

Chief Patrons:

Dr. Rachana Rajeev

Hon. President, Rajeev Education Trust, Hassan

Dr. Ranjith Rajeev

Hon. Vice President, Rajeev Education Trust, Hassan

Dr. Rathna B.N.

Hon. Secretary, Rajeev Education Trust, Hassan

Patron:

Dr. Mahesh P.K.

Principal, Rajeev Institute of Technology, Hassan

General Chair:

Dr. H.N. Prakash

Prof. & Head, Dept. of Computer Science & Engineering,
Rajeev Institute of Technology, Hassan.

Steering Committee

Dr. S. Vidyashankar, Vice Chancellor, VTU, Belagavi, India

Dr. B.E. Rangaswamy, Registrar, VTU, Belagavi, India

Dr. T.N Sreenivasa, Registrar Eval., VTU, Belagavi, India

Dr. Pawel Hitczenko, Drexel University, USA

Dr. Jiguo Yu, Qufu Normal University, China

Dr. Yogesh Chaba, Guru Jambeswara University, India

Dr. Xuelong Li, Birkbeck College, University of London, U.K.

Dr. Pingkun Yan, Philip Research North America

Prof. Yuan Yuan, Aston University, UK

Prof. Dacheng Tao, NTU, Singapore

Dr. Shiming Ge, Nokia Research

Dr. Richang Hong, National University of Singapore

Keynote Speakers

Dr. D.S. Guru,

Professor & Chairman, Department of Studies in Computer Science,
University of Mysore, Mysuru.

Dr. Lin Meng,

Prof. Department of Electronic and Computer Engineering,
The Graduate School of Science and Engineering, Ritsumeikan University,
JAPAN

Organizing Chairs & Chief Editors

Dr. H.N. Prakash

Prof. & Head, Dept. of Computer Science & Engineering, RIT, Hassan

Dr. Arjun B.C.

Assoc. Prof. & Head, Dept. of Information Science & Engineering,
RIT, Hassan

Co-Organizing Chairs

Dr. Dhananjaya D.A.

Prof. & Head, Dept. of Mechanical Engineering, RIT, Hassan

Dr. Aravind B.N.

Prof. & Head, Dept. of Electronics & Communication Engineering,
RIT, Hassan

Dr. Radhakrishna K.R.

Prof. & Head, Dept. of Electrical & Electronics Engineering, RIT, Hassan

Prof. Sujay S.

Asst. Prof. & Head, Dept. of Civil Engineering, RIT, Hassan

Prof. Bhavani B.S.

Asst. Prof. & Head, MBA, RIT, Hassan

Advisory Board

Dr. Marc van Dongen, University College Cork, Ireland

Dr. Hooman Mohseni, Northwestern University, USA

Dr. Suresh Subramoniam, Prince Sultan University, Saudi Arabia

Dr. Kabekode V. Bhat, The Pennsylvania State University, USA

Dr. Jagadeesh V.K., Dept. EC, NIT Patna, India

Dr. Aravinda C.V., Dept. CS,N.M.A.M.I.T.,Nitte,India

Dr. Hareesha K.S., Dept. DSCA, MIT,Manipal,India

Dr Ali Reza Alaei, Southern Cross University Gold Coast,Australia

Dr. Suresha D., Dept. ISE, AJ institute,Mangalore,India

Dr. Jyothi Shetty Dept. CS,N.M.A.M.I.T.,Nitte,India

Dr. Venugopala P.S., Dept. AI&DS,N.M.A.M.I.T.,Nitte,India

Dr. Roheet Bhatnagar, Dept. CS Manipal University, Jaipur,India

Organizing Committee:

Dr. Prathibha G.

Assoc.Prof., ISE
Mob: 9008194351

Dr. Kuldeep

Assoc.Prof, Mech
Mob:8105734073

Dr. Kiran S.P.

Assoc.Prof, Civil
Mob:9611978234

Sharath M.N.

Asst.Prof., CSE
Mob: 9108719643

Umme Sadiya

Asst.Prof., CSE
Mob:8904581989

Nagendra Prasad

Asst.Prof, EEE
Mob:7795666046

Anil Kumar K.N.

Asst.Prof., ISE
Mob: 9900481482

Nalini H.C.

Asst.Prof., ISE
Mob:8310967646

Chandana S.N.

Asst.Prof., BS
Mob: 9972672615

Shashikala M.K.

Asst.Prof., CSE
Mob: 9741180734

Ravi L.S.

Asst.Prof., ECE
Mob:9738271329

Priya H.V.

Asst.Prof., MBA
Mob: 8861364365

Dr. V Rajeev
Founder

Rajeev Institute of Technology

Plot# 1-D, Growth Center, Industrial Area,

B-M Bypass Road, HASSAN - 573 201

Office:08172 243180 | E-mail : principal@rithassan.ac.in

International Conference on

Advances in Computing, Control, and Telecommunication Technologies - ACT 2023

June 15th-16th, 2023
Rajeev Institute of Technology,
Hassan, Karnataka, India.

About Rajeev Institute of Technology

Rajeev Institute of Technology was started as one in the galaxy of Technical Colleges in the year 2008. Rajeev Institute of Technology in Hassan was established under the aegis of Rajeev Education Trust. It has carved a niche for itself as a premier centre for Technical Education. You'll find that everything at RIT is single mindedly focused on addressing student needs. We are clear that it is our responsibility to help our students realize their goals in an increasingly competitive world. We have consistently produced excellent results and RIT alumni can be found at premier organizations in India and overseas. From academic excellence to leadership qualities, a nurturing environment to cutting edge infrastructure, RIT offers everything you need to succeed.

At RIT, prepare to be constantly challenged, whether it is in the classroom or outside. You can look forward to being trained by stellar faculty, getting hands on experience at leading organizations and building enduring bonds with your peers. All professional education is driven ultimately by practical societal needs. Nevertheless, these needs can be connected to deeper concerns that are the normal subjects of pure academic inquiry. Certainly, academic inquiry in the engineering, social sciences and even many of the natural sciences is driven by interests in practical issues as much as by the pursuit of knowledge for its own sake.

About the Conference

ACT 2023, aims at bringing together the researchers, scientists, engineers, and scholar students in all areas of Computer Science, Control Engineering, Electrical and Electronics and Telecommunication Technology, and provides an international forum for the dissemination of original research results, new ideas and practical development experiences which concentrate on both theory and practices. The conference focuses on the frontier topics in the Computer Science, Electrical, Electronics and Telecommunication and Engineering subjects. The conference will be held on June 15th and 16th 2023 to make it an ideal platform for people to share views and experiences in Information, Telecommunication, Computing Techniques and related areas. The conference is jointly organised by the IDES and the Rajeev Institute of Technology, Karnataka. Original contributions are solicited on topics covered under broad areas such as (but not limited to):

Call for Papers

Computer Science and Engineering / Information Science

Computer Networks and Security | Image Processing
Soft Computing | Computer Vision | Internet of Things |
Green Computing | Embedded Systems | Mobile Computing

Computer Science and Engineering - Data Science

Data Mining | Cloud Computing | Big Data and Analytics | Information Retrieval | Data Centre Networking | Deep Learning | Hadoop | Data Analytics | Data Visualization | Text Mining

Computer Science and Engineering - Artificial Intelligence & Machine Learning

Neural Networks | Natural Language Processing | Robotics
Deep learning | Reasoning | Problem Solving | Cognitive Computing

Computer Science and Design

Computer Graphics | Animation | Virtual Reality | Augmented Reality |
Multimedia | Game Development | Entertainment | Digital Analytics

Electrical and Electronics Engineering

Renewable Energy | Advanced AC / DC Drivers | AI Techniques and
Advanced Algorithms in Power Electronics Power Quality, HVAC, HVDC
& FACTS | Distributed and Decentralized Generation | Power Systems |
Micro Grid and Smart Grid | Distribution Automation

Electronics and Communication Engineering

Signal and Speech Processing | Computational Intelligence Digital
Multimedia Systems | Optical Communications Satellite Technology |
Wireless Networks | Embedded Systems | VLSI for DSP | Biometric
Applications | Computer Networks | Embedded systems and RTOS |
Sensor networks and smart sensors | Wireless Communication

Civil Engineering

Earth Science and Coastal Engineering | Advances in Structural
Engineering | Composite and Smart Materials Remote Sensing and GIS
Applications / Drone Engineering Recent Technologies in Transportation
& Highway Engineering | Geological, Geotechnical & Geoenvironmental
Engineering | Alternative Construction Materials and Technologies |
Water Resources and Irrigation Engineering | Environmental
Engineering

Basic Science

Nanotechnology | Photonics | Thinfilms | Astrophysics and Astronomy |
Theoretical Physics | Properties of Matter | Quantum Theory | Nuclear
Physics | General theory of relativity | Organic Chemistry | In-Organic
Chemistry | Physical and Analytical Chemistry | Complex analysis and
graph theory

Publishers

All the accepted, registered and presented papers will be published by the Grenze Scientific Society and it will be made available in the GRENZE International Journal of Engineering and Technology (GIJET). The same papers will be then indexed in Scopus as Conference Proceedings.

Mechanical Engineering

Mechanical Design and Manufacturing | Sustainability and Energy
Conservation | Composites, Smart Materials and their Machining |
Nano Materials and Manufacturing | Thermal Engineering |
Automation and Robotics | Advances in Automobile Industry | Quality
Management and Optimization Tribology | Vehicle Dynamics | Fracture
Mechanics and Stress Analysis | Noise and Vibration | Mechatronics |
Heat Treatment and Surface Engineering | Modelling and Simulation
Concepts in Manufacturing | Maintenance and Machine Diagnostics

Management

Day-driven Analytics and Business Management | Internet of Things and
Social Media Marketing | Emerging Technology in Hospitality and
Healthcare | AI and Service Infrastructure | Digital Economy: Challenges
& Opportunities | Informatics, Management and Technology of Service
Sector - Issues and Opportunities | E-commerce and Digital Marketing |
AI and Financial Investment | Human Resources and Analytics |
Innovation Management |

Submit your paper to act.chair@rithassan.ac.in
for further details contact Organizing Committee Members

Important Dates

Last Date of Paper Submission **06 May 2023**

Paper Acceptance Notification **13 May 2023**

Camera Ready Paper **18 May 2023**

Paper Registration **24 May 2023**

Co-Author or Attendee / Spouse Registration **01 June 2023**

Conference Date **15-16 June 2023**

Registration Fee

Scan For Payment

	Indian (₹)	Foreign (\$)
Industry	10000	250
Academician	8000	200
Research / Ph.D Scholars	7500	150
Student (PG)	7500	150
Student (UG)*	3000	100
Delegates	2500	100

* Publications only in Conference Proceedings

For Paper Submission visit:

<http://act.theides.org/2023/>

