

Advances in Intelligent Systems and Computing 924

Sanjiv K. Bhatia Shailesh Tiwari Krishn K. Mishra Munesh C. Trivedi *Editors*

Advances in Computer Communication and Computational Sciences

Proceedings of IC4S 2018

Advances in Intelligent Systems and Computing

Volume 924

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, Electronic Engineering, University of Essex, Colchester, UK László T. Kóczy, Department of Automation, Széchenyi István University, Gvor. 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

Sanjiv K. Bhatia · Shailesh Tiwari · Krishn K. Mishra · Munesh C. Trivedi Editors

Advances in Computer Communication and Computational Sciences

Proceedings of IC4S 2018

Editors Sanjiv K. Bhatia Department of Mathematics and Computer Science University of Missouri–St. Louis St. Louis, MO, USA

Krishn K. Mishra Department of Computer Science and Engineering Motilal Nehru National Institute of Technology Allahabad, Uttar Pradesh, India Shailesh Tiwari CSED ABES Engineering College Ghaziabad, Uttar Pradesh, India

Munesh C. Trivedi Department of Information Technology Rajkiya Engineering College Azamgarh, Uttar Pradesh, India

 ISSN 2194-5357
 ISSN 2194-5365 (electronic)

 Advances in Intelligent Systems and Computing
 ISBN 978-981-13-6860-8
 ISBN 978-981-13-6861-5 (eBook)

 https://doi.org/10.1007/978-981-13-6861-5
 ISBN 978-981-13-6861-5
 ISBN 978-981-13-6861-5

Library of Congress Control Number: 2019932704

© Springer Nature Singapore Pte Ltd. 2019

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

IC4S is a major multidisciplinary conference organized with the objective of bringing together researchers, developers, and practitioners from academia and industry working in all areas of computer and computational sciences. It is organized specifically to help the computer industry to derive the advances of next-generation computer and communication technology. Researchers invited to speak will present the latest developments and technical solutions.

Technological developments all over the world are dependent upon globalization of various research activities. Exchange of information and innovative ideas is necessary to accelerate the development of technology. Keeping this ideology in preference, the International Conference on Computer, Communication and Computational Sciences (IC4S 2018) was organized at Mandarin Hotel Bangkok, Bangkok, Thailand, during October 20–21, 2018.

This is the third time the International Conference on Computer, Communication and Computational Sciences has been organized with a foreseen objective of enhancing the research activities at a large scale. Technical Program Committee and Advisory Board of IC4S include eminent academicians, researchers, and practitioners from abroad as well as from all over the nation.

In this book, selected manuscripts have been subdivided into various tracks named—Intelligent Hardware and Software Design, Advanced Communications, Intelligent Computing Techniques, Web and Informatics, and Intelligent Image Processing. A sincere effort has been made to make it an immense source of knowledge for all, and this book includes 64 manuscripts. The selected manuscripts went through a rigorous review process and are revised by authors after incorporating the suggestions of the reviewers.

IC4S 2018 received around 350 submissions from around 550 authors of 15 different countries such as USA, Iceland, China, Saudi Arabia, South Africa, Taiwan, Malaysia, Indonesia, and Europe. Each submission went through the plagiarism check. On the basis of plagiarism report, each submission was rigorously reviewed by at least two reviewers with an average of 2.7 per reviewer. Even some submissions have more than two reviews. On the basis of these reviews,

64 high-quality papers were selected for publication in this proceedings volume, with an acceptance rate of 18.28%.

We are thankful to the keynote speakers—Prof. Raija Halonen, University of Oulu, Finland; Dr. K. K. Mishra, University of Missouri, St. Louis, USA; Mr. Aninda Bose, Senior Editor, Springer Nature, to enlighten the participants with their knowledge and insights. We are also thankful to delegates and the authors for their participation and their interest in IC4S 2018 as a platform to share their ideas and innovation. We are also thankful to Prof. Dr. Janusz Kacprzyk, Series Editor, AISC, Springer, for providing guidance and support. Also, we extend our heartfelt gratitude to the reviewers and Technical Program Committee members for showing their concern and efforts in the review process. We are indeed thankful to everyone directly or indirectly associated with the Organizing Committee of the conference, leading it toward the success.

Although utmost care has been taken in compilation and editing, a few errors may still occur. We request the participants to bear with such errors and lapses (if any). We wish you all the best.

Bangkok, Thailand

Organizing Committee IC4S 2018

About This Book

With the advent of technology, intelligent and soft computing techniques came into existence with a wide scope of implementation in engineering sciences. Nowadays, technology is changing with a speedy pace and innovative proposals that solve the engineering problems intelligently are gaining popularity and advantages over the conventional solutions to these problems. It is very important for the research community to track the latest advancements in the field of computer sciences. Keeping this ideology in preference, this book includes the insights that reflect the 'Advances in Computer and Computational Sciences' from upcoming researchers and leading academicians across the globe. It contains the high-quality peer-reviewed papers of 'International Conference on Computer, Communication and Computational Sciences' (IC4S 2018), held during October 20-21, 2018, at Mandarin Hotel Bangkok, Bangkok, Thailand. These papers are arranged in the form of chapters. The content of this book is divided into five broader tracks that cover a variety of topics. These tracks are: Intelligent Hardware and Software Design, Advanced Communications, Intelligent Computing Technologies, Web and Informatics, and Intelligent Image Processing. This book helps the prospective readers from computer and communication industry and academia to derive the immediate surroundings' developments in the field of communication and computer sciences and shape them into real-life applications.

Contents

Part I Intelligent Hardware and Software Design

Software Architecture Decision-Making Practices and Recommendations	3
Md. Monzur Morshed, Mahady Hasan and M. Rokonuzzaman	
Abstraction in Modeling and Programming with Associations: Instantiation, Composition and Inheritance Bent Bruun Kristensen	11
Ensuring Compliance with Sprint Requirements in SCRUM Manuel Pastrana, Hugo Ordóñez, Ana Rojas and Armando Ordoñez	33
Remote Collaborative Live Coding in SuperCollider-BasedEnvironments via Open Sound Control ProxyPoonna Yospanya	47
A Collaborative Model for Customer Retention on User Service Experience Pushpa Singh and Vishwas Agrawal	55
Smart Services for Smart Cities: New Delhi Versus Jaipur Devesh Kumar Srivastava	65
Global Terrorism Predictive—Analysis Sandeep Chaurasia, Vinayak Warikoo and Shanu Khan	77
Part II Advanced Communications	

Effect of Constraint Variation on the Efficiency of Protocols	
Under Realistic Environment	89
Prem Chand Vashist, Ashish Tripathi and Pushpa Choudhary	

Performance Evaluation of OLSR-MD Routing Protocol	101
for MANETS	101
Privacy Attack Modeling and Risk Assessment Method for Name Data Networking Vishwa Pratap Singh and R. L. Ujjwal	109
Analysis of Classification Methods Based on Radio Frequency Fingerprint for Zigbee Devices	121
To Identify Visible or Non-visible-Based Vehicular Ad Hoc Networks Using Proposed BBICR Technique	133
Energy Efficient Improved SEP for Routing in Wireless Sensor Networks	143
Part III Intelligent Computing Technologies	
SVM Hyperparameter Optimization Using a Genetic Algorithm for Rub-Impact Fault Diagnosis	155
Adaptive Credit Card Fraud Detection Techniques Based on Feature Selection Method Ajeet Singh and Anurag Jain	167
Emousic: Emotion and Activity-Based Music Player Using Machine Learning Pranav Sarda, Sushmita Halasawade, Anuja Padmawar and Jagannath Aghav	179
Extra-Tree Classifier with Metaheuristics Approach for Email Classification Aakanksha Sharaff and Harshil Gupta	189
A Parametric Method for Knowledge Measure of Intuitionistic Fuzzy Sets Zhen-hua Zhang, Shen-guo Yuan, Chao Ma, Jin-hui Xu and Jing Zhang	199
Hybrid PPSO Algorithm for Scheduling Complex Applications in IoT Komal Middha and Amandeep Verma	211

Contents

Skyline Probabilities with Range Query on Uncertain Dimensions Nurul Husna Mohd Saad, Hamidah Ibrahim, Fatimah Sidi and Razali Yaakob	225
KDD-Based Decision Making: A Conceptual Framework Model for Maternal Health and Child Immunization Databases Sourabh Shastri and Vibhakar Mansotra	243
An Efficient Detection of Malware by Naive Bayes Classifier Using GPGPU	255
Content-Based Audio Classification and Retrieval Using Segmentation, Feature Extraction and Neural Network Approach Nilesh M. Patil and Milind U. Nemade	263
Information Extraction from Natural Language Using Universal Networking Language Aloke Kumar Saha, M. F. Mridha, Jahir Ibna Rafiq and Jugal K. Das	283
On the Knowledge-Based Dynamic Fuzzy Sets Rolly Intan, Siana Halim and Lily Puspa Dewi	293
Analysis and Discussion of Radar Construction Problems with Greedy Algorithm	303
Multilevel ML Assistance to High Efficiency Video Coding Chhaya Shishir Pawar and SudhirKumar D. Sawarkar	313
Recognizing Hand-Woven Fabric Pattern Designs Based on Deep Learning Wichai Puarungroj and Narong Boonsirisumpun	325
Learning Curve as a Knowledge-Based Dynamic Fuzzy Set: A Markov Process Model Siana Halim, Rolly Intan and Lily Puspa Dewi	337
Human Body Shape Clustering for Apparel IndustryUsing PCA-Based Probabilistic Neural NetworkYingMei Xing, ZhuJun Wang, JianPing Wang, Yan Kan, Na Zhangand XuMan Shi	343
Predicting the Outcome of H-1B Visa Eligibility Prateek and Shweta Karun	355
Dynamic Neural Network Model of Speech Perception	365

Leakage Detection of Water-Induced Pipelines Using Hybrid Features and Support Vector Machines Thang Bui Quy and Jong-Myon Kim	377
Large-Scale Meta-Analysis of Genes Encoding Pattern in Wilson's Disease Diganta Misra, Anurag Tiwari and Amrita Chaturvedi	389
A Dynamic Weight Grasshopper Optimization Algorithm with Random Jumping Ran Zhao, Hong Ni, Hangwei Feng and Xiaoyong Zhu	401
Simulation Model and Scenario to Increase Corn Farmers'	415
Profitability Erma Suryani, Rully Agus Hendrawan, Lukman Junaedi and Lily Puspa Dewi	415
Comparison of Bayesian Networks for Diabetes Prediction	425
Part IV Web and Informatics	
A Survey on the Detection of Android Malicious Apps Sanjay K. Sahay and Ashu Sharma	437
A Survey on Visualization Techniques Used for Big Data Analytics	447
User Behaviour-Based Mobile Authentication System Adnan Bin Amanat Ali, Vasaki Ponnusamay and Anbuselvan Sangodiah	461
Cyber Social Media Analytics and Issues: A Pragmatic Approach for Twitter Sentiment Analysis Sanur Sharma and Anurag Jain	473
Internet of Things for Epidemic Detection: A Critical Review S. A. D. S. Kaushalya, K. A. D. T. Kulawansa and M. F. M. Firdhous	485
Semantic Recognition of Web Structure to Retrieve Relevant Documents from Google by Formulating Index Term Jinat Ara and Hanif Bhuiyan	497
An Effective and Cost-Based Framework for a Qualitative Hybrid Data Deduplication Charles R. Haruna, MengShu Hou, Moses J. Eghan, Michael Y. Kpiebaareh and Lawrence Tandoh	511

Contents

Ontology-Based Natural Language Processing for Thai Herbs and Thai Traditional Medicine Recommendation System Supporting Health Care and Treatments (THMRS) Akkasit Sittisaman and Naruepon Panawong	521
Tourism Web Filtering and Analysis Using Naïve Bay with BoundaryValues and Text MiningNaruepon Panawong and Akkasit Sittisaman	535
One Novel Word Segmentation Method Based on N-Shortest Path in Vietnamese Xiaohua Ke, Haijiao Luo, JiHua Chen, Ruibin Huang and Jinwen Lai	549
The Analysis of Student Performance Using Data Mining Leo Willyanto Santoso and Yulia	559
Efficient CP-ABE Scheme for IoT CCN Based on ROBDD Eric Affum, Xiasong Zhang, Xiaofen Wang and John Bosco Ansuura	575
Authority-Based Ranking in Propaganda Summary Generation Considering Values Kun Lang, Wei Han, Tong Li and Zhi Cai	591
A Concept to Improve Care for People with Dementia	603
Analysis of Centrality Concepts Applied to Real-WorldBig Graph DataSoyeon Oh, Kyeongjoo Kim and Minsoo Lee	619
How Does Grooming Fit into Social Engineering?	629
Part V Intelligent Image Processing	
Towards Improving Performance of Sigma Filter	643
Video-Based Facial Expression Recognition Using a DeepLearning ApproachMahesh Jangid, Pranjul Paharia and Sumit Srivastava	653
Zernike Moment-Based Facial Expression RecognitionUsing Two-Staged Hidden Markov ModelMayur Rahul, Rati Shukla, Dinesh Kumar Yadav and Vikash Yadav	661
Automated Facial Micro-expression Recognition Using Local Binary Patterns on Three Orthogonal Planes with Boosted Classifiers:	
A Survey	671

Identification of Emotional States and Their Potential	687
Effects of a Spectral Window on Frequency Domain HRV Parameters Jeom Keun Kim and Jae Mok Ahn	697
Effects of Heart Rate on Results of HRV Analysis	711
Review of Camera Calibration Algorithms.	723
Breast Cancer Prediction: Importance of Feature Selection Prateek	733
Enactment of LDPC Code Over DVB-S2 Link System for BER Analysis Using MATLAB Shariq Siraj Uddin Ghouri, Sajid Saleem and Syed Sajjad Haider Zaidi	743
Author Index.	751

About the Editors

Sanjiv K. Bhatia received his Ph.D. in Computer Science from the University of Nebraska, Lincoln, USA in 1991. He presently works as a Professor and Graduate Director (Computer Science) at the University of Missouri, St.Louis, USA. His primary areas of research include image databases, digital image processing, and computer vision. In addition to publishing over 40 articles in these areas, he has consulted extensively with industry for commercial and military applications of computer vision. He is an expert on system programming and has worked on real-time and embedded applications. He has taught a broad range of courses in computer science and was the recipient of the Chancellor's Award for Excellence in Teaching in 2015. He is a senior member of ACM.

Shailesh Tiwari currently works as a Professor at the Department of Computer Science and Engineering, ABES Engineering College, Ghaziabad, India. He is an alumnus of Motilal Nehru National Institute of Technology Allahabad, India. His primary areas of research are software testing, implementation of optimization algorithms and machine learning techniques in software engineering. He has authored more than 50 publications in international journals and the proceedings of leading international conferences. He also serves as an editor for various Scopus, SCI and E-SCI-indexed journals and has organized several international conferences under the banner of the IEEE and Springer. He is a senior member of the IEEE and a member of the IEEE Computer Society.

Krishn K. Mishra is currently working as an Assistant Professor at the Department of Computer Science and Engineering, Motilal Nehru National Institute of Technology Allahabad, India. He has also been a Visiting Faculty at the Department of Mathematics and Computer Science, University of Missouri, St. Louis, USA. His primary areas of research include evolutionary algorithms, optimization techniques and design, and analysis of algorithms. He has also authored more than 50 publications in international journals and the proceedings of

leading international conferences. He currently serves as a program committee member of several conferences and an editor for various Scopus and SCI-indexed journals.

Munesh C. Trivedi is currently an Associate Professor at the Department of Information Technology, Rajkiya Engineering College, Azamgarh, India and also Associate Dean-UG Programs, Dr. APJ Abdul Kalam Technical University, Lucknow. He has published 20 textbooks and 95 research papers in various international journals and in the proceedings of leading international conferences. He has received young scientist and numerous other awards from different national and international forums. He currently serves on the review panel of the IEEE Computer Society, International Journal of Network Security, and Computer & Education (Elsevier). He is a member of the executive committee of the IEEE UP Section, IEEE India Council and also the IEEE Asia Pacific Region 10.

The Analysis of Student Performance using Data Mining

Leo Willyanto Santoso, Yulia

Petra Christian University, Surabaya, Indonesia leow@petra.ac.id

Abstract. This paper presents the study of data mining in the education industry to model the performance for students enrolled in university. Two algorithms of data mining were used. Firstly, a descriptive task based on the K-means algorithm was utilized to select several student clusters. Secondly, a classification task supported two classification techniques, known as Decision Tree and Naïve Bayes, to predict the dropout because of poor performance in a student's first four semesters. The student academic data collected during the admission process of those students were used to train and test the models, which were assessed using a cross-validation technique. Experimental results show that the prediction of drop out student is improved, student performance is monitored when the data from the previous academic enrollment are added.

Keywords: Data mining, education, drop out, student performance

1 Introduction

Data mining represents a significant computational advance in obtaining information from hidden relationships between variables. This discipline aims to extract useful knowledge from a high volume of data in which initially this knowledge is unknown, but when applying mining techniques, these relationships are discovered. The application of the technologies and tools of data mining in various educational contexts is known as Educational Data Mining (EDM) or data mining in education [1].

The contributions of data mining in education have been used to increase understanding of the educational process, with the main objective of providing teachers and researchers with recommendations for the improvement of the teaching-learning process. By implementing data mining applications in education, teachers and administrators could organize educational resources in a more efficient way.

The objective of the EDM is to apply data mining to traditional teaching systems – in particular to learning content management systems and intelligent web-based education systems. Each of these systems has different data sources for knowledge discovery. After the pre-processing of the data in each of these systems, the different techniques of data mining are applied: statistics and visualization, grouping and classification, association rules and data mining.

The amount of academic information stored in the databases of educational institutions is very useful in the teaching and learning process; that is why nowadays there has been significant research interest in the analysis of the academic information. This research focus to apply data mining techniques to the academic records of the students that entered the academic periods between July 2010 and June 2014 through the construction of a mining model of descriptive data, which allows to create the different profiles of the admitted students with socioeconomic information. For the development of the research, the CRISP-DM methodology was used to structure the lifecycle of a data mining project in six phases, described in four levels, which interact with each other during the development of the research [2].

This paper is organized as follows: Chapter 1 contains the background of the research and a review of the state of the art of data mining and the use of its techniques in the educational industry sector. In Chapter 2, the understanding of the data is made; in order to perform a preliminary exploration of the data. The preparation of these covers all the activities necessary for the construction of the final dataset, the selection of tables, records, and attributes. Chapters 3 focuses on the design and evaluation of a descriptive and classification model. Finally, in Chapter 4, the conclusions and future work are presented.

2 Literature Review

Data mining is widely used in many interdisciplinary fields [3], including in the education sector. There have been many research in data mining for education. Araque, Roldan and Salguero [4] conducted a study on the factors that affect the university dropout by developing a prediction model. This model could measure the risk of abandonment of a student with socioeconomic information and academic records, through the technique of decision tree and logistic regression, to quantify students at high risk of dropping out.

Kotsiantis, Pierrakeas and Pintelas [5] present the study of a learning algorithm for the prediction of student desertion - i.e., when a student abandons studies. The background of their research is the large number of students who do not complete the course in universities that offer distance education. A large number of testing were carried out with the academic data, the algorithms of decision tree, neural network, Naive Bayes, logistic regression and support vector machines were compared to know the performance of the proposed system. The analysis of the results showed that the Naive Bayes algorithm is the most appropriate to predict the performance of students in a distance education system.

Kuna, García and Villatoro [6], in their work "The discovery of knowledge obtained through the process of Induction of decision trees," used decision trees to model classifications of the data. One of the main results obtained was the characterization of students at high risk of abandoning their university studies.

Kovacic [7] studied socioeconomic variables such as age, gender, ethnicity, disability, employment status and the distance study program. The objective of the research was to identify students at high risk of dropping out of school. Data mining techniques, decision trees and logistic regression were used in this research.

Yadav, Bharadwaj and Pal [8] presented a data mining project to generate predictive models and identify students at high risk of dropping out taking into account student records at the first enrollment. The quality of the prediction models was examined with the algorithms ID3, C4.5 and ADT of the decision tree techniques. ADT machine learning algorithms can learn from predictive models with student data from previous years. With the same technique, Quadril and Kalyankar [9] presented the study of data mining to construct and evaluate a predictive model to determine the probability of desertion of a particular student; they used the decision tree technique to classify the students with the application of the algorithm C4.5.

Zhang and Oussena [10] proposed the construction of a mining course management system based on data mining. Once the data was processed in the system, the authors identified the characteristics of students who did not succeed in the semester. In this research, support vector machine, Naive Bayes and decision tree were used. The highest precision in the classification was presented with the Naive Bayes algorithm, while the decision tree obtained one of the lowest values.

The evaluation of the important attributes that may affect student performance could improve the quality of the higher education system [11, 12, 13]. Radaideh, Al-Sahwakf and Al-Najjar [14] presented a classification model by implementing ID3 and C4.5 algorithms of the decision tree techniques and the Naive Bayes. The classification for the three algorithms is not very high, to generate a high quality classification model it

2

is necessary to add enough attributes. In the same study, Yudkselturk, Ozekes and Kilic [15] examined the prediction of dropout in online academic programs, in order to classify students who dropped out, three mining techniques were applied: decision tree, Naive Bayes and Neural network. These algorithms were trained and evaluated using a cross-validation technique. On the other hand, Pal [16] presented a data mining application to generate predictive models taking into account the records of the students of the first period. The decision tree is used for validation and training to find the best classifier to predict students who dropped out.

Bhise, Thorat and Supekar [17] studied the evaluation factors of students to improve performance, using grouping technique through the analysis of the K-Means algorithm, to characterize the student population. Moreover, Erdogan and Timor [18] presented the relationship of university students between the entrance exams and the results of success. The study was carried out using algorithm techniques of group analysis and K-Means. Bhardwaj and Bhardwaj [19] presented the application of data mining in the environment of engineering education, the relationship between the university and the results obtained by students, through the analysis of K-algorithm techniques.

3 Data Analysis and Modeling

This chapter focuses on the understanding of the data where visualization techniques are applied, such as histograms, in order to perform a preliminary exploration of the records and verify the quality of the data. Once the analysis is done, we proceed with the data preparation phase, which includes the tasks of selecting the data to which the modeling techniques will be applied for their respective analysis.

The first task is collecting the initial data. The objective of this task is to obtain the data sources of the academic information system of the University. The first set of data grouped the socioeconomic information and the result of the admission tests (Language, English, Mathematics and Logic). The second set of data is made up of the academic and grading history obtained by the students: the academic year and period of the student's admission; the program in which he/she is enrolled; the student's academic blocking due to low academic performance and no academic blocking); and number of academic credits registered, approved, lost, canceled and failed. The generated queries were made through the PostgreSQL database management system. A process of concatenation of the two data sets was performed, obtaining a flat file with 55 attributes and 1665 records of students admitted and enrolled in the systems and electronics engineering programs.

The next task is data exploration. Exploratory analysis is a task that allows detailed analysis of some variables and identifying characteristics; for this, some of the visualization tools such as tables and graphs were used, with the purpose of describing the data mining objectives of the comprehension phase.

The task of checking the quality of the data specifies a revision of the same as the lost or those that have missing values committed by coding errors. In this section, the quality of the data corresponding to the socioeconomic information of the admitted student is verified.

The next task is data selection. In this task, the process of selecting the relevant data for the development of the data mining objectives is carried out. A first preprocessing, for the final selection of the data, is the selection of attributes. It was obtained that there are 55 attributes or variables that contain values that may or may not contribute to the study; this is based on the exploration initial of the data and in the description of the fields defined in the variable dictionary. In the dataset selected for the modeling, no errors were found in the fields; differences in the selected records, the errors that were presented in some cases were missing, due to the fact that the processing was not adequate at the time of the typing such as email, residence address, telephone number, date of birth, type of blood, and ethnicity that are attributes considered not relevant to the case under study.

To develop the model, the application RapidMiner was used for automatic learning

for analysis and data mining; this program allows the development of data analysis processes through the linking of operators through a graphic environment. For the implementation of the algorithm, the KMeans operator of the grouping and segmentation library using the Euclidean distance was used to evaluate the quality of the groups found. The algorithm is responsible for both numerical and categorical values. However, additional pre-processing was performed to normalize all the numerical attributes between 0 and 1 with the normalize operator. All attributes must have the same scale for a fair comparison between them.

A grouping model was applied to the dataset for the characterization of the admitted students, create the different profiles of the students in the different groups found and determine what other factors define the separation of groups produced by the K-Means algorithm.

Repeated interaction was performed to determine the value of K or the number of groups. The value of K varied from 2 to 14. The results were evaluated based on the quadratic error of each iteration; for the selection of the group number, the elbow method was used.

Fig. 1. Selection of the Group number (K) for students admitted

Figure 1 shows the iterations performed to find the value of k in the first dataset of the admitted students, the k with value of 5 was selected, where the SSE is equal to 7,954. The K-Means algorithm produced a model with five groups, from the description of these groups is expected to characterize the profiles of admitted students. Table 1 shows the distribution of the number of records and the percentage of each of the resulting groups. Group 2 and 4 group the largest number of records, on the contrary, the lowest percentage of records are in group 1.

Table 1. Distribution of the registration number in the application of the K-Means algorithm

	Group 0	Group 1	Group 2	Group 3	Group 4
The	317	130	418	389	409
Number of					
Record					
Percentage	19%	8%	25%	23%	25%

The model was necessary to "de-normalize" it, to put each one of the values of the variables in their original ranges. The analysis of the model was made with the socioeconomic information and the results of the admission tests; then, an analysis was made about the academic situation of the students who in each group had academic block with four enrollments.

Table 2 shows the distribution of the number of records in each of the groups in the first four semesters or academic enrollments. Groups 2 and 3 are characterized by grouping the largest number of records with 28% in each group. In group 0, on the other hand, there is the smallest number of records with 6%. 47% of the registers are students of the first semester, 21% present second enrollment, 19% with third enrollment and 13% of the remaining registers have four academic enrollments.

4

Table 2. Distribution of the number of students with four enrollments

No of Groups	Enrollment 1	Enrollment 2	Enrollment 3	Enrollment 4	Total
Group 0	32	13	11	10	66
Group 1	127	63	47	29	266
Group 2	178	58	72	23	331
Group 3	160	90	48	41	339
Group 4	66	32	45	52	195
Number of Records	563	256	223	155	1197
Percentage	47%	21%	19%	13%	100%

Table 3. Distribution of the number of students with four enrollments

No. of	Enroll	ment 1	Enroll	ment 2	Enroll	ment 3	Enrol	lment 4
groups	No	Block	No	Block	No	Block	No	Block
	Block	Acad.	Block	Acad.	Block	Acad.	Block	Acad.
Group 0	23	26	18	2	14	3	15	0
Group 1	17	30	13	11	15	2	9	2
Group 2	43	11	15	3	22	0	7	0
Group 3	22	26	21	6	14	0	11	1
Group 4	16	17	12	5	23	0	26	1

Table 3 shows in each group the academic status of the students in the first four enrollments. Group 1 is characterized by grouping the highest percentage of students with academic block, in contrast to group 2 where you can see the lowest percentage of students with academic block. The group 0 is characterized by good performance in the admission tests, grouped 26% of students with blocking in the first enrollment, 2% in the second and 3% in the third enrollment. Group 1 groups the students with the lowest performance of the admission tests similar to group 2. 30% of the students present blocking in the first enrollment, 11% in the second and 2% are in the third and fourth enrollment.

Group 2 is characterized by grouping the students with the lowest performance of the admission tests and the least number of students with blocks. 11% of the students have a block in the first enrollment and 3% in the second enrollment. Group 3 is characterized by grouping the students with good performance in the admission tests similar to group 0.26% of students present blockage in the first enrollment, 6% with two and 1% with four enrollments. Finally, group 4 is characterized by grouping the smallest number of students with blocks. 17% of students with a registration have a block, 5% correspond to students with two enrollments and 1% with four enrollments.

4 Result and Analysis

In this section, two models of data mining to analyze the academic and non-academic data of the students are presented. The models used two classification techniques, decision tree and Naïve Bayes, in order to predict the loss of academic status due to low academic performance in their study. The historical academic records and the data collected during the admission process were used to train the models, which were evaluated using cross-validation.

					Academ	ic Period				
Academic	2010-	2010-	2011-	2011-	2012-	2012-	2013-	2013-	2014-	2014-
Condition	1	2	1	2	1	2	1	2	1	2
No Block	115	145	137	119	100	146	131	151	110	166
Acad. Block	70	32	49	30	31	22	25	35	27	23
Total Record	185	177	186	149	131	168	156	186	137	189

Table 4. Registration number and academic blocks per academic period

Table 4 presents the total number of registrations or students with first enrollment or enrollment and number of students with academic block due to underperformance. Table 5 shows the number of students with academic block in each period or enrollment. The largest number of students with academic block is presented in the first enrollment. The second, third and fourth enrollment shows a decrease in the number of students with academic blocks. In the 2010-01 entry period, the highest number of students with academic blocks was presented in each academic enrollment.

					Acaden	nic Block				
Income	2010-	2010-	2011-	2011-	2012-	2012-	2013-	2013-	2014-	2014-
Period	1	2	1	2	1	2	1	2	1	2
2010-1	40	15	7	5	0	1	2	0	0	0
2010-2		28	0	0	3	0	0	0	0	0
2011-1			39	6	2	2	0	0	0	0
2011-2				22	8	0	0	0	0	0
2012-1					20	11	0	0	0	0
2012-2						14	8	0	0	0
2013-1							15	10	0	0
2013-2								28	7	0
2014-1									26	1
2014-2										23

Table 5. Academic block by entry period or first enrollment

The classification model proposed in this research uses the socioeconomic information. The classification model uses two widely used techniques, decision trees and a Bayesian classifier. The reason for selecting these algorithms is their great simplicity and interpretability.

The decision tree is the first technique used to classify the data; this algorithm generates a recursive decision tree when considering the criterion of the highest proportion of information gain – that is, it chooses the attribute that best classifies the data. It is a technique where an instance is classified following the path of conditions, from the root to a leaf, which will correspond to a labeled class. A decision tree can easily be converted into a set of classification rules. The most representative algorithm is C4.5, which handles both categorical and continuous attributes. It generates a decision tree recursively when considering the criterion of the highest proportion of information gain. The root node will be the attribute whose gain is maximum. Algorithm C4.5 uses pessimistic pruning to eliminate unnecessary branches in the decision tree and to improve classification accuracy.

The second technique to be considered for the construction of the model is a Bayesian classifier. It is one of the most effective classification models. Bayesian classifiers are based on Bayesian networks; these are models probabilistic graphs that allow modeling in a simple and precise way the underlying probability distribution to a data set. Bayesian networks are graphic representations of dependency and independence relationships between the variables present in the data set that facilitate the understanding and interpretability of the model. Numerous algorithms have been proposed to estimate these probabilities. Naive Bayes is one of the practical learning algorithms most used for its simplicity, resistance to noise, short time for processing and high predictive power.

Different models were trained and tested to predict if a student will be blocked in a particular enrollment. The first model analyzed the loss of academic status based on socioeconomic information and the results of the tests collected during the admission process. The second model was analyzed with the initial information of the enrollment process and the academic records of the first four registrations. Table 6 describes the number of registrations in the first four enrollments with academic status (No Block

6

and Academic Block).

Table 6. Academic situation in the first four enrollments

Academic Situation	Enrollment 1	Enrollment 2	Enrollment 3	Enrollment 4
No Block	309	190	214	145
Acad. Block	255	66	9	10
Total Record	564	256	223	155

For the design of the model, the RapidMiner application was used; this is a program for automatic learning and data mining process, through a modular concept, which allows the design of learning models using chain operators for various problems. For the validation of the classification model Stratified Sampling stratified sampling technique was used. The operator to partition the data set called split data; this operator creates partition to the dataset in subsets according to the defined size and the selected technique. For the implementation of the decision tree algorithm, the Decision Tree operator and the Bayesian algorithm Naive Bayes were used. Table 7 shows the number of records in the first four enrollment, 80% of the records were taken as training set and 10-fold cross-validation and 20% of the sample was used as a test set.

Table 7. Test, Training and Validation dataset

Number of	Total	Training and Va	alidation Data 80%	Test I	Data 20%
Enrollment	Record	No Block	Acad. Block	No Block	Acad. Block
Enrollment 1	564	247	204	62	51
Enrollment 1	256	152	53	38	13
Enrollment 1	223	171	7	43	2
Enrollment 1	155	116	8	29	2

To estimate the performance of the model, the X-Validation operator was used. This operator allows to define the process of cross-validation with 10-fold on the input data set to evaluate the learning algorithm. The performance of the model was measured with the operator Performance Binomial Classification. This operator presents the performance results of the algorithm in terms of accuracy, precision, recall, error and ROC curve. To analyze the errors generated from a classification model, the confusion matrix is used. It is a visualization tool that is used in supervised learning. Each column of the matrix represents the number of predictions of each class, while each row represents the instances in the real class.

The following measurements are calculated during the experiment: accuracy, classification error, exhaustiveness (Recall), Precision, f_measure, Specificity, Sensitivity, False Negative rate, False Positive Rate and Area under the Curve (AUC). In this stage, different models were trained and tested to classify students with academic block in the first four academic enrollments; using the socio-economic information. For the configuration of the experiments, we used cross-validation with 10-fold to train the models and the evaluation of the model we used the test dataset. The performance of the model was evaluated with 80% of the training and validation data, 20% of the sample was used as a test set. In the decision tree technique with training and validation data, the tree depth was varied from 1 to 20; the lowest classification error was found in depth 3, where the error begins to show some stability in each of the four academic periods. Finally, the training and validation models were evaluated with the test dataset.

Table 8 presents the results of the pre-condition model of the loss of the academic condition with training and validation data, comparing the different classification techniques in terms of the different performance parameters.

Table 8. Prediction model of the loss of academic condition with the Training and Validation dataset

Prediction		Decision Tree			Naïve Bayes	
	Enrollment	Enrollment	Enrollment	Enrollment	Enrollment	Enrollment
	2	3	4	2	3	4
Measure-F	0	0	30.77%	0	53.41%	38.51%
Precision	0	0	33.33%	0.00%	56.27%	44.17%
Exhaustive	0.00%	0.00%	28.57%	0.00%	51.45%	36.00%
Accuracy	54.76%	74.14%	94.93%	92.76%	59.43%	69.81%
Error	45.24%	25.86%	5.07%	7.24%	40.57%	30.19%
Curve (AUC)	0.5	0.5	0	0	0.608	0.63
Kappa	0.0	0.0	0.282	-0.015	0.177	0.19
Specificity	100%	100%	97.61%	99.23%	66.02%	81.65%
Sensitivity	0.00%	0.00%	28.57%	0.00%	51.45%	36.00%
False Positive	0%	0%	2%	1%	19%	14%
False	45%	26%	3%	6%	22%	17%
Negative						

Analyzing the results of the training and validation dataset with the admission information of the admission process, it is observed how the Bayesian classifier presents the best accuracy of academic block records that were correctly classified. In the third, enrollment increased by 7% with respect to the decision tree. Similarly, after by reviewing the area under the curve (AUC), the decision tree in the first and second enrollment shows a poor performance below 0.5. The Naive Bayes algorithm presents the highest percentage of cases with no academic blockade that were classified incorrectly with academic block. The decision tree presents the highest proportion of class with academic block that were classified incorrectly with no academic block. Table 9 presents the results of the model of the pre-condition of the loss of the academic condition with the admission information of the admission process and the academic record of the previous semester with the data of training and validation, the different classification techniques are compared in terms of different performance parameters.

Prediction		Decision Tree			Naïve Bayes	
	Enrollment	Enrollment	Enrollment	Enrollment	Enrollment	Enrollment
	2	3	4	2	3	4
Measure-F	74.42%	0	11.11%	71.00%	41.67%	40.00%
Precision	66.40%	0.00	10.00%	60.75%	29.41%	33.33%
Exhaustive	86.67%	0.00%	12.50%	87.00%	71.43%	50.00%
Accuracy	84.45%	94.31%	87.05%	81.02%	92.06%	90.19%
Error	15.55%	5.69%	12.95%	18.98%	25.86%	9.81%
Curve (AUC)	0.851	0	0	0.912	0	0
Kappa	0.637	-0.224	0.042	0.578	0.295	0.350
Specificity	83.58%	98.20%	92.12%	78.90%	92.93%	92.94%
Sensitivity	86.67%	0.00%	12.50%	87.00%	71.43%	50.00%
False Positive	13%	2%	7%	16%	7%	6%
False	1%	4%	6%	3%	1%	3%
Negative						

Table 9. Prediction model of the loss of the academic condition using the Training and Validation data

Analyzing the results of the training and validation dataset, we observe how the decision tree increased its level of accuracy in the second and fourth enrollment. The Bayesian classifier increased the accuracy of records with academic blocks that were correctly classified. Similarly, by reviewing the area under the curve (AUC), both algorithms in the second enrollment have a good performance above 0.7.

Table 10 presents the results of the model of pre-condition of the loss of the academic condition with the admission information of the admission process and the academic record of the previous semester with the test data; the different classification techniques are compared in terms of performance parameters.

8

Table 10. Prediction model of the loss of academic condition using the test data

Prediction		Decision Tree			Naïve Bayes	
	Enrollment	Enrollment	Enrollment	Enrollment	Enrollment	Enrollment
	2	3	4	2	3	4
Measure-F	74.29%	0	0	70.27%	0%	0%
Precision	59.09%	0.00%	0.00%	54.17%	0.00%	0.00%
Exhaustive	100%	0.00%	0.00%	100%	0.00%	0.00%
Accuracy	17.65%	4.44%	6.45%	21.57%	6.67%	9.68%
Error	82.35%	95.56%	93.55%	78.43%	93.33%	90.32%
Curve (AUC)	0.882	0.500	0.534	0.913	0.907	0.828
Kappa	0.622	0.00	0.000	0.556	-0.031	-0.045
Specificity	76.32%	100%	100%	71.05%	97.67%	96.55%
Sensitivity	100%	0.00%	0.00%	100%	0.00%	0.00%
False Positive	18%	0%	0%	22%	2%	6%
False Negative	0%	4%	6%	0%	4%	3%

Analyzing the results of the test dataset, we observe how the decision tree presents the highest number of predictions with academic blocking that were correctly classified in the second enrollment. Likewise, by reviewing the area under the curve (AUC), the Naive Bayes algorithm presents a good performance with an area greater than 0.9 in comparison to with the algorithm of the decision tree.

5 Conclusion

In recent years, there has been great interest in data analysis in educational institutions, in which high volumes of data are generated, given the new techniques and tools that allow an understanding of the data. For this research, a set of data was compiled from the database of the 'X' University with socioeconomic information and the academic record of the previous enrollment, for the training and validation of the descriptive and predictive models.

The objective of the application of the K-Means algorithm of the descriptive model was to analyze the student population of the university to identify similar characteristics among the groups. It was interesting to establish that some initial socio-economic characteristics allowed to define some profiles or groups. In the evaluation of the model, it was observed that the student's socioeconomic information affects the results of their academic performance, showing that the groups with the highest academic performance in the knowledge test results were found in the schools with low socioeconomic status.

The classification model presented in this paper analyzed the socioeconomic information and the academic record of the student's previous enrollment. The decision tree algorithm with the test data presented a better performance with the addition of the academic record of the previous semester compared to the Naive Bayes algorithm. The analysis of the data could show that there are different types of performance according to the student's socioeconomic profile and academic record, demonstrating that it is feasible to make predictions and that this research can be a very useful tool for decision making.

This research can be used for decision making, by the permanency and graduation program of the University and can be used as a starting point for future data mining research in education. Another important recommendation is that to improve the performance of the model, other sources of data should be integrated, such as the information of the student who is registered as a senior in high school in the Senior High School, before entering the university.

References

- 1. Romero, C., Ventura, S.: Educational Data Mining: A Survey from 1995 to 2005. Expert Systems with Applications, 33(1), 135-146 (2007).
- 2. Chapman, P.: CRISP-DM 1.0: Step-by-step Data Mining Guide, New York: SPSS (2000).
- 3. Khamis, A., Xu, Y., Mohamed, A.: Comparative Study in Determining Features Extraction for Islanding Detection using Data Mining Techniques: Correlation and Coefficient

- Analysis. Int. Journal of Electrical and Computer Engineering (IJECE), 7(3), 1112-1134, June 2017.
- Arague, F., Roldan, C., Salguero, A.: Factors Influencing University Drop-Out Rates. Computers & Education, 53(3), 563-574 (2009).
- Kotsiantis, S., Pierrakeas, C., Pintelas, P.: Preventing Student Dropout in Distance Learning Systems using Machine Learning Techniques, Proceedings of the 7th Int. Conf. Knowledge-Based Intelligent Information and Eng. System (KES), Oxford, pp. 267-274 (2003).
- Kuna, H., Garcia-Martinez, R., Villatoro, F.: Pattern Discovery in University Students Desertion Based on Data Mining, Proceedings of the IV Meeting on Dynamics of Social and Economic Systems, Buenos Aires, pp. 275-285 (2009).
- 7. Kovacic, Z.: Predicting Student Success by Mining Enrolment Data. Research in Higher Education Journal, 15, 1-20 (2012).
- Yadav, S., Bharadwaj, B., Pal, S.: Mining Educational Data to Predict Student's Retention: A Comparative Study. Int. Journal of Computer Science and Information Security (IJCSIS), 10(2), 113-117 (2012).
- Quadril, M., Kalyankar, N.: Drop Out Feature of Student Data for Academic Performance using Decision Tree Techniques. Global Journal of Computer Science and Technology, 10(2), 2-5 (2010).
- Zhang, Y., Oussena, S., Clark, T., Kim, H.: Use Data Mining to Improve Student Retention in Higher Education – a Case Study, Proceedings of the 12th Int. Conf. On Enterprise Information Systems, pp. 190-197 (2010).
- 11. Santoso, L., Yulia,: Predicting Student Performance using Data Mining, Proceedings of the 5th Int Conf. on Communication and Computer Engineering (ICOCOE) (2018)
- 12 Rao, M., Gurram, D., Vadde, S., Tallam, S., Chand, N., Kiran, L.: A Predictive Model for Mining Opinions of an Educational Database using Neural Networks, Int. Journal of Electrical and Computer Engineering (IJECE), 5(5), 1158-1163, October 2015
- 13. Santoso, L., Yulia,: Data warehouse with Big Data Technology for Higher Education, Procedia Computer Science, 124(1), 93-99 (2017).
- Al-Radaideh, Q., Al-Shawakfa, E., Al-Najjar, M.: Mining Student Data using Decision Trees, Proceedings of the 2006 Int. Conf. On Information Technology (ACIT), pp. 1-5 (2006).
- Yudkselturk, E., Ozekes, S., Turel, Y.: Predicting Dropout Student: An Application of Data mining Methods in an Online Education Program. European Journal of Open, Distance and E-Learning, 17(1), 118-133 (2014).
- 16 Pal, S.: Mining Educational Data to Reduce Dropout rates of Engineering Students. Int. Journal of Information Engineering and Electronic Business, 4(2), 1-7 (2012).
- 17. Bhise, R., Thorat, S., Superkar, A.: Importance of Data Mining in Higher Education System. IOSR Journal of Humanities and Social Science, 6(6), 18-21 (2013).
- 18 Erdogan, S., Timor, M.: A Data Mining Application in a Student Database. Journal of Aeronautics and Space Technologies, 2(2), 53-57 (2005).
- Bhardwaj, A., Bhardwadj, A.: Modified K-Means Clustering Algorithm for data Mining in Education Domain. Int. Journal of Advanced Research in Computer Science and Software Engineering, 3(11), 1283-1286 (2013).

10

Certificate of Participation

This is to certify that Dr./Mr./Ms. <u>Leo Willyanto Santoso</u> from <u>Petra Christian University</u> has/have participated and delivered an oral presentation in 2018 3rd International Conference on Computer, Communication and Computational Sciences (IC4S-2018) held at Mandarin Hotel Bangkok, Bangkok, Thailand during October 20th-21st, 2018.

10/12/21	10:45 AM
10/12/21,	10.45 AM

Advances in Intelligent Systems and Computing

Home

Journal Rankings

Country Rankings Viz Tools

About Us

Help

Advances in Intelligent Systems and Computing

Discontinued in Scopus as of 2021

COUNTRY	SUBJECT AREA AND CATEGORY	PUBLISHER	H-IND
Germany Universities and research institutions in Germany	Computer Science Computer Science (miscellaneous) Engineering Control and Systems Engineering	Springer Verlag	4
	Ad closed by Gooc		

PUBLICATION TYPE	ISSN	COVERAGE INFO	OR
Book Series	21945357	2005- Hor 2006, 2008, Hov 2010, pub	w 1 olis
		2012- 2021 nikt ac.i	hil

Ad closed by Goog

SCOPE

The series in d Computing" contains publications on theory, applications, and design methods of Inter Systems in d Computing" contains publications on theory, applications, and design methods of Inter III disciplines such as engineering, natural sciences, computer and information science, le 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, evolcomputing and the fusion of these paradigms, social intelligence, ambient intelligence, computational neuroscience, artificial life, virtuworlds and society, cognitive science and systems, Perception and Vision, DNA and immune based systems, self-organizing and adapt systems, e-Learning and teaching, human-centered and human-centric computing, recommender systems, intelligent control, robotics mechatronics including human-machine teaming, knowledge-based paradigms, learning paradigms, machine ethics, intelligent data an 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" a primarily proceedings of important conferences, symposia and congresses. They cover significant recent developments in the field, bo 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.

 \bigcirc Join the conversation about this journal

Thanks for your feedback.

Quartiles

₹ ⊞

10/12/21, 10:45 AM

Advances in Intelligent Systems and Computing

Explore, visually

communicate and make sense of data with our new \\$ ⊞

≪ ⊞

Name

Email

(will not be published)

l'm not a robot	
	reCAPTCHA
	Privacy - Terms

Submit

The users of Scimago Journal & Country Rank have the possibility to dialogue through comments linked to a specific journal. The purpose is to have a forum in which general doubts about the processes of publication in the journal, experiences and other issues derived from the publication of papers are resolved. For topics on particular articles, maintain the dialogue through the usual channels with your editor.

