

Shram Sadhana Bombay Trust's **COLLEGE OF ENGINEERING & TECHNOLOGY** BAMBHORI, JALGAON

DEPARTMENT OF COMPUTER ENGINEERING

ABOUT NEWS LETTER

SSBT's COET, Department of Computer Engineering is proud to publish its NEWS LETTER 2017-18 (Vol. VI, Issue – I).

The objectives of this News Letter is to keep our Students, Parents, Faculty and Industry informed about the activities happening in the Department.

Through this half yearly publication, we hope to engage our various stakeholders in building the network among themselves.

We hope you enjoy it!

INSIDE...

- Chairman's Message...
- From Principal's Desk ...
- SSBT's COET at a Glance
- About Department
- Faculty Profile
- Industry Expert Lectures
- Faculty Publications
- Workshops Organized
- Students' Achievement
- Student's Placement
- Result Analysis

Smt. PRATIBHA DEVISINGH PATIL
Former President of India
Founder Chairperson,
Shram Sadhana Bombay Trust

Dr. DEVISINGH R. SHEKHAWAT
An Eminent Educationist
The Founder President of
Vidya Bhartai Shaikshanik Mandal,
Amravati

Shri. RAOSAHEB SHEKHAWAT
Chairman
Governing Body,
Shram Sadhana Bombay Trust

Prof. Dr. K. S. Wani
Principal
SSBT's COET, Bambhori, Jalgaon

Prof. Dr. G. K. Patnaik
Head
Computer Engineering Department
SSBT's COET, Bambhori, Jalgaon

Chairman's Message...

We have a vision to build up excellent centre of technical education coupled with industrial interaction. This will be structured with the academic excellence that the institution has set for itself. The Institute organizes programs that highlight the fundamental values in life directing its students to achieve excellence in their respective fields. The green campus extends career building opportunities for more than 800 students every year. Highly qualified and well experienced faculties mould and mentor the students for prospective careers. We have a very dedicated group of faculty & Staff who works together to spread the quality knowledge.

These staff members bring an immense amount of talent, resources and experience to the table for benefit of SSBT College of Engineering & Technology. As a part co-curricular and extracurricular activities we conduct state level and intercollegiate level seminars and workshops; encourages students to participate in technical paper presentation contests; organize lectures by experts from leading industries etc. SSBT aims at not only educating the young to be successful Engineers, Managers and Entrepreneurs but also to churn out socially responsible human beings of tomorrow. I convey my best wishes to all the students and their parents for a successful future and good education.

From Principal's Desk ...

The current scenario in the local, national and international level is of intense competition with equal opportunity to all. The world has grown phenomenally in the past decade than ever before. Education which has always played an important role in the life of man has gained a lot of importance. In the present times it is not only, 'what you have' but 'how much you know' determines your success.

Here in our college we believe in 'shram sadhana' i.e. karm yoga & this value we inculcate in our students. Our college is having 8 UG Programs & 5 PG programs in engineering, a M.B.A. & 05 Ph.D. Programs.

We have the best of staff, faculties & facilities to impart technical excellence to our students who will be the architects of technological development & Society.

The college gives due importance to

co-curricular and extra-curricular activities. Our students excel in intercollegiate and University' competitions in extra-curricular events. College also conducts personality development programs, guest lecturers in general and technical areas for continuous improvement of students and faculty.

Training and placement department of our college helps students in making them aware about the various job opportunities in their respective fields with the aid in applying for the jobs and conducts campus interviews to recruit them when they are in final year of their graduation.

Our aim is to impart the best of the knowledge and technical knowhow to our students with required inputs, and the desire and ability to learn, lead and excel to make them responsible and respected citizens of India. We will be pleased if we receive any suggestion regarding our improvement.

VISION of SSBT's COET

Today we carry the flame of quality education , knowledge and progressive technology for global societal development; tomorrow the flame glow even brighter.

MISSION of SSBT's COET

To provide conducive environment for preparing competent, value added and patriotic engineers of integrity of par excellence to meet global standards for societal development.

OBJECTIVES

- To impart innovative teaching and learning.
- To provide quality education with futuristic trends in engineering and technology.
- To develop the institute as a research center for academic excellence.
- To ensure continual improvement in quality management system.
- To inculcate social values, patriotism and professional ethics among students.

SSBT's COET at a Glance

SSBT's College of Engineering & Technology is an Engineering College governed by Shram Sadhana Bombay Trust (SSBT). It is a college with long tradition of imparting excellence in education.

- It is included under section 2(f) and 12(B) of UGC act 1956.
- QMS of College confirms to ISO 9000:2008.
- Approved by All India Council for Technical Education (AICTE), New Delhi.
- Permanent affiliation to N.M.U., Jalgaon.
- NBA Accredited from last 10 years.
- A Grade by N.M.U., Jalgaon
- Grade B++ (2.91) NAAC Accredited
- Awarded Best Engineering College of Maharashtra by Engineering Education Foundation, Pune.
- Engineering Education Excellence Award-2015 by Indo Global Chamber of Commerce Industry & Agriculture, Pune.

ABOUT DEPARTMENT

Computer Engineering, anchored in computer science and engineering design, advances humankind by improving the underlying digital hardware, computing networks, and software systems that impact our everyday lives. The way we live, work and play in our technology-driven, interconnected world is largely influenced by the ideas and actions of computer engineers. With the rapid development of hardware components, communication systems and software, there is a demand for computer engineers. It provides an opportunity to work in the continuously changing technology sector. The career outlook is great for computer engineers.

The computer industry is one of the fastest growing segments of our economy and that growth promises to continue well into the next century. Thus, computer engineering is one of the fastest growing career fields in the world. Computer engineers work in almost every industry starting from healthcare and gaming to banking and online shopping. They might find themselves in a variety of environments in academia, research, industry, government, private and business organizations – analyzing problems for solutions, formulating and testing, using advanced communications, or working in teams for software development.

Computer Engineers are responsible for designing, developing, implementing and testing computer-based hardware and software. Computer engineering encompasses a wide range of topics including operating systems, computer architecture, networking technology, software engineering, compiler design, artificial intelligence, database design, data mining, embedded systems etc.

The Computer Engineering Department offers both bachelor's and master's degrees in Computer Engineering. These degree programs prepare graduates for successful, profitable and lifelong careers in Computer Engineering. Computer Engineering students study digital hardware and software systems. Through innovative classroom instructions supported by laboratories equipped with the state-of-the-art hardware and software, the department ensures that the students are introduced to both fundamental and advanced knowledge in areas such as embedded systems, networking technology, computer security and software engineering etc.

VISION OF DEPARTMENT

To emerge as the leading Computer Engineering department for inclusive development of students.

MISSION OF DEPARTMENT

To provide student-centered conducive environment for preparing knowledgeable, competent and value-added computer engineers.

SALIENT FEATURES

- There are 10 different Laboratories for UG and 2 different Laboratories for PG in our Department.
- Adequate numbers of Computers in College and department.
- Current Investment on Computer Department : Rs. 1,22,11,389/-.
- Adequate number of system software packages.
- Adequate number of application software packages.
- Peripherals/ Printers in College: Printers: 85, Scanners: 09
- Internet Accessibility with Fortigate UTM security Device: 60 Mbps Tata Leased Line
- Microsoft Campus Agreement
- Departmental Library consisting of more than 500 books & magazines
- Exquisite Collection of various Technical Subject Books and Subscription to latest Computer Magazines
- Extra Practical Timing for Practice and review

FACULTY PROFILE

Sr. No.	Faculty Name	Designation	Email-Id
1	Dr. Girish Kumar Patnaik	Professor & Head	patnaik.girish@scoetjalgaon.ac.in
2	Dr. Krishnakant P. Adhiya	Professor	adhiya.krishnakant@scoetjalgaon.ac.in
3	Mr. Manoj E. Patil	Associate Professor	patil.manoj@scoetjalgaon.ac.in
4	Mr. Ashish T. Bhole	Associate Professor	bhole.ashish@scoetjalgaon.ac.in
5	Mr. Sandip S. Patil	Associate Professor	patil.sandip@scoetjalgaon.ac.in
6	Mrs. Sheetal Patil	Assistant Professor	patil.shital@scoetjalgaon.ac.in
7	Mrs. Nilima Patil	Assistant Professor	patil.nilima@scoetjalgaon.ac.in
8	Ms. Priti R. Sharma	Assistant Professor	sharma.priti@scoetjalgaon.ac.in
9	Mr. Nitin Y. Suryawanshi	Assistant Professor	suryawanshi.nitin@scoetjalgaon.ac.in
10	Mr. Dipak D. Bage	Assistant Professor	bage.dipak@scoetjalgaon.ac.in
11	Mrs. Yogeshwari Borse	Assistant Professor	borse.yogeshwari@scoetjalgaon.ac.in
12	Mr. Satpalsing D. Rajput	Assistant Professor	rajput.satpalsing@scoetjalgaon.ac.in
13	Mr. Dinesh D. Puri	Assistant Professor	puri.dinesh@scoetjalgaon.ac.in
14	Mr. Akash D. Waghmare	Assistant Professor	waghmare.akash@scoetjalgaon.ac.in
15	Mrs. Dhanashree Tayade	Assistant Professor	tayade.dhanashree@scoetjalgaon.ac.in
16	Mr. Harshal R. Kotwal	Assistant Professor	kotwal.harshal@scoetjalgaon.ac.in
17	Mr. Sushant Bahekar	Assistant Professor	bahekar.sushant@scoetjalgaon.ac.in
18	Mr. Pravin K. Patil	Assistant Professor	patil.pravink@scoetjalgaon.ac.in
19	Ms. Sweta Pandey	Assistant Professor	pandey.sweta@scoetjalgaon.ac.in
20	Ms. Archana Shinde	Assistant Professor	shinde.archana@scoetjalgaon.ac.in
21	Mr. Paresh D. Sharma	Assistant Professor	paresh7sharma@gmail.com
22	Mr. Naresh D. Kale	Assistant Professor	nareshdkale123@gmail.com
23	Mr. Jitendra R. Patil	Assistant Professor	jitendra.rajput04@gmail.com
24	Ms. Priyanka Sonawane	Assistant Professor	priyankasonawane593@gmail.com
25	Ms. Suchita Kolhe	Assistant Professor	sucheta.kolhe13@gmail.com
26	Mr. G. N. Patil	Hardware Engineer	patil.gajanan@gmail.com

INDUSTRY EXPERT LECTURES

Department of Computer Engineering organized Industry Expert Lecture on “Carrer opportunities as Network Administrator” for BE Class Students on 18/03/2017 during 11:00 am to 01:00 pm at AC Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The objective of the Expert Lecture was to create awareness regarding Open Source Software among Students and to motivate them for Internship in RedHat. Mr. Shrikant Auti, Network Engineer, One Mind Services, Pune was the Speaker for the Expert Lecture.

Department of Computer Engineering organized Industry Lecture on “Guidance on Open Source Software and Tools” for BE Class Students on 01/02/2017 during 11:00 am to 01:00 pm at Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The objective of the Expert Lecture was to create awareness regarding Git, an open-source version control system among Students and to motivate them for creating account for GitHub. Mr. Ashish Patil, Senior Software Manager, Cognizant Ltd., Pune was the Speaker for the Expert Lecture.

INDUSTRY EXPERT LECTURES

Department of Computer Engineering organized Industry Expert Lecture on “Career opportunities in Software Industry” for BE Class Students on 04/02/2017 during 11:00 am to 01:00 pm at AC Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The objective of the Expert Lecture was to guide students about various opportunities in software industry and skills required for working professionals. Mr. Dipak Jadhav, Senior Project Manager, Sungaurd Systems, Pune was the Speaker for the Expert Lecture.

Department of Computer Engineering organized Industry Lecture on “Guidance on Open Source Software and Tools” for BE Class Students on 11/03/2017 during 10:00 am to 12:00 pm at Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The Expert Lecture was organized to create awareness about “Opportunities in Telecom Sector” for Computer Engineering Students and to motivate them for appearing GATE Examination. Mr. Vinod Mahajan, SDE , BSNL, Jalgaon was the Speaker for the Expert Lecture.

INDUSTRY EXPERT LECTURES

Department of Computer Engineering organized Industry Expert Lecture on “Career opportunities in Software Industry” for BE Class Students on 11/03/2017 during 02:00 pm to 04:00 pm at AC Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The objective of the Expert Lecture was to guide students about various opportunities in software industry and skills required for working professionals. Mr. Rahul Vijayvargiy, Project Manager, Osource Global, Mumbai was the Speaker for the Expert Lecture.

Mayur Chaudhari of BE Computer Engineering Department is awarded with “MIND SCRIPTS TECH TALENT HUNT AWARD”

FACULTY PUBLICATIONS

Sr. No.	Name of Author(s)	Title of the Paper	Name of the Journal / Conference	ISSN/ ISBN No.	Month – Year
1	Girish Kumar Patnaik Sandip S. Patil	Developing knowledge driven ontology for decision making	IEEE International Conference on Signal Processing, Communication, Power and Embedded System (SCOPEs), 2016, Paralakhemundi, India, 3-5, pp 99-105.	-	Oct. 2016
2	Sushant S. Bahekar	Homomorphic linear authenticator in wireless Ad hoc network	International Journal of Science & Research, Volume 5 Issue 11	ISSN : 2319-7064	Nov. 2016
3	Sushant S. Bahekar	A Study on Homogeneous / Heterogeneous Intrusion detection system in Mobile Ad hoc network	International Journal of Innovative Research in Computer & Communication Engineering, Vol. 4, Issue 12	ISSN: 2320-9801	Dec. 2016
4	Girish Kumar Patnaik Ashish T. Bhole	Requirement Prioritization using Adaptive Fuzzy Hierarchical Cumulative Voting	2017 IEEE 7th International Advance Computing Conference (IACC), Hyderabad, India	2473-3571	Jan 2017
5	Girish Kumar Patnaik Ashish T. Bhole	Big Data Privacy using Fully Homomorphic Non-deterministic Encryption	2017 IEEE 7th International Advance Computing Conference (IACC), Hyderabad, India	2473-3571	Jan 2017
6	Paresh D. Sharma Nitin Y. Suryawanshi Akash D. Waghmare	Security and Privacy Concerns of Big data with Cloud Computing: A Review	International Journal of Innovative Research in Science, Engineering and Technology, Volume 6, Special Issue 1	ISSN (Online) : 2319-8753 ISSN (Print) : 2347-6710	Jan., 2017
7	Akash D. Waghmare D. D. Puri N.Y. Suryawanshi Paresh D. Sharma	Enhancing the performance of Information Retrieval System using ESBIR Algorithm	International Journal of Innovative Research in Science, Engineering and Technology, Volume 6, Special Issue 1	ISSN (Online) : 2319-8753 ISSN (Print) : 2347-6710	Jan., 2017
8	Sandip S. Patil	The Study and Review of Paraphrase Detection Techniques in Machine Learning	International Journal of Innovative Research and Science, Engineering and Technology(IJRSET), Vol:6, Special Issue:1,	2347-6710	Jan., 2017
9	Dhanashree S. Tayade	English-Marathi Cross Language Information Retrieval System Based On Query Translation Approach	International Journal of Computer Science & Communication Networks	2249-5789	Jan 2017
10	Ashish T. Bhole	Public Audit for Cloud Computing Environment A Review	International Journal of Computer Applications (IJCA)	0975-8887	March 2017
11	Mr. Manoj E. Patil	Review on Cargo Space Optimization Methodologies	International Journal of Computer Applications, Volume 162 Issue 3	ISBN: 973-93-80895-82-0	March 2017
12	Mr. Manoj E. Patil	Enhancing the Performance of K-Means Clustering by using Fuzzy Partitioning Matrix	International Journal of Computer Applications, Volume 166 Issue 4	0975-8887	March 2017
13	Girish Kumar Patnaik	Automatic Text Summarization with Cohesion Features	International Journal of Computer Science and Information Technologies, Vol. 8 (2) ,	ISSN: 0975 - 9646	March–April 2017
14	Satpalsing D. Rajput	Study of Prediction Based Authentication for Vehicle to Vehicle Communication	International Journal of Innovative Research in Computer and Communication Engineering, vol5, Issue 4	2320-9801	April 2017

WORKSHOP CONDUCTED BY FACULTY

Faculty Members from Department of Computer Engineering organized Two Days Workshop on Python Industry Expert Lecture on “Career opportunities in Software Industry” for BE Class Students on 04/02/2017 during 11:00 am to 01:00 pm at AC Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The objective of the Expert Lecture was to guide students about various opportunities in software industry and skills required for working professionals. Mr. Dipak Jadhav, Senior Project Manager, Sungard Systems, Pune was the Speaker for the Expert Lecture.

Department of Computer Engineering organized Industry Lecture on “Guidance on Open Source Software and Tools” for BE Class Students on 11/03/2017 during 10:00 am to 12:00 pm at Seminar Hall, SSBT’s COET, Bambhori, Jalgaon.

The Expert Lecture was organized to create awareness about “Opportunities in Telecom Sector” for Computer Engineering Students and to motivate them for appearing GATE Examination. Mr. Vinod Mahajan, SDE , BSNL, Jalgaon was the Speaker for the Expert Lecture.

STUDENTS' ACHIEVEMENT

Project titled “Lack of information about academic activities on single platform” submitted by Rupali Patil, Anuradha Tomar, Jyoti Patil, Mrunali Patil, Bhagyashri Patil & Rohini Patil of Computer Engineering Department, was shortlisted for 'Smart India Hackathon 2017', a pan India 36 hour Nonstop Digital Programming Competition organized by Ministry of Human Resource Development, Government of India during 31/03/2017 to 02/04/2017.

Arpita Patil of Computer Engineering Department is elected as Associate District Coordinator of Dhule District by Bhartiya Chatra Sansad, Pune.

Sohail Shaikh & Suraj Warade of TE Computer Engineering are selected as College Ambassador for Techfest 2016-17 at IIT Bombay.

STUDENTS' ACHIEVEMENT

Sr. No.	Student Name	Class	Event	Level	Place	Rank
1	Suraj Warade	BE	Transform Maharashtra	State Level	Mumbai	Participation
	Sohail Shaikh					
	Shruti Wadhe					
	Nidhi Agrawal					
	Shivam Rathod					
2	Saurabh Kapse	SE	Milestone 2K17	Intercollegiate	SSBT's COET, Jalgaon	Third Place
	Vinit Bendale					
	Sumit Wani					
3	Rucha Narkhede	SE	Milestone 2K17	Intercollegiate	SSBT's COET, Jalgaon	Third Place
	Priyanka Barpande					
	Dimple Patil					
4	Pankaj Chaudhari	SE	Science Exhibition (Poster Presentation)	Intercollegiate	SSBT's COET, Jalgaon	First Place
	Harshal Gurav					
	Suyash Bendale					
5	Dimple Patil	SE	Science Exhibition (Poster Presentation)	Intercollegiate	SSBT's COET, Jalgaon	Second Place
	Rucha Narkhede					
6	Sayali Patil	SE	Science Exhibition (Poster Presentation)	Intercollegiate	SSBT's COET, Jalgaon	Second Place
	Priyanka Patil					
7	Milind Mundada	SE	Football Competition	Intercollegiate	SSBT's COET, Jalgaon	First Place
8	Rohini Masare	SE	Volleyball Competition	Intercollegiate	SSBT's COET, Jalgaon	First Place
9	Isha Shrivastava	SE	Hockey Competition	Zonal	-	Participation

STUDENTS' PLACEMENT

SSBT's COET, Training & Placement Cell organized placement drive by "Tudip Technologies, Pune". **Arprit Prathyani, Apeksha Todkar, Vishwesh Rathi, Naurin Deshmukh & Pritesh Raka** from Department of Computer Engineering are selected through this Campus Placement Drive.

Junaid Khan of Computer Engineering Department got placed in Webtech Pvt. Ltd., Pune.

SSBT's COET, Training & Placement Cell organized placement drive by "Ipsium Technologies, Pune". **Kajal Nankani, Vrushali Malvadkar, Himali Gautam & Shubham Rokade** from Department of Computer Engineering are selected through this Campus Placement Drive.

RESULT ANALYSIS

NMU APRIL/MAY 2017

% of ALL CLEAR STUDENTS

LIST OF CLASS TOPPERS

NMU APRIL/MAY 2017

SE Class Topper Name	SGPA	TE Class Topper Name	SGPA
PARDESHI MADHURI PRAKASHSING (MANDA) (9th Rank in NMU)	9.13	PATIL RUPALI BHAUSAHEB (SUSHILA) (3rd Rank in NMU)	8.95
PATIL YOGITA SOPAN (MANGALA)	8.93	BARI SAMPADA KISHOR (NAYANA) (4th Rank in NMU)	8.91
JETHWANI HARDEEP BHAGCHAND (ARTI)	8.8	JAGTAP DHIRAJ DEVENDRA (ASHA) (5th Rank in NMU)	8.86
BANGALI POOJA PRAMOD (ARCHANA)	8.78	ILA KRISHNA SHRIVASTAVA (RITA) (10th Rank in NMU)	8.72
ANSARI KHALID FAISAL MOHD SHAHID (RUMAISA KHATOON)	8.73	PRIYANSHU ARORA (RASHMI)	8.69
KATEKAR NIKITA SUHAS (VANDANA)	8.42	PATIL ROHINI RAVINDRA (KALPANA)	8.64
BANGAR RADHIKA RAMESH (MANOJ)	8.39	KHODAPE MINAL SANJAY (SANGEETA)	8.53
PATIL PRAGATI ANIL (UJJWALA)	8.3	AGRAWAL RASHI RADHESHYAM (REKHA)	8.43
BADGUJAR PRAJAKTA RAVINDRA (SUSHAMA)	8.26	WAGH SHUBHANGI JAGDISH (SUNITA)	8.35
BHIRUD SHRADDHA KISHOR (REKHA)	8.26	MAHAJAN PRATIKSHA GOPAL (KALPANA)	8.34
PATIL DARSHANA SUNIL (DIPALI)	8.21		

BE Class Topper Name	SGPA
SURYAWANSHI BHAGYASHRI DHANARAJ (KALPANA) (8th Rank in NMU)	8.88
NAVAL PUJA ANIL (SAROJ)	8.85
PATIL PRAJAKTA YUVRAJ (UJJWALA)	8.85
MARATHE TANAYA GAJANAN (MANISHA)	8.82
PATIL POONAM ISHWAR (VIJAYA)	8.75
PRATHYANI ARPIT SANJAY (KIRAN)	8.75
WANI ANKITA KISHOR (DIPIKA)	8.56
BHAVSAR AISHWARYA ABHAYKUMAR (DHANSHREE)	8.54
PAWAR MONALI GABARU (NONAME)	8.44
TODKAR APEKSHA JALINDRA (MANTHANA)	8.44
CHAUDHARI MINAL SHIVAJI (ALKA)	8.43
PATIL JAGRUTI JIVANSING (JYOTI)	8.39
PATIL MAYURI DEVIDAS (SANGITA)	8.33