

Advances in Intelligent Systems and Computing

Volume 995

Series Editor

Janusz Kacprzyk, Systems Research Institute, Polish Academy of Sciences,
Warsaw, Poland

Advisory Editors

Nikhil R. Pal, Indian Statistical Institute, Kolkata, India

Rafael Bello Perez, Faculty of Mathematics, Physics and Computing,
Universidad Central de Las Villas, Santa Clara, Cuba

Emilio S. Corchado, University of Salamanca, Salamanca, Spain

Hani Hagras, School of Computer Science & Electronic Engineering,
University of Essex, Colchester, UK

László T. Kóczy, Department of Automation, Széchenyi István University,
Gyor, Hungary

Vladik Kreinovich, Department of Computer Science, University of Texas
at El Paso, El Paso, TX, USA

Chin-Teng Lin, Department of Electrical Engineering, National Chiao
Tung University, Hsinchu, Taiwan

Jie Lu, Faculty of Engineering and Information Technology,
University of Technology Sydney, Sydney, NSW, Australia

Patricia Melin, Graduate Program of Computer Science, Tijuana Institute
of Technology, Tijuana, Mexico

Nadia Nedjah, Department of Electronics Engineering, University of Rio de Janeiro,
Rio de Janeiro, Brazil

Ngoc Thanh Nguyen, Faculty of Computer Science and Management,
Wrocław University of Technology, Wrocław, Poland

Jun Wang, Department of Mechanical and Automation Engineering,
The Chinese University of Hong Kong, Shatin, Hong Kong

The series “Advances in Intelligent Systems and Computing” contains publications on theory, applications, and design methods of Intelligent Systems and Intelligent Computing. Virtually all disciplines such as engineering, natural sciences, computer and information science, ICT, economics, business, e-commerce, environment, healthcare, life science are covered. The list of topics spans all the areas of modern intelligent systems and computing such as: computational intelligence, soft computing including neural networks, fuzzy systems, evolutionary computing and the fusion of these paradigms, social intelligence, ambient intelligence, computational neuroscience, artificial life, virtual worlds and society, cognitive science and systems, Perception and Vision, DNA and immune based systems, self-organizing and adaptive systems, e-Learning and teaching, human-centered and human-centric computing, recommender systems, intelligent control, robotics and mechatronics including human-machine teaming, knowledge-based paradigms, learning paradigms, machine ethics, intelligent data analysis, knowledge management, intelligent agents, intelligent decision making and support, intelligent network security, trust management, interactive entertainment, Web intelligence and multimedia.

The publications within “Advances in Intelligent Systems and Computing” are primarily proceedings of important conferences, symposia and congresses. They cover significant recent developments in the field, both of a foundational and applicable character. An important characteristic feature of the series is the short publication time and world-wide distribution. This permits a rapid and broad dissemination of research results.

**** Indexing: The books of this series are submitted to ISI Proceedings, EI-Compendex, DBLP, SCOPUS, Google Scholar and Springerlink ****

More information about this series at <http://www.springer.com/series/11156>

Rituparna Chaki · Agostino Cortesi ·
Khalid Saeed · Nabendu Chaki
Editors

Advanced Computing and Systems for Security

Volume Nine

 Springer

Editors

Rituparna Chaki
A. K. Choudhury School
of Information Technology
University of Calcutta
Kolkata, West Bengal, India

Khalid Saeed
Faculty of Computer Science
Bialystok University of Technology
Bialystok, Poland

Agostino Cortesi
Full Professor of Computer Science
DAIS—Università Ca' Foscari
Venice, Venezia, Italy

Nabendu Chaki
Department of Computer Science
and Engineering
University of Calcutta
Kolkata, West Bengal, India

ISSN 2194-5357

ISSN 2194-5365 (electronic)

Advances in Intelligent Systems and Computing

ISBN 978-981-13-8961-0

ISBN 978-981-13-8962-7 (eBook)

<https://doi.org/10.1007/978-981-13-8962-7>

© Springer Nature Singapore Pte Ltd. 2020

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Singapore Pte Ltd. The registered company address is: 152 Beach Road, #21-01/04 Gateway East, Singapore 189721, Singapore

Preface

This volume contains the revised and improved version of papers presented at the 6th International Doctoral Symposium on Applied Computation and Security Systems (ACSS 2019) which took place in Kolkata, India, during 12–13 March 2019. The University of Calcutta in collaboration with Ca' Foscari University of Venice, Italy, and Bialystok University of Technology, Poland, organized the symposium. This symposium is unique in its characteristic of providing Ph.D. scholars an opportunity to share the preliminary results of their work in an international context and be actively supported towards their first publication in a scientific volume.

In our pursuit of continuous excellence, we aim to include the emergent research domains in the scope of the symposium each year. This helps ACSS to stay in tune with the evolving research trends. The sixth year of the symposium was marked with a significant improvement in overall quality of papers, besides some very interesting papers in the domain of security and software engineering. We are grateful to the Programme Committee members for sharing their expertise and taking time off from their busy schedule to complete the review of the papers with utmost sincerity. The reviewers have pointed out the improvement areas for each paper they reviewed, and we believe that these suggestions would go a long way in improving the overall quality of research among the scholars. We have invited eminent researchers from academia and industry to chair the sessions which matched their research interests. As in previous years, the session chairs for each session had a prior go-through of each paper to be presented during the respective sessions. This is done to make it more interesting as we found deep involvement of the session chairs in mentoring the young scholars during their presentations.

The evolution of ACSS is an interesting process. We have noticed the emergence of security as a very important aspect of research, due to the overwhelming presence of IoT in every aspect of life.

The indexing initiatives from Springer have drawn a large number of high-quality submissions from scholars in India and abroad. ACSS continues with the tradition of the double-blind review process by the PC members and by external reviewers. The reviewers mainly considered the technical aspect and novelty of

each paper, besides the validation of each work. This being a doctoral symposium, the clarity of the presentation was also given importance.

The Technical Programme Committee for the symposium selected only 18 papers for publication out of 42 submissions.

We would like to take this opportunity to thank all the members of the Programme Committee and the external reviewers for their excellent and time-bound review works.

We thank the members of the Organizing Committee, whose sincere efforts before and during the symposium have resulted in a friendly and engaging event, where the discussions and suggestions during and after the paper presentations create a sense of community that is so important for supporting the growth of young researchers.

We thank Springer for sponsoring the Best Paper Award. We would also like to thank ACM for the continuous support towards the success of the symposium. We appreciate the initiative and support from Mr. Aninda Bose and his colleagues in Springer Nature for their strong support towards publishing this post-symposium book in the series “Advances in Intelligent Systems and Computing”. Last but not least, we thank all the authors without whom the symposium would not have reached up to this standard.

On behalf of the editorial team of ACSS 2019, we sincerely hope that ACSS 2019 and the works discussed in the symposium will be beneficial to all its readers and motivate them towards even better works.

Kolkata, India
Bialystok, Poland
Kolkata, India
Venice, Italy

Nabendu Chaki
Khalid Saeed
Rituparna Chaki
Agostino Cortesi

Contents

WSN and IoT Applications

Fuzzy Logic-Based Range-Free Localization for Wireless Sensor Networks in Agriculture	3
Arindam Giri, Subrata Dutta and Sarmistha Neogy	

End-User Position-Driven Small Base Station Placement for Indoor Communication	13
Anindita Kundu, Shaunak Mukherjee, Ashmi Banerjee and Subhashis Majumder	

ZoBe: Zone-Oriented Bandwidth Estimator for Efficient IoT Networks	27
Raghunath Maji, Souvick Das and Rituparna Chaki	

Software Engineering and Formal Specification for Secured Software Systems

Extracting Business Compliant Finite State Models from I* Models	39
Novarun Deb, Nabendu Chaki, Mandira Roy, Surochita Pal and Ankita Bhaumick	

Behavioral Analysis of Service Composition Patterns in ECBS Using Petri-Net-Based Approach	53
Gitosree Khan, Anirban Sarkar and Sabnam Sengupta	

VLSI and Graph Algorithms

Generation of Simple, Connected, Non-isomorphic Random Graphs	69
Maumita Chakraborty, Sumon Chowdhury and Rajat Kumar Pal	

Bottleneck Crosstalk Minimization in Three-Layer Channel Routing 79
Tarak Nath Mandal, Kaushik Dey, Ankita Dutta Banik, Ranjan Mehera and Rajat Kumar Pal

Arithmetic Circuits Using Reversible Logic: A Survey Report 99
Arindam Banerjee and Debesh Kumar Das

Author Index 111

About the Editors

Rituparna Chaki is Professor of Information Technology in the University of Calcutta, India. She received her Ph.D. Degree from Jadavpur University in India in 2003. Before this she completed B.Tech. and M.Tech. in Computer Science & Engineering from the University of Calcutta in 1995 and 1997 respectively. She has served as a System Executive in the Ministry of Steel, Government of India for nine years, before joining the academics in 2005 as a Reader of Computer Science & Engineering in the West Bengal University of Technology, India. She is with the University of Calcutta since 2013. Her area of research includes Optical networks, Sensor networks, Mobile ad hoc networks, Internet of Things, Data Mining, etc. She has nearly 100 publications to her credit. Dr. Chaki has also served in the program committees of different international conferences. She has been a regular Visiting Professor in the AGH University of Science & Technology, Poland for the last few years. Dr. Chaki has co-authored a couple of books published by CRC Press, USA.

Agostino Cortesi, Ph.D., is a Full Professor of Computer Science at Ca' Foscari University, Venice, Italy. He served as Dean of the Computer Science studies, as Department Chair, and as Vice-Rector for quality assessment and institutional affairs. His main research interests concern programming languages theory, software engineering, and static analysis techniques, with particular emphasis on security applications. He published more than 110 papers in high-level international journals and proceedings of international conferences. His h-index is 16 according to Scopus, and 24 according to Google Scholar. Agostino served several times as member (or chair) of program committees of international conferences (e.g., SAS, VMCAI, CSF, CISIM, ACM SAC) and he is in the editorial boards of the journals "Computer Languages, Systems and Structures" and "Journal of Universal Computer Science". Currently, he holds the chairs of "Software Engineering", "Program Analysis and Verification", "Computer Networks and Information Systems" and "Data Programming".

Khalid Saeed is a Full Professor in the Faculty of Computer Science, Bialystok University of Technology, Bialystok, Poland. He received the B.Sc. Degree in Electrical and Electronics Engineering in 1976 from Baghdad University in 1976, the M.Sc. and Ph.D. Degrees from Wroclaw University of Technology, in Poland in 1978 and 1981, respectively. He received his D.Sc. Degree (Habilitation) in Computer Science from the Polish Academy of Sciences in Warsaw in 2007. He was a Visiting Professor of Computer Science with the Bialystok University of Technology, where he is now working as a Full Professor He was with AGH University of Science and Technology in the years 2008–2014. He is also working as a Professor with the Faculty of Mathematics and Information Sciences at Warsaw University of Technology. His areas of interest are Biometrics, Image Analysis and Processing and Computer Information Systems. He has published more than 220 publications, edited 28 books, Journals and Conference Proceedings, 10 text and reference books. He supervised more than 130 M.Sc. and 16 Ph.D. theses. He gave more than 40 invited lectures and keynotes in different conferences and universities in Europe, China, India, South Korea and Japan on Biometrics, Image Analysis and Processing. He received more than 20 academic awards. Khalid Saeed is a member of more than 20 editorial boards of international journals and conferences. He is an IEEE Senior Member and has been selected as IEEE Distinguished Speaker for 2011–2016. Khalid Saeed is the Editor-in-Chief of International Journal of Biometrics with Inderscience Publishers.

Nabendu Chaki is a Professor in the Department of Computer Science & Engineering, University of Calcutta, Kolkata, India. Dr. Chaki did his first graduation in Physics from the legendary Presidency College in Kolkata and then in Computer Science & Engineering from the University of Calcutta. He has completed Ph.D. in 2000 from Jadavpur University, India. He is sharing 6 international patents including 4 U.S. patents with his students. Prof. Chaki has been quite active in developing international standards for Software Engineering and Cloud Computing as a member of Global Directory (GD) for ISO-IEC. Besides editing more than 25 book volumes, Nabendu has authored 6 text and research books and has more than 150 Scopus Indexed research papers in Journals and International conferences. His areas of research interests include distributed systems, image processing and software engineering. Dr. Chaki has served as a Research Faculty in the Ph.D. program in Software Engineering in U.S. Naval Postgraduate School, Monterey, CA. He is a visiting faculty member for many Universities in India and abroad. Besides being in the editorial board for several international journals, he has also served in the committees of over 50 international conferences. Prof. Chaki is the founder Chair of ACM Professional Chapter in Kolkata.