

Publication in Journals

2010

1. Ahmad, S., Beg, M.R., Abbas, Q., Ahmad, J. & Atif, M. "Article: Comparative study between stream cipher and block cipher using RC4 and Hill Cipher" International Journal of Computer Applications (0975 - 8887), 1(25), pp. 9–12, February, 2010.
2. Ahmad, S., Beg, M.R., Abbas, Q., Ahmad, J. & Barua, N. "Article: Meet in the Middle Attack: A Cryptanalysis Approach" International Journal of Computer Applications (0975 - 8887), 1(25), pp. 1–4, February, 2010.
3. Ahmad, S., Beg, M.R., Abbas, Q., Ahmad, J. & Danish, M. "Article: Solution of Looping Problem In Learning Bridges" International Journal of Computer Applications (0975 - 8887), 1(25), pp. 5–8, February, 2010.
4. Farooqui, M.F. , Muqem, M. & Beg, M.R. "A Comparative study of Multi Agent Based and High- Performance Privacy Preserving Data Mining" International Journal of Computer Applications (0975 – 8887), 4(12), pp. 23–26, August, 2010.
5. Agrawal, K., Bajpai, S. K., & Tripathi, S. P. "Determination of Problem Frames Based on Role Activity Diagrams Leading to Function Points: A Case Study" International Journal of Computer Science & Communication (IJCSC), 1(2), pp. 121–127, July-December 2010.
6. Tripathi, S. P., Agarwal, K., & Bajpai, S. K. "A note on cost estimation based on prime numbers" International Journal of Information Technology and Knowledge Management, 2(2), pp. 241-245, July-December, 2010.
7. Ahmad, S., Beg, M.R. & Abbas, Q. "Energy Saving Secure Framework for Sensor Network using Elliptic Curve Cryptography" IJCA Special Issue on "Mobile Ad-hoc Networks" MANETs, Issue 4, pp. 167–172, September, 2010.
8. Verma, R.P., Gopal, B. & Beg, M.R. "Algorithm for generating test case for prerequisite of software requirement" International Journal of Computer Applications (0975 – 8887), 6(9), pp. 11–15, September, 2010.
9. Agrawal, K., & Bajpai, S. K. "Prime Number Cost Estimation Criterion" International Journal of Computer Science & Emerging Technologies, E-ISSN: 2044-6004, 1(4), pp. 314–317, December, 2010.
10. Haroon, M., Husain, M., Tripathi, M.M., Ahmad, T. & Kumari, V. "Server Controlled Mobile Agent" International Journal of Computer Applications (0975 - 8887), 11(4), pp. 13–16, December, 2010.
11. Singh, S. K; Jindal, A; "An Approach for Location privacy in Pervasive Computing Environment" International Journal of Engineering Science and Technology, 2(5), pp. 1332-1337, 2010.
12. Gopal, B; Beg, R; Kumar P; "Memory Management Technique for Paging on Distributed Shared Memory Framework" International Journal of Computer Science and Information Technology, 2(2), pp. 141-153, April, 2010.

2011

1. Nayak, S.K., Khan, R.A. & Beg, M.R. "A Comparative Template for Reliable Requirement

Specification” International Journal of Computer Applications (0975 – 8887), 14(2), pp. 27–30, January, 2011.

2. Devi, L.V., Praveen, S. & Beg, M.R. “Article: Standard Activities of Wireless Mesh Networks” International Journal of Computer Applications (0975 – 8887), 12(10), pp. 12–16, January, 2011.
3. Verma, R. P., Gopal, B., & Beg, R. “Data Structure & Algorithm for Combination Tree To Generate Test Case” IJCSI International Journal of Computer Science Issues, ISSN (Online): 1694-0814, 8(3), pp. 330–333, May, 2011.
4. Tripathi, S., Abbas, S.Q. & Beg, M.R. “Availability Metrics: Under Controlled Environments for Web Services” International Journal on Web Service Computing (IJWSC), 2(3), pp. 1-9, September 2011.
5. Gupta, K.K., Beg, M.R. & Niranjana, J.K. “A Novel Approach to Fast Image Filtering Algorithm of Infrared Images based on Intro Sort Algorithm” IJCSI International Journal of Computer Science Issues, ISSN (Online): 1694-0814, 8(6), pp. 235-241, November, 2011.
6. Suaib M et.al. “Architecture of SIMD type vector processor” International journal of computer applications” 20(4), pp. 42-45, April 2011.

2012

1. Khanum, M. A., Fatima, S., & Chaurasia, M. A. “Arabic Interface Analysis Based on Cultural Markers” International Journal of Computer Science Issues (IJCSI), ISSN (Online): 1694-0814, 9(1), pp. 255–262, January, 2012.
2. Mohd, P., & Ahmad, S. “Energy Efficient PKI Secure Key management Technique In Wireless Sensor Network Using DHA & ECC” International Journal of Ad hoc, Sensor & Ubiquitous Computing (IJASUC), 3(1), pp. 21–35, February, 2012.
3. Trivedi, M. C., & Khanum, M. A. “A Role of Context in Usability Evaluations: A review, Advanced Computing: An International Journal (ACIJ), 3(2), pp. 69-78, March, 2012.
4. Singh, S.K, Dixit, S., Singh, S. & Srivastva, A.K. “Analysis of Data Privacy to Location Privacy Approach in Pervasive Computing Environment” IJECST, ISSN: 2277 - 9337, pp. 21–24, March-April, 2012.
5. Khanum, M. A., & Trivedi, M. C. “Take Care: A Study on Usability Evaluation Methods for Children” IJARCS, ISSN No. 0976-5697, 3(2), pp. 101–105, March-April, 2012.
6. Arif, M., & Rani, T. “ACO Based Routing For MANETS” International Journal of Wireless & Mobile Networks (IJWMN), 4(2), pp. 163-174, April, 2012.
7. Ketari, L., & Khanum, M. A. “A Review of Malicious Code Detection Techniques for Mobile Devices” International Journal of Computer Theory and Engineering, 4(2), pp. 212–216, April, 2012.
8. Ahmad, F., Khalid, S., & Hussain, M. S. “Encrypting Data Using The Features of Memetic Algorithm and Cryptography” International Journal of Engineering Research and Applications, ISSN: 2248-9622, 2(3), pp. 3049–3051, May-June, 2012.
9. Srivastava, A., & Sharma, A. K. “A Study and Comparison of Methods for Fuzzy Data Equivalence” International Journal of Advanced Research in Computer Science, ISSN No. 0976-5697, 3(3), pp. 562–565, May-June, 2012.
10. Praveen, S., Beg, M. R. & Ray, D.S “Software Performance Measurement Metrics and Recitation” International Journal of Engineering Research and Applications (IJERA), ISSN: 2248-9622, 2(3), pp. 3052–3056, May-June, 2012.

11. Kidwai, N. R., Khan, E. & Beg, M.R. "A Memory Efficient Listless SPECK (MLSK) Image Compression Algorithm for Low Memory Applications" International Journal of Advanced Research in Computer Science, ISSN No. 0976-5697, 3(4), pp. 209–215, July-August, 2012.
12. Ali, A., Beg, M. R., Ahmad, S., & Ali, A. "Evaluation of security risk associated with different network layers" International Journal of Scientific & Engineering Research, ISSN 2229-5518, 3(8), pp. 1-9, August, 2012.
13. Husain, M. S. "An Unsupervised Approach To Develop Stemmer" International Journal on Natural Language Computing (IJNLC), 1(2), pp. 15–23, August, 2012.
14. Farooqui, M.F., Beg, M. R. & Rafiq , M.Q. "An Extended Model For Effective Migrating Parallel Web Crawling With Domain Specific And Incremental Crawling" International Journal on Web Service Computing (IJWSC), 3(3), pp. 85–93, September, 2012.
15. Singh, S. "A step-wise Vertical Handoff technology for Cellular Multi - hop Networks" International Journal of Computer Science and Management Research, ISSN 2278-733X, 1(2), pp. 229-233, September, 2012.
16. Siddiqui, M., Khalid, S. & Beg, M.R. "The Analysis of Various TCP Sub –Versions and Mechanism for Congestion Avoidance" International Journal of Engineering Research and Applications (IJERA), ISSN: 2248-9622, 2(5), pp. 8–13, September-October, 2012.
17. Ali, A., Beg, M. R., Ahmad, S., & Ali, A. "Analysis of Penetration Testing and Vulnerability Assessments with New Professional Approach" International Journal of Computer Science and Technology IJCST, ISSN: 2229-4333 (Print), 3(4), pp. 447-452, October-December, 2012.
18. Praveen, S., & Beg, M. R. "Object-Oriented Full Function Point Analysis: An Empirical Validation" International Journal of Computational Engineering Research, ISSN 2250-3005(online), 2(8), pp. 256-262, December, 2012.
19. Haroon, M. & Husain , M. "Different Policies for Dynamic Load Balancing" International Journal of Engineering Research & Technology (IJERT), ISSN: 2278-0181, 1(10), pp. 1-8, December, 2012.
20. Ahmad, F., & Khalid, S. "Scalable Design of Service Discovery Mechanism for Ad-hoc Network Using Wireless Mesh Network" International Journal of Smart Sensors and Ad-hoc Networks (IJSSAN), ISSN No. 2248-9738, 1(4), pp. 95–99, July- August, 2012.
21. Khalid, S., Ahmad, F., & Beg, M. R. "Secure Key Pre-distribution in Wireless Sensor Networks Using Combinatorial Design and Traversal Design Based Key Distribution" International Journal of Computer & Communication Technology (IJCCT), ISSN (Print): 0975 –7449, 3(3), pp. 1–6, November, 2012.
22. Praveen, S., & Beg, M. R. "Object oriented Full Function Point Analysis: A Model for Real Time Application" International Journal of Electronics and Computer Science Engineering, ISSN- 2277-1956, 1(4), pp. 2409-2416, 2012.
23. Ishtiyag A et.al. "A Novel Approach of Query Optimization for Genetic Population" International Journal of Computer Science 9(2), pp. 85-91, March 2012.
24. Nayak S K et. al. "Evaluation of Requirement Defects: An Implementation of Identification Technique" International Journal of Information and Education Technology, 2(5), pp. 448-450, October 2012.
25. M, Muqem; Beg, R; "NVC BASED MODEL FOR SELECTING EFFECTIVE REQUIREMENT ELICITATION TECHNIQUE" IJSEA, 3(5), pp. 157-165, Sep. 2012.
26. Nayak S K et. al. "Reliability Assessment in Functioning of Requirement Defect Mitigation" International journal of information & education technology, 2(5), pp. 521-524, Oct. 2012.

27. Nayak S K et. al “Requirement Defect Identification: An Early Stage Perspective” IJCSI, 9(5), pp. 237-243, Sep 2012.
28. Mukherjee S; Beg R; “Secured Web Services Specifications” Global Journal of Computer Science and Technology, Network, Web & Security, 12(17), 2012.

2013

1. Khanum, M. A., & Trivedi, M. C. “Exploring Verbalization and Collaboration during Usability Evaluation with Children in Context” IJCSI International Journal of Computer Science Issues, ISSN (Print): 1694-0784, 10(1), pp. 485–491, January, 2013.
2. Amin, S. U., Agarwal, K., & Beg, M.R. “Data Mining in Clinical Decision Support Systems for Diagnosis , Prediction and Treatment of Heart Disease” International Journal of Advanced Research in Computer Engineering & Technology (IJARCET), ISSN: 2278 – 1323, 2(1), pp. 218–223, January, 2013.
3. Husain M. Shahid, AN UNSUPERVISED APPROACH TO DEVELOP IR SYSTEM: THE CASE OF URDU. International Journal of Artificial Intelligence & Applications (IJAIA), 4(5), pp 77-87, Sep. 2013.
4. Ahmad, S. F., Beg, M. R., & Haleem, M. “A Comparative Study of Software Quality Models” International Journal of Science, Engineering and Technology Research (IJSETR), ISSN: 2278 – 7798, 2(1), pp. 172–176, January, 2013.
5. Haroon, M., & Husain, M. “Analysis Of A Dynamic Load Balancing In Multiprocessor System” International Journal of Computer Science Engineering and Information Technology Research (IJCSEITR), ISSN 2249-6831, 3(1), pp. 143–148, March, 2013.
6. Khan M. Z., Beg M. Rizwan, Husain M. S. Designing of Wide Area Network with the use of Frame Relay Concept in Real Time Environment: a Proposal. International Journal on Recent and Innovation Trends in Computing and Communication (IJRITCC), 1(3), pp. 134 – 138, March 2013.
7. Beg, M.R. & Ahmad, S. “Key Distribution Techniques In Ad-Hoc Sensor Network Using Diffie-Hellman Algorithm□: A Critical Survey” International Journal of Computer Networking, Wireless and Mobile Communications (IJCNWMC), ISSN 2250-1568, 3(1), pp. 309–320, March, 2013.
8. Husain M. Shahid, Beg M. Rizwan. WORD SENSE AMBIGUITY: A SURVEY. International Journal of Computer & Information Technology (IJCIT), 2(6), pp.1161-1168, 2013
9. Khalid, S., Ahmad, S., & Beg, M.R. “Position based Routing Protocols for Wireless Ad-hoc Networks□: A Critical Survey” International Journal of Advanced Research in Computer Engineering & Technology (IJARCET) , ISSN: 2278 – 1323, 2(3), pp. 1081–1085, March, 2013.
10. Haroon, M. & Husain, M. “Different types of systems model for Dynamic Load balancing” International Journal of Engineering Research & Technology (IJERT), ISSN: 2278-0181, 2(3), pp. 1–6, March, 2013.
11. Haleem, M., Beg, M.R. & Ahmad, S. F. “Overview of Impact of Requirement Metrics in Software Development Environment” International Journal of Advanced Research in Computer Engineering & Technology (IJARCET), ISSN: 2278 – 1323, 2(5), pp. 1811–1815, May, 2013.
12. Khan, I. S., Tripathi, A., & Shaikh, A. A. “Analysis of Performance of Core Based Tree and Centralized Mode of Multicasting Routing Protocol” International Journal of Scientific and Research Publications, ISSN 2250-3153, 3(5), pp. 1–7, May, 2013.

13. Ahmad, S., Beg, M.R., Masood, R. & Hussain, M S. "Contribution of Transparent cryptography in prevention of information leakage (protecting digital content in transparent cryptography)" International Journal of Engineering Research and Applications (IJERA), ISSN: 2248-9622 , 3(3), pp. 995–999, May-June, 2013.
14. Singh, N., & Agarwal, K. "Software Testing using Evolutionary Approach" International Journal of Scientific and Research Publications, ISSN 2250-3153, 3(6), pp. 1–5, June, 2013.
15. Khanum, M. A., & Trivedi, M. C. "Comparison of Testing Environments with Children for Usability Problem Identification" International Journal of Engineering and Technology (IJET), ISSN: 0975-4024, 5(3), pp. 2048–2053, June-July, 2013.
16. Ahamad, F. Beg, M.R.& Asthana, R. "The Service Discovery Mechanism For Data Compression To Natural Language Processing: A Review" International Journal of Information and Computation Technology (IJICT), 3(5), June-July, 2013
17. Kumar, A., Yadav, S. & Maurya, K.C. "An Overview of Mobile Ad-Hoc Networks: Architecture , Routing and Challenges" International Journal For Advance Research In Engineering And Technology, ISSN 2320-6802,1(4), pp. 47–51, July, 2013.
18. Yadav, S. "Comparative Study on Open Source Software for Cloud Computing Platform: Eucalyptus, Openstack and Opennebula" Research Inveny: International Journal Of Engineering And Science, ISSN(P):2319-6483 , 3(10), pp. 51–54, October, 2013.
19. Jahan, R. "Efficient and Secure Digital Image Watermarking Scheme using DWT-SVD and Optimized Genetic Algorithm based Chaotic Encryption" International Journal of Science, Engineering and Technology Research (IJSETR), ISSN: 2278 – 7798, 2(10), pp. 1943–1946, October, 2013.
20. Khan, P.M., Beg, M.M.S. & Ahmad, M. "Sustaining IT PMOs during Cycles of Global Recession" European Journal of Scientific Research, ISSN 1450-216X / 1450-202X, vol. 114, pp. 376-385, November, 2013.
21. Ahmad, S. F., Beg, M.R. & Haleem, M. "Test Driven Development with Continuous Integration: A Literature Review" International Journal of Computer Applications Technology and Research, 2(3), pp. 281–285, 2013.
22. Siddiqui, S., Beg, M. R., & Fatima, S. "Effectiveness of Requirement Prioritization Using Analytical Hierarchy Process (AHP) And Planning Game (PG): A Comparative Study" (IJCSIT) International Journal of Computer Science and Information Technologies, ISSN: 0975-9646, 4(1), pp. 46–49, 2013.
23. Imran Alam, Shoeb Ahad Siddiqui, Nida Khan, "The Semantic Web Converting the Current Web Services", International Journal of Science, Engineering and Technology Research (IJSETR) Volume 2, Issue 3, March 2013.

2014

1. Khalid, S., Ahmad, S., & Beg, M. R. "Scalable and Efficient Strategies for Grid based Location Services for Bandwidth Efficient and Energy Conserving Routing in Mobile Ad-hoc Network" International Journal of Engineering Research and Development, p-ISSN: 2278-800 , 9(10), pp. 55–62, January, 2014.
2. Singh P. Kumar, Husain M. Shahid, "METHODODOLOGICAL STUDY OF OPINION MINING AND SENTIMENT ANALYSIS TECHNIQUES". International Journal on Soft Computing (IJSC), 5(1), pp.11-21, 2014.

3. Khanum, M. A., Trivedi, M. C., & Nagrami, S. A. "Affect of Context on Think-aloud During Usability Evaluation" *International Journal of Advanced Research in Computer and Communication Engineering*, ISSN (Print) : 2319-5940, 3(2), pp. 5767-5771, February, 2014.
4. Goel, N. "Handover between Cellular Network to Wifi" *HCTL Open Science and Technology Letters (HCTL Open STL)*, e-ISSN: 2321-6980, vol. 4, pp. 1–16, Febraury, 2014.
5. Goel, N., Purohit, N. & Singh, B.R. "A New Scheme for Network Selection in Heterogeneous Wireless Network using Fuzzy Logic" *International Journal of Computer Applications (0975 – 8887)* , vol. 88, pp. 1–5, February, 2014.
6. Suaib, M., & Akbar, M. "Compiler Optimization for SIMD type Vector Processor" *International Journal for Research in Applied Science and Engineering Technology (IJRASET)*, ISSN: 2321-9653, 2(3), pp. 228–233, March, 2014.
7. Upmanyu K, Husain M. Shahid, Beg R, "Handwritten character recognition system with Devanagari script (SWARS)" *International Journal for Innovations in Engineering, Science and Management*, 2(9), pp. 22-24, Sep. 2014.
8. Yadav, S. & Srivastava ,A. "Cyber Bullying: A Speed Breaker in the Information Technology Highway" *International Journal of Advanced Research in Computer Science*, ISSN No. 0976-5697, 5(3), pp. 1-3, March-April, 2014.
9. Yadav Preeti, Husain M. Shahid. "Study of Hindi Word Sense Disambiguation Based on Hindi WorldNet". *International Journal for Research in Applied Science & Engineering Technology (IJRASET)*, 2(5), pp. 390-395, 2014.
10. Singh, S. K., Singh, S., Goel, N., & Ranjan, R. "An Approach To Secure Location Of User In Pervasive Computing Environment" *International Journal of Computer Science and Mobile Computing*, ISSN 2320-088X, 3(4), pp. 1002–1006, April, 2014.
11. Singh, S., Agarwal, K., & Ahmad, J. "An Overview of Fuzzy Object-Oriented Database" *Journal of Environmental Science, Computer Science and Engineering & Technology Section B: Computer Science*, E-ISSN: 2278–179X, 3(2), pp. 808–813, March-May, 2014.
12. Yadav, S. & Srivastava ,A. "Cyber Stalking: A Nuisance to the Information Technology" *International Journal of Advanced Research in Computer Science*, ISSN No. 0976-5697, 5(8), pp. 98-100, Nov-Dec, 2014.
13. Chandra A; Suaib M; Beg R; "LOW COST PAGE QUALITY FACTORS TO DETECT WEB SPAM", *Informatics Engineering, an International Journal (IEIJ)* , 2(3), pp. 1-7 September 2014.
14. Chandra A; Suaib, "A Survey on Web Spam and Spam 2.0", *International Journal of Advanced Computer Researc*, 4(15), pp. 634-644, June-2014.
15. Mizbah Fatima, Sheikh Fahad Ahmad , "Fuzzy Based Software Cost Estimation Methods: A Comparative Study", –*International Journal for Innovative Research in Science & Technology*, Volume 1, Issue 7, December 2014.
16. Shadab Siddiqui,Shahin Fatima,Mohd.Usman Khan, "Intruder Detection system in mobile adhoc network using fuzzy logic",*IJRIT*,Volume 2,Issue 5,May 2014.
17. Shadab Siddiqui, P.M. Khan,Mohd.Usman Khan, "fuzzy logic based intruder detection system in mobile adhoc network",*BIJIT-BVICAM's International Journal of Information*

18. Geeta Laxmi, Kavita Agarwal, "Maintainability Measurement Model of object Oriented Design", IJARCSSE, vol 4, Issue 11, 2014.
19. Shivam singh, Kavita Agarwal, Jameel Ahmad, "Mapping of conceptual fuzzy object oriented data model into logical schema", IJAET, vol 4, issue 2, April-june, 2014.
20. Shivam singh, Kavita Agarwal, Jameel Ahmad, "Conceptual Modelling in fuzzy object oriented databases using unified modelling language", IJLRST, vol 3, issue 3, may-june 2014.
21. Shabeeha Khatoon, Kavita Agarwal, " Cse based Resoning system for diagnosis of Neuropsychiatric Abnormality", IJCER, Vol 4, Issue 6, June 2014.
22. Mohd Haroon, Dr. Mohd Hussain, A.A. Zilli, Mohd Kalamuddin, "Appearance Determined Interest Attentive load balancing Algorithm", IJETMAS, vol 2, issue 7, December 2014.
23. Ashwani Singh, Mohd Haroon, mohd. Arif, "Routing Misbehaviour in mobile ad hoc network", IJEMR, Vol 4, issue 5, Oct 2014.
24. Mahfuzul Huda, Dr.Y.D.S.Arya, Dr. M. H. Khan, "Measuring Testability of Object Oriented Design: A Systematic Review", International Journal of Scientific Engineering and Technology (ISSN : 2277-1581) Volume No.3 Issue No.10, pp : 1313-1319.

2015

1. Nitin Goel , Sudheer Kr Singh , Shashank Singh , Sameer Dixit, "Agile Software Development Technological Implementation: Apache Struts Suitability ", International Journal of Computer Science Trends and Technology (IJCST) – Volume 3 Issue 1, Jan-Feb 2015 .
2. Faiyaz Ahamad, Munuj Darbari and Rishi Asthana, "Review on a clinical decision support system for risk based prioritization using soft computing technique", International journal of scientific & engineering research, Vol 6, Issue 1, January 2015.
3. Faiyaz Ahamad, Munuj Darbari and Rishi Asthana, "Different approaches of soft computing techniques (inference system) which is used in clinical decision support system for risk based prioritization", Asian journal of computer & information system, Vol , Issue ,
4. . Mohd Adil Siddiqui, Sudheer Kumar Singh, "URL Ordering based Performance Evaluation of Web Crawler" , International Journal of Computer and Information Technology (ISSN: 2279 – 0764) Volume 04 – Issue 01, January 2015.
5. Mahfuzul Huda, Y.D.S.Arya, M. H. Khan, "Testability Quantification Framework of Object Oriented Software: A New Perspective", International Journal of Advanced Research in Computer and Communication Engineering Vol. 4, Issue 1, January 2015.
6. MAHFUZUL HUDA , Y.D.S. ARYA, M. H. KHAN , "EVALUATING EFFECTIVENESS FACTOR OF OBJECT ORIENTED DESIGN: A TESTABILITY PERSPECTIVE", International Journal of Software Engineering & Applications (IJSEA), Vol.6, No.1, January 2015.
7. . Amit Kumar Singh Manish Madhava Tripathi, "Energy Selection of DCT Blocks approach For Medical Image Watermarking" , International Journal of Engineering Research & Technology (IJERT), Vol. 4 Issue 02, February-2015

Publications in Conferences

2010

1. Arif, M., & Daud, A. "Adaptive Routing Techniques in Disruption Tolerant Networks" Recent Trends in Networks and Communications in Computer And Information Science, pp. 336-348, July 23-25, 2010.
2. M. M Tripathi, M. Haroon, M. Jafar, M. Jain. "Maxillofacial Surgery Using X-Ray Based Face Recognition by Elastic Bunch Graph Matching" In Proceedings of IC, 3(1), pp. 183-193, August 9-11, 2010.
3. Ahmad, S., Beg, M. R., & Abbas, Q. "Energy efficient sensor network security using Stream cipher mode of operation" Computer and Communication Technology (ICCT), 2010 International Conference on, pp. 348-354, September 17-19, 2010.
4. Zakariya, S. M., Gupta, L. M., & Yaseen, A. "Category- Based Image Extraction by Clustering", National Conference on Technologies & Trends in Advance Computing, 23rd Nov. 2010.

2011

1. Arif, M., Satija, K. & Chaudhary, S. "ERBR: Enhanced and Improved Delay for Requirement Based Routing in Delay Tolerant Networks" Advances in Networks and Communications, Vol.132, pp. 223-232, January 2-4, 2011.
2. Shabana, & Arif, M. "Trust as a Standard for E-Commerce Infrastructure" Advances in Networks and Communications in Computer and Information Science, Volume 132, pp. 464-471, January 2-4, 2011.
3. Khanum, M.A. & Fatima, S. "Use of Learning Portals in Education in the Arab Region. In S. Barton et al. (Eds.)" Proceedings of Global Learn 2011 (AACE), pp. 1252-1256, March 28, 2011.
4. Arif, M. & Rani, T. "Enhanced Ant Colony based Routing in MANETs" 5th IEEE International Conference on Advanced Computing & Communication Technologies [ICACCT-2011], pp. 48-54, November 5, 2011.
5. Yaseen, A., Ali, R., Rafiq, M. Q., & Zakariya, S. M. "Effect of Varying Clonal Factor and Number of Generation on AIS based Classification" IEEE International Conference on Computational Intelligence and Computing Research , pp. 545-548, December 15-18, 2011 .
6. Mahfuzul Huda, "Performance Up gradation in MANET using distributed control multimedia multiple access protocol", NCSTE 2011 .

2012

1. Faisal, M., Rizwan, M., & Sadia, H. "A Proficient Model for Requirement Volatility Management" Procedia Technology, pp. 1-5, January 14-15, 2012.
2. Haseeb, N., & Agrawal, K. "Integration of Risk management with risk estimation" International Conference on Emerging Trends of Computer & Information Technology (ICETCIT 2012), May 13-14, 2012.
3. Hussain, M S; Ahmad, F.; & Khalid, S "A Language Independent Approach To Develop Urdu Stemmer" Second International Conference on Artificial Intelligence, Soft Computing and Applications, Springer (AIAA-2012), vol. 3, pp. 45-53, July 13-15, 2012.

4. Verma,N.K., & Shimaila. "Generation of Future image frames using Adaptive Network Based Fuzzy Inference System on spatiotemporal framework" Published in AIPR '12 Proceedings of the 2012 IEEE Applied Imagery Pattern Recognition Workshop (AIPR 2012), pp. 1-8, October 9-11, 2012.
5. Arif, M. & Rahmani, K.I. "Adaptive ARA (AARA) for MANETs" Engineering (NUiCONE), 2012 Nirma University International Conference on, pp. 1-6, December 6-8, 2012.
6. Khan, M.U., Beg, M.R. & Khan, M.Z. "Improved Line Drawing Algorithm: An Approach and Proposal" Proceedings of the International Conference on Advances in Computer Science and Electronics Engineering, pp. 322-327, 2012.
7. Husain M et. al. "A Novel Approach to Automatically Combine Search and Ranking Results" Proceeding of National conference on advancement of technologies-Information systems & computer networks (ISCON 2012)", pp. 7-11, 2012.

2013

1. Jafar, M., Arora, D. ,Jain, M. ,Tripathi , M.M. & Jafar, S. "Face identification for Pre and Post maxillofacial surgery cases based on 3D head model and multiple watermarking approach" Published in:Advances in Technology and Engineering (ICATE), 2013 International Conference on, pp.1-6, January 23-25, 2013.
2. Singh P. Kumar, Husain M. Shahid, Analytical Study of Feature Extraction Techniques in Opinion Mining". Proceedings of the International Conference AIAA-2013. (pp. 85-94) 2013.
3. Ahmad, S., & Beg, M. R. "DREAM Convergence and LAR Coordinate routing in Adhoc Sensor Networks" ICCSP, April 3-5, 2013.
4. Husain M. Shahid, Siraj Iram, A Language Independent Approach to Develop Urdu IR System. Proceedings of the International Conference on Computer Science, Engineering & Application Technology (ICCSEA, Delhi), May 24-26 2013.(pp. 397-406). 2013.
5. Khanum, M. A., & Trivedi, M. C. "Children Workload Experience During Usability Evaluation in Different Settings" International Conference on Communication Systems and Network Technologies, pp. 796-800, April 6-8, 2013
6. Amin, S.U.,Agarwal, K., & Beg, R. "Genetic neural network based data mining in prediction of heart disease using risk factors" Information & Communication Technologies (ICT), 2013 IEEE Conference on, pp. 1227-1231, April 11-12, 2013.
7. Shahid, M., & Yaseen, A. "Data Security Model and Issues in Cloud Computing" ETCSIT International Conference, April 18, 2013.
8. Verma, N. K. & Shimaila "Soft Computing Models for Future Image Frame Generation" IEEE Workshop on Computational Intelligence: Theories, Applications and Future Directions, pp. 195-207, July 14, 2013.
9. Ahamad, F. Beg, M.R.& Asthana, R. "Service mechanism for Clinical Decision Support System for an Intensive Care Unit" Published in Proceedings Of International Conference on Multimedia Signal Processing and Communication Technologies (IMPACT-2013), pp. 98-102, November 23-25, 2013.
10. Mahfuzul Huda, Abdullah "Effort Estimation in Measuring Testability of Object Oriented Design", COTII-2013.

11. Naveen Singh, Kavita Agarwal, "Implementation of evolutionary approach in software testing", Proceedings of 6th IRAJ International conference, Dec 2013,hyderabad,India.

2014

1. Khan P.M. & Quraishi, K.A. "Impact of RACI on Delivery & Outcome of Software Development Projects" Proc. 4th International Conference on Advanced Computing and Communication Technologies(ACCT 2014), Rohtak, India, February 8-9, 2014.
2. Singh P. Kumar, Husain M. Shahid, (2014). "Books Reviews using Naïve Bayes and Clustering Classifier". Proceedings of the Second International Conference on Emerging Research in Computing, Information, Communication and Applications'(ERCICA-14) published with ELSEVIER, 2014.
3. Ahmad, M., Haleem, H. & Khan, P.M. "A New Chaotic Substitution Box Design for Block Ciphers", International Conference on Signal Processing and Integrated Networks (SPIN-2014), pp. 255 - 258, February 20-21, 2014.
4. Alsolamy, A.A., Khan, U.A. & Khan, P.M. "IT-Business Alignment Strategy for Business Growth" Proc.of the 8th International Conference on Computing for Sustainable Global Development, Bharati Vidyapeeth's Institute of Computer Applications and Management (BVICAM), pp. 417-419, March 5-7, 2014.
5. Albeladi, K.S., Khan, U.A. & Khan, P.M. "Driving Business Value Through an Effective IT Strategy Development" Proc.of the 8th International Conference on Computing for Sustainable Global Development, Bharati Vidyapeeth's Institute of Computer Applications and Management (BVICAM), New Delhi (INDIA), pp. 640-642, March 5-7, 2014.
6. Ahmad, M., Khan, P.M. & Ansari, M.Z. "A Simple and Efficient Key-Dependent S-Box Design Using Fisher-Yates Shuffle Technique" Proceeding of Second International Conference, SNDS 2014, Trivandrum, India, Springer @ Communications in Computer and Information Science Volume 420, pp 540-550, March 13-14, 2014.
7. Haroon, M. & Husain, M. "Different scheduling policy for dynamic load balancing in distributed system: a review" 3rd International Conference on Emerging Trends in Engineering & Technology TMU, pp. 1-6, March 14-15, 2014.
8. Singh, S. K., Singh, S., Goel, N., & Ranjan, R. "Method for protection of location privacy using dummies query for location based services" National Conference on Internet Security and Cyber Laws, April 5, 2014.
9. Ahmad, F., Shoaib, M., & Akbar, M. "Literature Survey of Intellectual Property Right Management In India" Published in Proceedings of the National Conference on "Internet Security and Cyber Laws" NCISCL-2014, HBTI-Kanpur, pp. 1-8, April 5-6, 2014.
10. Mohd.Usman Khan,Mohd Zunnun Khan,Mohd Shoaib, "Detection of malicious Node in MANET: issues and challenges on intrusion detection"Proceedings of National conference on recent trends in parallel computing, 2014,Mangalayatan University,Aligarh, India.

2015

1. Faiyaz Ahamad, Munuj Darbari and Rishi Asthana, "Service mechanism for diagnosis of respiratory disorder severity using fuzzy logic for clinical decision support system", International conference on advances in computer engineering & applications, 2015.
2. Husain M. Shahid, Beg M. Rizwan, "Advances in Ambiguity less NL SRS: A review" in 2015 IEEE International Conference on Engineering and Technology (ICETECH), 20 March 2015.

3. Khan N, Husain M. Shahid, Beg M. Rizwan, "Big Data Classification using Evolutionary techniques: A Survey" in 2015 IEEE International Conference on Engineering and Technology (ICETECH), 20 March 2015.
4. Khan N, Husain M. Shahid, "A Survey on Elasticity in Cloud Computing" in 2015 IEEE International Conference on Engineering and Technology (ICETECH), 20 March 2015.