CH Edgemakers, 22nd August, 2012
- One day workshop on “**Quality Issues in Academics, Paper Setting and Valuation**” on 26 September, 2012.
- Cultural program twice by **SPIC – MACAY in** September 2012 and February, 2013
- One day workshop on “**Come Out of Shell**” by Mr. Rajendra Deshmukh (Renowned Theatre artist) & his team, 3rd October, 2012.
- Conducted “**English Language LAB classes**” for 290 students of various departments of university by Mr. Gaurav Shrivastav, 29th Oct to 09th November 2012:
- One day workshop by Mr. Ram Hablani on “**Carrier Opportunities in CS and IT**”, 22nd Nov. 2012.
- Workshop on “Issues and Challenges in e-governance”, 15th December, 2012

2013

- Lecture on Text Mining & motivation for Ph.D. students on Jan 17, 2013 by Dr Hemant Jain , University of Wisconsin, USA.
 - Lecture on “Language & IT”: 11th Feb, 2013- **Prof. R.C. Sharma KOREA**
 - Cultural program twice by **SPIC – MACAY in** February, 2013
 - Workshop on Cloud Computing Sep 6-7, 2013, planned with support of TCS
 - Workshop on Data Analytics Nov 15-18, 2013 planned with grant of Rs. 4.5 Lacs from IMPECS, Germany.
44. List the teaching methods adopted by the faculty for different programmes.
- Lectures
 - Tutorial
 - Quizzes
 - Projects
 - Case Studies
 - Research

The one or more of the teaching methods adopted by the faculty is based upon expected learning outcomes. These methods adopted are given in detail in the course plan prepared by the faculty for the student. The faculty besides black board teaching has adopted Power Point Presentation mode, especially for demonstration exercises. A large number of faculty members have switched to the power point presentation method of teaching from traditional blackboard teaching

45. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?
- Every teacher remains regularly in touch with senior teacher/professor for the guidance on teaching and improvement in the quality so as to meet programme objectives.
 - The Departmental Assessment workshop is held every six months.
 - The Departmental Academic Planning Committee controls the quality of assignments, lab assignments and the question paper so as to ascertain to what extent programme objectives are met?

Programme Objectives and Learning Outcomes:

Programme	Objectives	Learning Outcomes
M.Tech CS/ Network management & Software Engineering	The objective of the course is to prepare professionals who have strong conceptual knowledge and prepared to take up challenging teaching, R & D or corporate assignments	<ul style="list-style-type: none"> • Strong theoretical foundation and conceptual knowledge in computer & related subjects of specialization • Ability to take up challenging research assignments leading to Ph.D. degree from premier national/international universities • Ability to work in software companies and take up challenging software projects in cross cultural environment
MCA	The objective of the course is to prepare professionals who can develop, deploy, customize & maintain software applications	<ul style="list-style-type: none"> • Strong conceptual knowledge in Computer Architecture, Programming, Database management Systems, Software Engineering, Object Oriented Modelling & Networking

	related to business & scientific domain.	<ul style="list-style-type: none"> • Employable in Software Companies at Global level • Ability to work in a team environment on challenging software projects. • Ability to take up challenging research projects in the area of database, networking & data mining in R & D organizations at global level
M.Sc. CS	The objective of the course is to prepare professionals who can develop, deploy, customize & maintain software applications particularly in business & scientific domain.	<ul style="list-style-type: none"> • Strong conceptual knowledge in Computer Architecture, Programming, Database management Systems, Software Engineering, Object Oriented Modeling & Networking • Employable in Software Companies at Global level • Ability to work in a team environment on challenging software projects. • Ability to take up challenging research projects in the area of database, networking & data mining in R & D organizations at global level
M.Sc. IT	The objective of the course is to prepare professionals who can manage, develop, deploy, customize & maintain ICT infrastructure using software tools & techniques particularly in business & scientific domain.	<ul style="list-style-type: none"> • Strong conceptual knowledge in Computer Architecture, Programming, Database management Systems, Software Engineering, Object Oriented Modelling & Networking • Employable in Software Companies at Global level • Ability to work in a team environment on challenging software projects. • Ability to take up challenging research projects in the area of database, networking & data

		mining in R & D organizations at global level
MBA (CM)	The objective of the course is to prepare professionals who can manage, develop, deploy, customize & maintain ERP applications & ICT infrastructure using software tools & techniques particularly in business domain.	<ul style="list-style-type: none"> • Introductory knowledge in Computer Fundamentals, Programming, Database management Systems, IT Infrastructure Planning & Management, Enterprise Resource Planning • Strong theoretical foundation, conceptual knowledge and skill based practical training in enterprise resource planning (ERP) • Ability to work in a team environment on challenging software projects in ERP domain.

The school has constituted following monitoring committee to ensure that objectives of the programmes are met:

- | | |
|----------------------|-----------------|
| 1. Dr. S. Tanwani | Head & Chairman |
| 2. Dr M. Ingle | Professor |
| 3. Ms. Preeti Saxena | Reader |
| 4. Ms. S. Masih | Reader |

46. Highlight the participation of students and faculty in extension activities.

- Blood Donation Camp on Sep 5, 2010 & 2011
- Training Programme for senior citizens, June 2009.
- Training programme on Database & Data mining in July 2010 attended by 60 selected participants.
- Software for Sindhu Sahkari bank, Indore developed & maintained by MCA students.
- Software for Blood Donor organization developed & maintained by MSC Computer Science.
- Seminar on 'Disaster Management' by Disaster task Force, Ahmedabad, Feb 17, 2012.
- Training programme for Blind students with support of NTPC

foundation, June 2013

- Training programme for non ICT faculty members with support of Microsoft India Pvt. Ltd., June 2013.
- The students help poor through a sanstha called 'samarpana'. Old clothes, sweets are collected from students and given to poor in nearby slum areas.
- Seminar on "Tobacco and its harms"..... by Indian Dental Association and Dental College for UTD students organized by Dr Nema of Dental College, Indore.
- Seminar on "**Women Health and Well Being**" By- **Dr. Prerna Jain**(Gynaecologist & FOGSI member) was organized on 21st Feb, 2013.
The doctor gave an awareness lecture on women health issues and also solved the health queries of many girls. About 250 girls from the department were benefitted.

48. Give details of "beyond syllabus scholarly activities" of the department.

- Expert Lectures by eminent professors in the area. The list of experts who have visited the department and have delivered lectures are:
 1. Dr A P J Abdul Kalam, Former President , Govt of India, June 13, 2013
 2. Prof. M.S.Sodha, Padamshri, Ex-Vice Chancellor, DAVV & Lucknow, June 17, 2013
 3. Dr D B Phatak, Padamshri, IIT Mumbai, April 26, 2013
 4. Dr Vijay Bhatkar, I²IT, Pune
 5. Dr H. M. Gupta, IIT Delhi(Twice every year)
 6. Dr Ajoy Ghatak, IIT, Delhi, July 18, 2009
 7. Dr Kehar Singh, IIT, Delhi, July 18, 2009
 8. Dr N L Sarada, IIT, Mumbai,
 9. Dr Hemant Jain, Univ. of Wisconsin, Jan 17, 2013
 10. Dr K S Sharma, Univ of South Korea, Feb 2013
 11. Dr Narendra Gore, IBM, Pune, Oct 2008
 12. Dr Y.N. Reddy, Indraprastha University, Delhi.
- Programming competitions, best software project awards during TechFest
- IdeaMela to promote newer & innovative ideas in Information

Technology area

- Regular research paper & technical report presentations
(Dates mentioned in file: “Seminars/Workshops/Conferences organized”)
- Participation in blood donation camps
- Campus cleanliness drive: weekly cleaning and removal of polythene bags by the students.
- Green campus drive at department as well as university level
- Active participation of the department in cleanliness drive initiated by the university for Khan River.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

Yes, The department is approved by AICTE. MCA & Mtech programmes are approved by AICTE. All other programmes are state approved with ordinances.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The Devi Ahilya University is one of the pioneers in starting the computer department way back in 1986, when only few universities in the country were given sanction by UGC/DOE to start the MCA programme. After one year in 1987, the Defence Research Development Organisation sanctioned M.Sc. Computer Science programme with an intake of 30 seats. The M.Sc. computer science passouts were directly given employment as Scientist Grade B in DRDO. The department faculty was actively involved in starting new programmes & other departments of the university. Some of the departments are:

1. School of Electronics and started MSc. Electronics in 1992
2. Started interdisciplinary M.Tech. programmes like M.Tech Embedded Systems (2002), M.Tech. Spatial Information Technology (2007) & M.Tech. Mobile Computing (2008) with School of Electronics.
3. Started 6 year integrated MCA programme in 1992 at International Institute of Professional Studies, which now has a number of courses in Computer and Management with 2200 students.
4. Started an Engineering College in 1996 with active support from the faculty members of the School of Computer Science & IT.

We are one of the first in the country to start innovative programmes like M.Tech. Information Architecture & Software Engineering in 2008. Also, the faculty members are guiding Ph.D. candidates and are permitted to submit their Ph.D. thesis only after contribution in premier journals and conferences in the form of research papers.

Dr. Raj Kamal

1. Comparison of Quotient Remainder Compression Algorithm with Enhanced Data Reduction Algorithm for Automotive Applications, Supriya Kelkar and Raj Kamal, IEEE Transactions in Industrial Electronics- Vehicular Technology, 2013 (in Process) [Impact Factor 5.1]
2. Specification for security orchestration, Aradhana Goutam, Raj kamal, Maya Ingle Proceedia Engineering, 38, pp. 429-441, 2012 ELSEVIER, Amsterdam, Impact Factor 2.702 on the scale of 5, ISSN: 1877-7058
3. Service Integration towards Security Orchestration, Aradhana Goutam, Raj Kamal, Maya Ingle, International Association of Computer Science and Information Technology Press (IACSIT Press), [International Conference on Information and Education Technology (ICIET'12, Mumbai, 20th Jan 2012] 2(2), pages 179-184, 2012 Impact 1.23 Impact 4.8030 on the scale of 10, ISSN: 2010-3689
4. Orchestrator Model for System Security, Aradhana Goutam, Raj Kamal, Maya Ingle Advances in Computing, Communication and Control , Communications in Computer and Information Science, 125, pp 195-199, 2011, Springer Berlin Heidelberg, Impact 1.88, ISSN 1865-0929
5. Study of autorun worm : an analytical approach Towards Orchestrator model for system security, Aradhana Goutam, Raj kamal, Maya Ingle, CIT Journal of Research, Volume 1, Issue 4, Pages 83-88, Impact Factor, 0.569, ISSN : 0976-3244
6. Control area network based quotient remainder compression-algorithm for automotive applications, Supriya Kelkar and Raj Kamal, Proc. of IECON 2012, 38th Annual Conference of the IEEE Industrial Electronics Society, Montreal, Canada, October, 2012.
7. Comparison and Analysis of Quotient Remainder Compression Algorithms for Automotives, Supriya Kelkar and Raj Kamal, Proc. of International Conference on Advances in Electrical, Electronics, Communication and Information Technology ,INDICON 2012, IEEE International Conference, Kochi, India, December, 2012.
8. Machine learning techniques for Mobile Intelligent Systems: A study, Archana Chaudhary, Savita Kolhe and Raj Kamal, Ninth International Conference on Wireless and Optical Communications Networks (WOCN), 20-22 Sept. 2012, published in IEEE Xplore, 2012

http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=6335538&contentType=Conference+Publications&sortType%3Dasc_p_Sequence%26filter%3DAND%28p_IS_Number%3A6331881%29%26pageNumber%3D4 ISBN 978-1-4673-1988-1

9. Knowledge Management in Expert System of Crop diseases, Savita Kolhe, Raj Kamal, Harvinder Singh and G.K. Gupta, International Journal on Advanced Computer Theory and Engineering ISSN (Print) : 2319 – 2526, Volume-2, Issue-4, 2013 [Also awarded best paper award]
10. A new approach to Filtering of XML streaming Data, Preeti Saxena and Raj Kamal, Communicated, February 2013.
11. Filtering of XML Streaming Data: A New Structure Matching Approach, Preeti Saxena and Raj Kamal, Communicated, 2013
12. 'System Architecture and Effect of Depth of Query on XML Document Filtering using PFilter", Preeti Saxena and Raj Kamal, "Accepted, Sixth International Conference on Contemporary Computing, Aug. 2013, (To be published in IEEE Explore).
13. An efficient Information Filtering Middleware for Location Based Services, Preeti Saxena and Raj Kamal, Accepted, 6th International Conference on Emerging Trends in Engineering & Technology (ICETET-13, Nagpur, December 16-18, 2013) (To be published in IEEE Explore).
14. Adaptive Fault Diagnosis Algorithm for Controller Area Network (AFDCAN), Supriya Kelkar and Raj Kamal, Communicated, April 2013
15. Emerging Technologies in Random Access Memories, Manju K. Chattopadhyay, Raj Kamal, International Journal of Advances in Engineering Science and Technology, 2(1), pp.84-88, 2013 ISSN: 2319-1120
16. Analytical study of auto run Worm killer: A strategic approach, Aradhana Goutam, Raj Kamal, Maya Ingle, International journal of Engineering Sciences and management, 1(2) , pp. 120-125, 2011 ISSN No. 2231-3273
17. A fuzzy-logic based on-line disease diagnosis system for soybean, Savita Kolhe, Raj Kamal, Harvinder S. Saini and G. K. Gupta, Soybean Research, Vol 7, 73-81, 2009 (NAAS Rating = 3.4)
18. Strategic Approach towards System Security using Orchestration, Aradhana Goutam, Raj Kamal, Maya Ingle, International Journal of Research in Management & Technology (IJRMT), Vol. 1, No.2, pages 135-140 , IRACST 2.655, ISSN: 2249-9563
19. A decision centric approach using orchestrator model for system security Aradhana Goutam, Raj Kamal, Maya Ingle, CIT International journal of Engg. & Research, 1(1), pp. 62-68, 2011, ISSN 2230-9144
20. . An intelligent multimedia interface for fuzzy logic based inference in crops, Savita Kolhe, Raj Kamal, Harvinder S. Saini and G. K. Gupta,

- Expert System with Applications 38:12 (2011) pp. 14592-14601. (5-Year Impact Factor = 3.162)
21. Rule Promotion: A new fuzzy logic approach for drawing inferences in Rule Based expert System, Savita Kolhe, Raj Kamal, H.S. Saini ,and G.K.Gupta, www.isas.org.in/isas Journal of Indian Society of Agricultural Statistics, 65(3) (2011) 359-365 [NAAS Impact Rating 5.1]
 22. A decision centric approach using Orchestrator Model for system security, Aradhana Goutam, Raj Kamal, Maya Ingle, CIT International Journal of Engineering and Research (CITIJER), reference number 101009, Volume 1, No. 1, NOV-FEB 2010-11, ISSN-2230-9144
 23. Orchestrator Model for System Security [Aradhana Goutam](#), [Raj Kamal](#) and [Maya Ingle](#), Digital Library [Advances in Computing, Communication and Control Communications in Computer and Information Science](#), 125, Part 1, 195-199, 2011, DOI: 10.1007/978-3-642-18440-6_24, Volume 125, Part 1, 195-199, DOI: 10.1007/978-3-642-18440-6_24, Springer, Germany, 2011 [International Conference on Computing, Communication and Control, (ICAC3'11, Mumbai, 28th and 29th Jan 2011)]
 24. Data Diversity of a distributed Honeynet based malware collection system, Saurabh Chamotra, Rakesh Kumar Sehgal, Dr. Raj Kamal ,J.S.Bhatia, International Conference on Emerging Trends in Networks and Computer Communications (ETNCC-2011),IEEE, ISBN: 978-1-4577-0239-6
 25. Deployment of a Low Interaction Honeypot in an Organizational Private network, Saurabh Chamotra, J.S.Bhatia , Dr. Raj Kamal, Dr. A. K. Ramani International Conference on Emerging Trends in Networks and Computer Communications (ETNCC-2011) ISBN: 978-1-4577-0239-6
 26. Honeysand: An Open Source Tools Based Sandbox Environment for Bot Analysis and Botnet tracking, Saurabh Chamotra, Dr. Raj Kamal, Mr Rakesh Kumar Sehgal, International Conference on Communication and Networks (Conference CoMNeT-2011),Published in special issue with IJCA
 27. A Design Framework of Orchestrator for Computing Systems, (with IEEE Explore, Proc. IEEE, NWeSP (6th International Conference on Next Generation Web Services Practices), Raj Kamal and Shweta Agrawal, 2010
 28. A web-based intelligent disease diagnosis system using a new fuzzy logic approach for drawing the inferences in crop, Savita Kolhe, Raj Kamal, H.S. Saini ,and G.K.Gupta, International Journal of Computers and Electronics in Agriculture **76:1**, pp. 16-27, 2010. (5-Year Impact Factor = 1.647)
 29. Multi-output LFSR Kernel Architecture and low power design for the Link Encryption in Bluetooth and WiMax Protocols in Software Defined Radios, C N Khairnar, Sanjiv Tokekar and Raj Kamal, IEEE Explore,

Proceedings of the International Conference on Advances in Recent Technologies in Communication and Computing, ARTCom 2010, 978-0-7695-4201-0/10, IEEE, DOI 10.1109/ARTCom.2010.81, pp 45-50, Oct 2010

30. Touch Screen and Multi-touch HCIs for Emerging Mobile and Computing Systems, Vision & Quest Vol.1, No.2 July-Dec.2010
31. Knowledge Engineering for an Expert System on Crop Disease Management, Savita Kolhe, Raj Kamal, Harvinder S. Saini and G. K. Gupta, Journal of Computer Science. (Accepted in Sep 2010)
32. Low-power LFSR Kernel Architecture in Mobile Transmitter and Receiver Protocols and Software Defined Radios, C N Khairnar, Sanjiv Tokekar and Raj Kamal, International Journal of Recent Trends in Engineering (ISSN: 1797-9617), Vol. 2, No. 1, pp20-26, Nov 2009
33. XML – based Data Model for Location Based Service, Preeti Saxena, Raj Kamal, International Conference on Issues and Challenges in Networking, Intelligence and Computing Technologies (ICNICT' 2011), Sept 2-3, Ghaziabad, India”.

Dr. D. S. Bhilare

2011

1. R.K. Sehgal, D.S. Bhilare, Saurabh Chamotra, “An Integrated Framework for Malware Collection and Analysis for BOTNET Tracking”, International Conference on Communication and Networks CoMNeT-2011.

2009

2. D.S. Bhilare, A.K. Ramani, S. Tanwani, “Information Security Assurance for Academic Institutions Using Role Based Security Metric: an Incremental Approach”, ACM International conference on advances in computing, communication and control 2009, ICA3 2009, 23-24 January 2009, p502-507, Mumbai.
3. D.S. Bhilare, A.K. Ramani, S. Tanwani, “TITAS: A Real-Time, Agent-less “Trusted Insider Tracking and Alerting System””, WCSET 2009: World Congress on Science, Engineering and Technology. Rome, Italy, April 28-30, 2009 [Accepted]
4. D.S. Bhilare, A.K. Ramani, S. Tanwani, “Information Security Risk Assessment & Pointed Reporting: Scalable Approach”, IEEE International conference on computer engineering and technology, ICCET 2009, 22 January 2009, Singapore. Page(s): 365-370. Digital Object Identifier 10.1109/ICCET.2009.218
5. D.S. Bhilare, A.K. Ramani, S. Tanwani, “Protecting Intellectual Property and Sensitive Information in Academic Campuses from Trusted Insiders: Leveraging Active Directory”, ACM SIGUCCS International conference

2009 on communication and collaboration, St. Louis, USA 11-14 October, 2009, Pages 99-104, ISBN:978-1-60558-477-5, <http://doi.acm.org/10.1145/1629501.1629520>

6. D.S. Bhilare, A.K. Ramani, S. Tanwani, "Information Security Assurance: Distributed Organization Structure" p379, IEEE International Conference on Emerging Trends in Computing, ICETiC 2009, 8-10 Jan 2009, p129-135, Kamraj College, Madurai.
7. "Keeping an Eye on Trusted Insiders: A Real-Time, Agent Less Architecture", National Conference on eSearch Trends in Computer Applications (NCRCTCA - 09) 5th and 6th March 2009, Loyola College Chennai.

2008

8. D.S. Bhilare, A.K. Ramani, S. Tanwani, "Information Security Assessment & Reporting: Distributed Defense", IEEE International conference on Emerging Technologies in E-Government ICEG 2008, 18 Dec. 2008, p89-101, IIT Delhi.
9. "A Modular and Iterative Approach to Information Security Risk Management", School of Computer science, 17-18 October, 2008, national conference on architecturing future IT Systems. NCAFIS; 08, pp211-217.

Dr. (Mrs.) Maya Ingle

2011

1. Aradhana Gautam, Raj Kamal, M. Ingle, "Orchestrator Model for System Security Advances in Computing Communication and Control" *Published in Springer- Communication in Computer and Information Science, 2011*, vol. 125, part I, pp 195-199.
2. S. Jain and M. Ingle, "Generalized Software Security Framework, International Conference on Advanced Sciences, Engineering and Information Technology (ICASEIT)", Kuala Lumpur, Malaysia, 14-15 January, 2011, pp 413-417.
3. K. Paithankar and M. Ingle, "Influence of Project Parameters on Usability Attributes in Software Projects", *International Conference on Advanced Sciences, Engineering and Information Technology (ICASEIT)*, Kuala Lumpur, Malaysia, 14-15 January, 2011, pp 268-272.
4. S. Bhalerao, M. Ingle "Generalized Agile Estimation Method", *International Conference on Advanced Sciences, Engineering and Information Technology (ICASEIT)*, Kuala Lumpur, Malaysia, 14-15 January, 2011, pp 262-267

2010

5. K. Muley, U. Suman and M. Ingle, "Representing Joinpoints using Pointcuts", *Proceedings International Conference on Computer and Communication Technology*, Allahabad, 17-19 September 2010.
6. S. Jain, M. Ingle, "Involving Security in Software Development Process – A suggestive View", *Proceedings of National Conference on Emerging Technology in Electronics, Mechanical and Computer Engineering*, Indore, April 2010, IIST.
7. Aradhana Gautam, M. Ingle, "System Security from Autorun Worm and Viruses – Case study", *Proceedings of National Conference on Emerging Technology in Electronics, Mechanical and Computer Engineering*, Indore, April 2010, IIST.
8. S. Sharma, M. Ingle, "Study of Object Oriented Software Engineering versus Ontology Engineering", *Proceedings of National Conference on Emerging Technology in Electronics, Mechanical and Computer Engineering*, Indore April 2010, IIST.
9. S. Sharma, M. Ingle, "Developing Ontology for Information Systems using Object Oriented Engineering Concepts", *Proceedings of National Conference on ICT – Theory Application and Practices*, S. P. Singhania University, Udaipur, March 2010.

2009

10. K. Paithankar and M. Ingle, "Characterization of Software Projects by Restructuring Parameters for Usability Evaluation", *Proceedings of 2nd International Conference on Computer and Electrical Engineering (ICCEE 2009)*, Dubai, UAE, 28-30 December, 2009, pp 438-443.
11. K. Paithankar and M. Ingle, "Comparative Study of Software Quality Attributes in Perspective of Usability with Generalized Classification", *National Conference on Software Engineering and Information Security (SEIS 09)*, Acropolis Institute of Technology and Research, Indore, 25-26 October, 2009.
12. S. Bhalerao, M. Ingle "Analyzing preferred Communication Modes in Agile Practices", *Proceeding of 3rd IEEE International Conference of Computer Science and Information Technology*, Chengdu, China, 9-11 July 2010.
13. K. Muley, U. Suman and M. Ingle, "A Comparative Study of Software Development Paradigms with Aspect-Oriented Approach", in the proceeding of *National Conference of NCICIS- 09*, Bilaspur, 3-4 October 2009.
14. K. Paithankar, S. Bhalerao and M. Ingle, "Role of Usability in Extreme Programming Method", *Proceedings of National Conference on Emerging*

Trends in Computer Science & Information Technology (ETCSIT-09), Pooja Bhagavat Memorial Mahajana PG Centre, Mysore, 17-18 April, 2009, pp 135-137.

15. K. Paithankar and M. Ingle, "Identification of Vital Factors by Analyzing Usability Requirements", Proceedings of *Second International Conference on Advances in Computer Vision and Information Technology (ACVIT 2009)*, Babasaheb Ambedkar Marathwada University, Aurangabad, 16-19 December, 2009, pp 578-587.
16. S. Bhalerao and M. Ingle, "A Comparative Study of Agile Projects Estimation using CAEA", *Proceedings of The 2009 International Conference on Computer Engineering and Applications" ICCEA2009*, June 6-8, 2009, Manila, Philippines, pp. 78-84.
17. K. Paithankar and M. Ingle, "Views of Usability Issues for Process and Product", Proceedings of *National Conference on Business Technologies, Truba College of Engineering and Technology*, Indore, Mar.13-14, 2009, pp 325-328.
18. Smriti Jain and M. Ingle, "Hierarchical Classification of Security in IT Environment", *Proceedings of 3 rd National Conference on Computing for Nation Development INDIAcom2009*, BVICAM, New Delhi, Feb. 26-27, 2009, pp 363-366.
19. K. Paithankar and M. Ingle, "Collaborative Effect of Usability Heuristics and Characteristics", *Proceedings of 3 rd National Conference on Computing for Nation Development INDIAcom2009*, BVICAM, New Delhi, Feb. 26-27, 2009, pp 363-366 and 372.
20. D. Abhyankar and M. Ingle, "Inheritance and Aggregation", *Proceedings of 3 rd National Conference on Computing for Nation Development INDIAcom2009*, BVICAM, New Delhi, Feb. 26-27, 2009, pp 735-736.
21. K. Paithankar and M. Ingle, "Trends of Usability Principles in Usability-A Study", Proceedings of *6th National Conference on Information Technology and Management Practices: Past, Present and Future*, BVUIMRDA, Sangli, Feb. 20-21, 2009, pp. 221-225.

2008

22. P. Vaidhya, S. Bhalerao and M. Ingle, "A New Approach: Test Driven Development", *Proceedings of National Conference on Computing for Nation Development, INDIACom 2008*, New Delhi, Feb. 2008 BVICAM, pp. 449-452.

Dr. Priyesh Kanungo

2011

1. "A Green Cloud Computing Architecture Supporting e-Governance," International Conference on Automation and Computing, University of Huddersfield, Huddersfield, United Kingdom, Sept. 2011.
2. "EcoGrid: A Dynamically Configurable Simulation Environment for Economy-Based Grid Scheduling Algorithms," 3rd **ACM** Annual Conference Compute-2011, Bangalore, March 25-26, 2011 (ISBN: 978-1-4503-0750-5).
3. "Performance Enhancement of Scheduling Algorithms in Clusters and Grids using Improved Dynamic Load Balancing Techniques," 20th International World Wide Web Conference 2011 (PhD Symposium), Hosted by **IIT, Bangalore** at Hyderabad, 28 March-01 April 2011, pp. 385-389, Awarded NIXI (National Internet Exchange of India) Fellowship.
4. "Dependency Free Distributed Database Caching for Web Applications and Web Services," International Journal of Computer Applications, (IJCI) Proceedings on International Conference and Workshop on Emerging Trends in Technology (ICWET) No. 9 pp. 27-32, 2011. Published by Foundation of Computer Science, Newyork, USA, ISBN: 978-93-80747-72-8.
5. "Distributed Database Caching for Web Applications and Web Services," **ACM** International Conference and Workshop on Emerging Trends and Technology (ICWET 2011), Organized by Thakur College of Engineering and Technology, Mumbai, February 25-26, 2011.
6. "Decentralized Content Aware Load Balancing Algorithm for Distributed Computing Environments," **ACM** International Conference and Workshop on Emerging Trends and Technology (ICWET 2011), Organized by Thakur College of Engineering and Technology, Mumbai, February 25-26, 2011.

2010

7. "On Trust Management and Reliability Issues in Distributed Scheduling Algorithms," International Conference on Advance Computing and Utility and Cloud Computing (ICoAC), 14-16 December, Anna University, Chennai in Association with IEEE Chennai section 2010. (Paper available on in **IEEE Xplore** and **received best paper award of the conference**)
8. "Dynamic Load Balancing Algorithm for Scalable Heterogeneous Web Server Cluster with Content Awareness," 2nd International Conference on Trendz in Information Sciences & Computing, (TISC) 2010, Satyabhama University, Chennai, India, pp. 143-148 (Print ISBN: 978-1-4244-9007-3, Paper available on **IEEE Xplore**, **Digital Object Identifier: 10.1109/TISC.2010.5714626**, **received best paper award of the session**).

9. "Maximum Utility Meta-Scheduling Algorithm for Users of Economy Based Grid Scheduling Environment," *3rd International Conference on Contemporary Computing (IC3-2010)*, August 9-11, 2010, Jaypee Institute of Information Technology, Noida and University of Florida, (Conference **Springer** in Communications in Computer and Information Science (CCIS) ISSN: 1865-0929).
10. "Towards Development of a Distributed e-Learning EcoSystem," *2nd International Conference on Technology for Education (TforE-2010)*, IIT Mumbai, July 1-3, 2010.
11. "A Modified Delay Strategy for Dynamic Load Balancing in Cluster and Grid Environment," *International Conference on Information Science and Applications (ICISA 2010 (IEEE))*, April 21-23, 2010, Seoul, South Korea, Technically sponsored by IEEE, (Paper Available on **IEEE Xplore**). Digital Object Identifier: 10.1109/ICISA.2010.5480583
12. "Performance Evaluation of Grid Simulation using Profilers," *2nd International Conference on Computer and Automation Engineering (ICCAE 2010 (IEEE))*, Singapore (Co-sponsored by IEEE), 26-28 February, 2010, Vol. 2, pp. 74-77, ISBN: 978-1-4244-5585-0 (Paper Available on **IEEE Xplore**). Digital Object Identifier: 10.1109/ICCAE.2010.5451385
13. "Small and Medium Enterprises in Madhya Pradesh: Issues and Challenges," *3rd National Conference on Contemporary Management Research, NACCMAR-2010*, Apeejay School of Management, New Delhi, India, 14 May 2010, ISBN 978-81-906991-0-5 (Paper Presented).
14. "A Comparison of Computation Intensive and Data Intensive in Heterogeneous Nodes in Network of Workstations," 3rd CSI National Conference on Education & Research (ConfER2010), 6-8 February, 2010.
15. "Information Overload", 4th National Conference on Computing for National Development, (INDIACOM-2010") 25-26 Feb., 2010, Bharti Vidyapeeth, New Delhi, ISSN 0973 - 5658.

Dr. Sanjay Tanwani

2012-13

1. S. Dubey, N. Rahatkar, D. Parmar, S. Tanwani, "Personal Mail Organizer with Information Management & Text Mining Application, *International Journal of Computer Science & Communication Networks*, April 2012.
2. Tyagi Y., Puntambekar T.A., Saxena Preeti, Tanwani Sanjay. Performance evaluation of noise reduction filters on electron beam images, *Elixir Electrical Engineering* 40 (2011), pp 5425-5429.
3. Improved Edge Detection using Modified Ant Colony Optimization, Y.Tyagi, T.A. Puntambekar, Preeti Saxena and Sanjay Tanwani. *International Journal of Signal Processing, Image Processing and Pattern Recognition*". (Communicated)

4. Ramchand Hablani, Narendra Chaudhari and Sanjay Tanwani. Recognition of Facial Expressions using Local Binary Patterns of Important Facial Parts. International Journal of Image Processing (IJIP) preliminary accepted IJIP-738. ISSN (online) 1985-2304.
5. Sarika Jain, Sunny Bagga, Ramchand Hablani, Narendra Chaudhari, Sanjay Tanwani, Facial Expression Recognition using Local Binary Patterns with Different Distance Measures, sent for International Conference on Advanced Computing, Networking, and Informatics (ICACNI-2013), will be published in International Journal of Advances in intelligence and soft computing, Springer, 2013.
6. Hemant Makwana, Sanjay Tanwani and Suresh Jain. Article: “**Axes Re-Ordering in Parallel Coordinate for Pattern Optimization.**” *International Journal of Computer Applications* 40(13):42-47, February 2012. Published by Foundation of Computer Science, New York, USA.
7. Yasmin Sheikh, Sanjay Tanwani, “Interactive Temporal Mining of Workflow Logs”, International Journal of Scientific Research, Engineering & Technology, ISSN 2319-5991, Vol. 2 No.1 , Feb 2013

National/ International Conferences (IEEE/ACM):

1. Sarika Jain, Sunny Bagga, Ramchand Hablani, Narendra Chaudhari, Sanjay Tanwani, Automatic Facial Expression Recognition Using LBP of Essential Facial Parts and Feed Forward Neural Network, communicated for International Conference on Emerging Trends and Applications in Computer Science – 2013, Shilong, India.

Paper communicated

Hemant Makwana, Sanjay Tanwani and Suresh Jain. Article: “**Circular Visualization Enhancement through Complementary Interaction.**” *International Journal of Human Computer Interaction*, March 2013

2009

1. D.S. Bhilare, A.K. Ramani, S. Tanwani, “Information Security Assurance for Academic Institutions Using Role Based Security Metric: an Incremental Approach”, ACM International conference on advances in computing, communication and control 2009, ICA3 2009, 23-24 January 2009, Mumbai.
2. D.S. Bhilare, A.K. Ramani, S. Tanwani, “TITAS: A Real-Time, Agent-less “Trusted Insider Tracking and Alerting System”” , WCSET 2009:

World Congress on Science, Engineering and Technology. Rome, Italy, April 28-30, 2009 [Accepted]

3. D.S. Bhilare, A.K. Ramani, S. Tanwani, "Information Security Risk Assessment & Pointed Reporting: Scalable Approach", IEEE International conference on computer engineering and technology, ICCET 2009, 22 January 2009, Singapore. Page(s): 365-370. Digital Object Identifier 10.1109/ICCET.2009.218

2008

4. D.S. Bhilare, A.K. Ramani, S. Tanwani, "Information Security Assessment & Reporting: Distributed Defense", IEEE International conference on Emerging Technologies in E-Government ICEG 2008, 18 Dec. 2008, p89-101, IIT Delhi
5. D. Sukheja, S. Tanwani, Semantic Query Optimisation, National Conference on Architecturing Future IT Sstems, Oct 17-18, 2008.
6. B.K. Sway, Parag Kulkarni, S. Tanwani, Business Decision Making using Semi-constrained Influence Diagram, National Conference on Business Technologies at TRUBA Institute of Technology, March 13-14, 2008.

Late Prof. A.K. Ramani

2011

1. Shakeel Ahmed, A. K. Ramani, "Alternate Route for Improving Quality of Service in Mobile Ad hoc Networks", International Journal of Computer Science and Network Security, IJCSNS, Korea, February 2011, Vol. 11, No. 2, pp 47-50.
2. Shakeel Ahmed, A. K. Ramani and N.A. Zafar, "Effective Formal Procedure of Alternate Routing in MANET Improving Quality of Service", International Journal of Computer Science and Information Security, IJCSIS, Vol. 9, No. 5, 2011, pp 261-267.
3. Shakeel Ahmed, A. K. Ramani, Nazir Ahmad Zafar, "Formal Verification of Route Request Procedure for AODV Routing Protocol", International Journal of Advanced Research in computer Science" IJARCS, India, Jan-Feb 2011, Vol. 2, No. 1, pp 532-536.
4. Shakeel Ahmed, A. K. Ramani and N.A. Zafar, "Verifying Route Request Procedure of AODV Using Graph Theory and Formal Methods" International Journal on applications of graph theory in wireless ad hoc

networks and sensor networks (GRAPH-HOC), June 2011, Vol.3, No.2, pp 1-13.

5. Shakeel Ahmed, A. K. Ramani and N. A. Zafar, "Formal Analysis of Mobility Management for Ad Hoc Networks", Proceedings of the International Conference on Wireless Networks (ICWN'11), Las Vegas, USA, 18-21 July 2011, pp 173-179.

6. Shakeel Ahmed, A. K. Ramani, Khalid Buraga, "Security issues concern for E-Learning by Saudi universities", IEEE, 13th International Conference-Advanced Communication Technology (ICACT), Korea, 13-16 Feb 2011, pp 1579-1582.

2010

1. Shakeel Ahmed, A. K. Ramani, "Performance Analysis of DSR and AODV Routing Protocols", conference in IEEE, International Conference on Intelligent Network and Computing ICINC 2010, Malaysia, Vol 1, No 1, pp 184-186.

2008

1. Vrinda Tokekar, Sanjiv Tokekar, A. K. Ramani, Shakeel Ahmed "Performance studies of Multimedia-Based Networks", Journal of Information and Communication Technology, Pakistan, Spring 2008, Vol. 2, No. 1, pp 25-30.

Dr. Ugrasen Suman

2012

1. Dharendra Pandey, U. Suman, A. K. Ramani, "Effectiveness of Requirements Engineering Issues in Software Development," *Journal of Global Research in Computer Science*, ISSN-2229-371X, Vo. 3, No.9, pp.56-69, September 2012.
2. Sanjeev Kumar Sharma, U. Suman, "Comparative Study and Analysis of Web Personalization Frameworks of Hybrid Recommender Systems for e-Commerce," Proc. of CUBE 2012- International IT Conference & Exhibition Pune, India, *ACM Digital Library*, pp.629-634, 3-5 September 2012.
3. Nitin Uikey, U. Suman, "An Empirical Study to Design an Effective Agile Project Management Framework," Proc. of CUBE 2012- International IT Conference & Exhibition, Pune, India, *ACM Digital Library*, pp.385-390, 3-5 September 2012.
4. Jitender Choudhari, U. Suman, "Phase wise Effort Estimation for Software Maintenance: An Extended SMEEM Model," Proc. of CUBE 2012- International IT Conference & Exhibition, Pune, India, *ACM Digital Library*, pp.397-402, 3-5 September 2012.

5. Rajat Bhandari, U. Suman, "Broker Based Secure Web Service Composition Using Star Topology," Proc. of 6th CSI International Conference on Software Engineering, CONSEG-2012, Indore, *IEEE Explore*, ISBN: 978-1-4673-2173-2175-4, pp.181-187, September 5-7, 2012.
6. Nitin Nagar, U. Suman, "Architectural Comparison and Implementation of Cloud Tools and Technologies," Proc. of 4th IEEE International Conference on Electronics Computer Technology (ICECT'12), Kanyakumary, India, *IEEE Explore*, ISBN: 978-1-4673-1850-1, pp. 581-586, April 6-8, 2012.
7. Deepali Tripathi, U. Suman, "Towards Introducing and Implementation of SOA Design Antipatterns," Proc. of 4th IEEE International Conference on Electronics Computer Technology (ICECT'12), Kanyakumary, India, *IEEE Explore*, ISBN: 978-1-4673-1850-1, pp.363-368, April 6-8, 2012.
8. Sanjeev Kumar Sharma, U. Suman, "A New Cluster Based Collaborative Filtering Recommendation Algorithm for e-Commerce," Proc. of 4th IEEE International Conference on Electronics Computer Technology (ICECT'12), *IEEE Explore*, Kanyakumary, India, ISBN: 978-1-4673-1850-1, pp. 328-332, April 6-8, 2012.
9. Jitender Choudhari, U. Suman, "Story Points Based Effort Estimation Model for Software Maintenance," Proc. of 2nd International Conference on Computer, Communication, Control and Information Technology (C³IT), Procedia Technology 4, *ScienceDirect by ELSEVIER*, West Bengal, India, pp.761-765, Feb.25-26, 2012.
10. Jitender Choudhari, U. Suman, "Designing RC Story for Software Maintenance and Evolution," *Journal of Software (JSW)*, Academy Publisher, Finland, ISSN: 1796-217X, Vol. 7, No. 5, pp.1103-1108, May 2012.
11. Nitin Uikey, U. Suman, "Towards Agile Project Management," *Proc. of 2nd International Conference on Computer Applications (ICCA)*, Pondicherry, Vol.5, ISBN: 978-81-920575-8-3, pp.181-189, Jan 27-31, 2012.

2011

12. Sanjeev Kumar Sharma, U. Suman, "Analysis and Design of Architectural Framework of Recommender Agent for e-Commerce," *International Journal of Computer Science, Information Technology, & Security (IJCSITS)*, IRACST Press, Bangalore, India, ISSN: 2250-1355, Vol. 1, No. 2, pp.153-162, December 2011.
13. Sanjeev Sharma, U. Suman, "Analysis of Frequent URLs for Recommender systems using Performance Based Transposition Algorithm," *CiiT International Journal of Automation and Autonomous System*, Coimbatore, ISSN 0974-9659, Vol.3 No.11, pp.526-532, November 2011.
14. Rajat Bhandari, U. Suman, A. K. Ramani, "Web Service Composition through BPEL using Intalio," Proc. of First International Conference on Computational Intelligence and Information Technology (CIIT'11), Pune, India, *LNCS-CCIS Springer Digital Library*, ISBN 978-3-642-25733-9, pp.873-876, Nov 07-08, 2011.
15. Shruti Dubey, Neha Rahtekar, U. Suman, "Generalized Representation of Advice Using Sequence Trace Diagram," *International Journal of Advanced Research in Computer Science (IJARCS)*, Mandsaur (MP), India, ISSN: 0976- 5697, Volume 2, No. 5, pp.80-84, Sept-Oct 2011.

16. Sanjeev Sharma, U. Suman, "Analysis of Frequent URLs for Web-Page Prediction using Performance Based Transposition Algorithm," *Proc. of 2nd International Conference on Intelligent Information Systems and Management (IISM'11)*, Coimbatore, India, July 14-16, 2011.
17. Maya Rathore, U. Suman, "A QoS Broker Based Process Model for Dynamic Web Service Composition," *Journal of Computer Science*, Science Publications, USA, ISSN: 1549-3636, Vol.7, Issue 8, pp.1267-1274, July 15, 2011.
18. Nitin Uikey, U. Suman, A. K. Ramani, "A Documented Approach in Agile Software Development," *International Journal of Software Engineering (IJSE)*, CSC Journals, Kuala Lumpur, Malaysia, ISSN: 2180-1320, Volume 2, Issue 2, pp.13-22, May/ June 2011.
19. Sanjeev Sharma, U. Suman, "A Performance Based Transposition algorithm for Frequent Itemsets Generation," *International Journal of Data Engineering (IJDE)*, CSC Journals, Kuala Lumpur, Malaysia, ISSN: 2180-1274, Volume 2, Issue 2, pp.53-61, May/June 2011.
20. Dharendra Pandey, U. Suman, A. K. Ramani, "A Framework for Modeling Software Requirements," *International Journal of Computer Science Issues (IJCSI)*, Republic of Mauritius, ISSN: 1694-0814, Vol. 8, Issue 3, No. 1, pp.164-171, May 2011.
21. Dharendra Pandey, U. Suman, A. K. Ramani, "An Approach to Information Requirement Engineering", *Proc. of IEEE International Conference on Information Science and Applications (ICISA 2011)*, Jeju Island, Korea, *IEEE Xplore*, Track 7, pp.1-4, ISBN: 978-1-4244-9222-0, April 26-29, 2011.
22. Rajat Bhandari, U. Suman, A. K. Ramani, "Generalized Framework for Secure Web Service Composition," *Proc. of IEEE International Conference on Network Communication and Computer (ICNCC 2011)*, New Delhi, India, *IEEE Xplore*, ISBN: 978-1-4244-9550-4, pp.537-540, March 19-20, 2011.
23. Antriksha Somani, U. Suman, "Counter Measures against Evolving Search Engine Spamming Techniques", *Proc. of 3rd IEEE International Conference on Electronics Computer Technology (ICECT 2011)*, Kanyakumari, India, *IEEE Xplore*, ISBN: 978-1-4244-8679-3, Vol.6, pp.214-217, April 8-10, 2011.
24. Dharendra Pandey, U. Suman, A. K. Ramani, "Security Requirement Engineering Issues in Risk Management," *International Journal of Computer Applications (IJCA)*, ISSN: 0975-8887, Foundation of Computer Science, USA, Vol.17, No.5, pp.11-14, March, 2011.
25. Deepali Tripathi, U. Suman, M. Ingle, "A Systematic Review of Antipatterns in SOA", *Proc. of 1st International Conference on Computing, Business Applications & Legal Issues (ICCBALI'11)*, Ghaziabad (UP), India, pp. 3-10, March 3-4, 2011.
26. D. Pathak, U. Suman, "Reducing efforts in Refactoring process using Design Patterns," *International Journal of Advanced Research in Computer Science*, Mandsaur (MP), India, ISSN: 0976- 5697, Vol.2 Issue1, pp.240-245, Jan-Feb 2011.

2010

27. Dharendra Pandey, U. Suman, A. K. Ramani, "Security Requirement Engineering Framework for Developing Secure Software", *International Journal of Computational Intelligence and Information Security (IJCIIS)*, Victoria, Australia, ISSN: 1837-7823, Vol.1, No.8, pp.55-65, October 2010.
28. Dharendra Pandey, U. Suman, A. K. Ramani, "Performance Measurement of Different Requirements Engineering Process Models: A Case Study", *International Journal of Computer Engineering and Technology (IJCET)*, Chennai, India, ISSN-0976-6367, Vol.1, Issue 2, pp.286-300, Aug-Sept. 2010.
29. Sanjeev Sharma, U. Suman, "A Semantic Enhanced Data Mining Framework for Web Personalization", Proc. of Annual International Conference on Data Analysis, Data Quality & Metadata Management (DAMD'10), Singapore, *GSTF Journal of Computing*, ISBN:978-981-08-6308-1, pp.49-57, July 12-13, 2010.
30. Jitendra Chaudhary, U. Suman, "Iterative Maintenance Life Cycle using Extreme Programming", Proc. of ACEEE International Conference on Advances in Recent Technologies in Communication & Computing, ARTCom 2010, Kerla, *IEEE Computer Society, ACM Digital Library*, ISBN 978-0-7695-4201-0, pp.401-403, 16-17 Oct. 2010.
31. Dharendra Pandey, U. Suman, A. K. Ramani, "An Effective Requirement Engineering Process for Software Development", Proc. of ACEEE International Conference on Advances in Recent Technologies in Communication & Computing, ARTCom 2010, *IEEE Computer Society*, Kerla, ISBN 978-0-7695-4201-0, pp.287-291, 16-17 October 2010.
32. Kirti Muley, U. Suman and M. Ingle, "Representing Join Point in UML Using Pointcuts", Proc. of International Conference on Computer and Communication Technology, ICCCT'10, *IEEE Xplore*, Allahabad, India, ISBN: 978-1-4244-9033-2, pp.557-561, 17-19 Sept. 2010.
33. Ritesh Jain, U. Suman, "A Process Model for Code Generation using Model Transformation", Proc. of Fourth International Conference on Information Processing (ICIP'10), Bangalore, pp.248-255, 6-8 August 2010.
34. Kirti Muley, U. Suman and M. Ingle, "Perspectives on Advice: An Overview", Proc. of National Conference on Emerging Electronics, Mechanical and Computer Engineering, ETEMC-2010, IIST, Indore, 18 April 2010.
35. Dharendra Pandey, U. Suman, A. K. Ramani, "Social-Organizational Participation difficulties in Requirement Engineering Process- A Study", *Journal of Software Engineering*, Bioinfo Publications, Mumbai, India, ISSN:2229-4007, Vol.1, Issue 1, pp.01-05, 2010.

2009

36. Kirti Muley, U. Suman and M. Ingle, "A Comparative Study of Software Development Paradigms with Aspect-Oriented Approach", Proc. of National Conference on Intelligent Computing and Information System (NCICIS-2009), Bilaspur (CG), October 3-4, 2009.
37. Dharendra Pandey, Suman U, Ramani, A. K., "Role of Interviews in Requirements Gathering", Proc. of National Conference on Intelligent Computing and Information System (NCICIS-2009), Bilaspur (CG), pp.26-31, October 3-4, 2009.

38. Dhirendra Pandey, Suman U, Ramani A K, "Design and Development of Requirement Specification Document for Making Quality Software Products," *Proc. of National Conference on Intelligent Computing and Information System (NCICIS-2009)*, Bilaspur (CG), India, pp.43-47, October 3-4, 2009.

2008

39. U. Suman, and M. Ingle, "Reverse Engineering of Procedural Systems: An algorithmic approach", *International Journal of Computer Science & Information Technology (IJCSIT)*, Serial Publications, New Delhi, ISSN 0974-8385, Vol.1, No.1, pp.13-21, Jan-June 2008.
40. Dhirendra Pandey, U. Suman, A. K. Ramani, "Issues and Impact of Requirement Engineering Practices in Designing Quality Software Products", *Proc. of National Conference on Architecturing Future IT Systems (NCAFIS'08)*, Indore (MP), India, pp.44-46, 17-18 October 2008.

Ms. Shraddha Masih

2011

1. Shraddha Masih, Dharmendra Pathak, Shruti Dubey and Neha Rahatekar "Data Mining of WHO Datawarehouse with PASW Modeler" ICECT, 2011 3rd International Conference and Electronics Computer Tehnology.
2. Shraddha Masih, Shweta Bhandari, Laxmi Rathore, "Data Mining for optimal maintenance of ATM machines" National Conference on Emerging Research Trends in Computer Science and engineering(NCERTCSE -11) November 18-19, 2011 Swami Vivekanand College of Engineering (SVCE) Indore

2010

3. Rohit Anchalia Anjana Yadav and Shraddha Masih,, "Efficient Multisubject Detection using Artificial Neural Network" 30th to 31st October Computing, Communication & Sensor Networks – 2010(CCSN-2010) Purushottam Inst. of Engineering and Technology, Institution of Engineers India, Rourkela.
4. **Shraddha masih, Rohit Anchaliya, Anjana Yadav,"Criminal Identification and tracking using improved Eigenface Recognition System" Second International Conference in Medi-Caps group of institutes,2010.**

2008

5. Shradha Masih, Shweta Agrawal, “*Clustering by using MATLAB and WEKA*”, Proceedings 1st National Conference (NCAFIS, 2008), School of Computer Science & IT, DAVV Indore, Oct. 17-18, 2008., pp. 132 – 136.

Ms. Preeti Saxena

1. Y. Tyagi, T.A. Puntambekar, Sanjay Tanwani, Preeti Saxena, “**A Hybrid Approach to Edge Detection using Ant Colony Optimization and Fuzzy Logic**”, International Journal of Hybrid Information Technology. Vol. 5, No. 1, January, 2012.
2. Y. Tyagi, T.A. Puntambekar, Sanjay Tanwani, Preeti Saxena, “**Performance Evaluation of noise reduction Filters on electron beam images**”, International Journal: Elixir Journal of Electrical Engineering, Elixir Elec. Engg. 40(2011) 5425-5429, ISSN:2229-712X, Nov, 2011
3. Pritika Bahad, Preeti Saxena, “**Efficient Visualization of GML through SVG on Mobile devices for Location Based Services**”, National Conference on Emerging Research Trends in Computer Science and Engineering, Indore, 18-19 November, 2011.
4. Preeti Saxena, Raj Kamal, “**XML – based Data Model for Location Based Services**”, International Conference on Issues and Challenges in Networking, Intelligence and Computing Technologies (ICNICT’ 2011), Ghaziabad, India, September 2-3, 2011.
5. Manoj Kumar Meena, Vijay K Chaudhari, Shweta Meena, Preeti Saxena, “**Maximum Hiding Capacity using LSB Steganography and Its Evaluation Surrounding pixel**”, Paper ID 232 Conference on IT- Contemporary & Future Technologies for Social Change (NSC - 2011) at ITM - Universe Campus, Gwalior
6. Praveen Gupta, Preeti Saxena “**Energy Consumption in Wireless Ad hoc Network**”, in 3rd International conference on Emerging trends and Engineering technology (ICETET) 2010, in BITS Pilani, Goa Campus, page(s):831, ISSN:2157-0477.
7. Praveen Gupta, Preeti Saxena, , Dr. A.K. Ramani, Dr. Raj Kamal, “**Optimize Use of Battery Power in a Wireless Ad hoc Networks**”, 12th International Conference on Advanced Communication Technology(ICACTION 2010), 7-10, Feb, 2010 in Phoenix Park Gangwon-Do, Republic of Korea.
8. S. Pandit, H. Acharya, A. Sanvedi, P. Nahar, S. K. Soni, Preeti Saxena, A. K. Ramani, “**An Architecture Solution for E-Learning System – ESSA**” , 2nd International Conference on Technology for Education 2010, IIT Bombay, Mumbai.

9. Preeti Saxena, Amrita Trivedi, Nikita Shukla, **“Optimum XML parsing for mobile based location search engine”** Proceedings National Conference on Business Technologies, Truba College of Engineering & Technology, Indore, Mar. 13-14, 2009., pp. 168 – 171.
10. Preeti Saxena, Aradhana Pandey, Pallavi Yarde, **“Image compression for mobile based location services”** Proceedings National Conference on Business Technologies, Truba College of Engineering & Technology, Indore, Mar. 13-14, 2009., pp. 163 – 167.
11. Preeti Saxena, Aradhana Pandey, **“Image compression for mobile based location search engine”** 1st National Conference, Geomatrix'09 (National Conference on Geo-informatics), CSRE, IIT Bombay, Mumbai, Feb. 28 – Mar. 1, 2009.
12. Preeti Saxena, Dr. Raj Kamal **“Modeling and Implementation of a Location Based Service Search Engine using XML filtering system”**, Proceedings 1st National Conference (NCAFIS, 2008), School of Computer Science & IT, DAVV Indore, Oct. 17-18, 2008., pp. 162 – 172.
13. Raj Kamal, Preeti Saxena, **“Mobile Devices with Embedded Local Intelligence and Spatial Databases for the Supply Chain Management Applications”**, Proceedings 10th International Conference (NICOM 2008), Nirma Institute of Management, Nirma University of Science and Technology, Ahmedabad, Jan. 9-11, 2008., pp. 325 - 334.

Dr. Hemant Mehta

2011

1. H. Mehta, P. Kanungo, M. Chandwani “Performance Enhancement of Scheduling Algorithms in Clusters and Grids using Improved Dynamic Load Balancing Techniques,” 20th international conference companion on World wide web 2011, March-April 2011, pp. 385-389. Digital Object Identifier 10.1145/1963192.1963348. ****Awarded Nixi Fellowship****
2. H. Mehta, P. Kanungo, M. Chandwani “EcoGrid: A Dynamically Configurable Simulation Environment for Economy-Based Grid Scheduling Algorithms,” 4th ACM Annual Conference Compute-2011, Bangalore, March 2011. Digital Object Identifier: 10.1145/1980422.1980425.
3. H. Mehta, P. Kanungo, M. Chandwani "Dependency Free Distributed Database Caching for Web Applications and Web Services," International Journal of Computer Applications Proceedings on International Conference and workshop on Emerging Trends in Technology (ICWET) Number 9 Published by Foundation of Computer Science, 2011, pp. 27-32.
4. H. Mehta, P. Kanungo, M. Chandwani “Decentralized Content Aware Load Balancing Algorithm for Distributed Computing Environments,” ACM International Conference and Workshop on Emerging Trends and

Technology (ICWET 2011), Mumbai, February 2011, pp. 510-515.
Digital Object Identifier: 10.1145/1980022.1980102

5. H. Mehta, P. Kanungo, M. Chandwani “Distributed Database Caching for Web Applications and Web Services,” ACM International Conference and Workshop on Emerging Trends and Technology (ICWET 2011), Mumbai, February 2011, pp. 370-375. Digital Object Identifier: 10.1145/1980022.1980132

2010

6. H. Mehta, P. Kanungo, M. Chandwani “On Trust Management and Reliability of Distributed Scheduling Algorithms,” 2nd International Conference on Advanced Computing, ICoAC 2010, Anna University, Chennai December 2010, pp. 46-50. Digital Object Identifier: 10.1109/ICOAC.2010.5725360. **** AWARDED AS BEST PAPER ****
7. H. Mehta, P. Kanungo, M. Chandwani “Maximum Utility Meta-Scheduling Algorithm for Users of Economy Based Grid Scheduling Environment,” 3rd International Conference on Contemporary Computing, August, 2010, pp. 23-33. Digital Object Identifier: 10.1007/978-3-642-14825-5_3
8. H. Mehta, P. Kanungo, M. Chandwani “Towards Development of a Distributed e-Learning EcoSystem,” 2nd International Conference on Technology for Education (TforE-2010),
9. H. Mehta, P. Kanungo, M. Chandwani “A Modified Delay Strategy for Dynamic Load Balancing in Cluster and Grid Environment,” International Conference on Information Science and Applications, Seoul Korea, April 2010, pp. 1-8. Digital Object Identifier: 10.1109/ICISA.2010.5480583
10. H. Mehta, P. Kanungo, M. Chandwani “A Content Aware Load Balancing Algorithm for Grid Computing Environment,” 3rd CSI National Conference on Education & Research (ConfER2010), March 2010.
11. H. Mehta, P. Kanungo, M. Chandwani “Performance Evaluation of Grid Simulators Using Profilers,” 2nd International Conference on Computer and Automation Engineering, Singapore, Vol. 2, February 2010, pp. 74-77. Digital Object Identifier: 10.1109/ICCAE.2010.5451385

2008

12. H. Mehta, Kanungo P. and Chandwani M., “Performance Enhancement of Scheduling Algorithms in Web Server Clusters using Improved Dynamic Load Balancing Policies,” 2nd National conference, INDIACom-2008, New Delhi, Feb. 2008.

Mr. Deepak Abhyankar

2012

1. Abhyankar, D. and Ingle, M. (2012) *Memory Hierarchy Based Performance Review of Sorting Algorithms*, International Journal of Computer Science and Technology (IJCST), Volume 3, Issue 1, pp. 206-209.

2011

2. D. Abhyankar, M. Ingle “Elements of Dynamic Programming in Sorting, “IJERA, Vol. 1 Issue 3, 2011.
3. D. Abhyankar, M. Ingle “A Performance Study of Some Sophisticated Partitioning Algorithms, “IJACSA Vol. 2, No. 5, 2011.
4. D. Abhyankar, M. Ingle “An Efficient Parallel Sorting Algorithm for Multicore Machines, “IJCSIT Vol. 2 (5), 2011.
5. D. Abhyankar, M. Ingle “A Comparative Study of Some Ingenious Sorting Algorithms on Modern Architectures, “IJCSET Vol. 1 (3), 2011.
6. D. Abhyankar, M. Ingle “A Methodological Review for the Analysis of Divide & Conquer Based Sorting/ Searching Algorithms, “IJCSI Vol. 8 (5), 2011.
7. D. Abhyankar, M. Ingle “Engineering of a Quicksort Partitioning Algorithm, “JGRCS, Vol. 2 Issue 2, 2011.
8. D. Abhyankar, M. Ingle “A better approach to QuickSort implementation, “IJCC, Vol. 1 Issue 1, 2011
9. Abhyankar, D. and Ingle, M. (2011) *A Novel Mergesort*, International Journal of Computer Engineering Science (IJCES), Volume 1, Issue 3, pp. 17-22.

Mr. Nitin Uikey

2012

1. Nitin Uikey, U. Suman, “Towards Agile Project Management” Proceedings of the International Conference on Computer Applications 2012 (ICCA 2012), Pondicherry, ISBN: 978-81-920575-8-3, doi: 10.72906/ISBN_0768, ACM #: dber.imera.10.72906, Volume 5, pp. 181-189, Jan 27-31, 2012.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength:

1. Qualified faculty
2. Excellent infrastructure
3. Enriched library
4. Established teaching-learning practices
5. Good Journal publications
6. Excellent placement record
7. Curriculum revision as per industry requirements
8. Focus on soft skill development
9. Extra curricular activities in cultural and sports for overall development
10. High speed internet facility on every desktop
11. Every faculty given computer and internet for research.

Weaknesses:

1. Inadequate Permanent Faculty
2. Limited grants from State Government
3. Inclination of Brilliant students in recent years to engineering and MBA programmes has affected the quality of students intake in MCA courses.
4. Inadequate Laboratory Maintenance staff & personnel for new laboratories.

Opportunities:

1. Consultancy
2. Research
3. Student ex-change programmes
4. Developing scientific temper
5. Industry-institute linkages

Challenges:

1. Quality sustenance and enhancement by using virtual class room, webinars and use of simulation software
2. Generation of e-learning resources
3. Projects at MTech, MSc and MCA level in the area of e-Governance

52. Future plans of the department.

- Improvement in quality of teaching-learning and research by virtual classrooms and webinars.
- Development of specialized laboratories for Image Processing and Network Security and enriching existing laboratories.
- Faculty members motivated to pursue quality research and seek for UGC grants.
- Generation e-resources for various computer related subjects.

Write up of efforts for Quality Sustenance and Assurance in the department- B

Every subject has well defined objectives. All the assignments, lab assignments and question paper are framed keeping in mind the course objectives under the guidance of senior faculty members, which are informally mapped to programme objectives. The course files are prepared by each faculty. Course plan of next semester is based on feedback from various stakeholders in previous semesters. The assessment workshop is held every six months. The feedback is analyzed by senior faculty members and they give suggestions for improvement in teaching-learning of the faculty and the analysis of the same later on, the faculty members are given suggestions to improve upon. Faculty members are regularly increasing their qualifications and are sent on advance training to premier institutions. Latest books are procured in the library for student theory and practical subjects as well as major projects. Laboratory is equipped with state-of-art computer systems and is regularly updated. In addition, special lectures were organized on following topics for quality enhancement:

1. Quality Issues in Academics and Ethics in paper Setting and Valuation on Sep 26, 2012
2. Fostering excellence in research Jan 15, 2013
3. Quality in Teaching-Learning processes May 10, 2013
4. Expert lecture on Choice Based Credit System (C.B.C.S.) given by Prof. Rege, Govt. Engineering College, Pune on May 15, 2013
5. Great inspiration lectures were organized in University in 2012-13 as follows:

- a. Bharat Ratna Dr APJ Abdul Kalam on Youth: Prospects & Challenges on June 13, 2013
- b. Padamshri Dr M.S. Sodha, DSc, FNA Challenges in Higher Education June 17, 2013
- c. Mahamana Madan Mohan Malviya Lecture Series:
 - (i) Dr V K Singh, Ex-Vice Chancellor, APS University , REWA

Declaration by the Head of the Department- C

I certify that the data included in this Self-Study Report (SSR) are true to the best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no part thereof has been outsourced.

I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

Signature of the Head of the institution with seal:

Place: Indore

Date: 26.08.2013