

COMPUTER SCIENCE AND ENGINEERING

Advanced Computing Applications, Databases and Networks

Editors: *Shahin Ara Begum, Prodipto Das*

Audience: Students, Researchers and Scientists

2011 326 pp. 101Figs. 41TbIs.
185 x 240 826g Hardback
ISBN: 978-81-8487-109-8
£ 49.95 / US\$ 89.95

Applications of Numerical Techniques with C

Suresh Chandra

Audience: Undergraduate & Postgraduate Students

2006 270 pp. 42Figs.
160 x 240 650g Hardback
ISBN: 978-1-84265-343-2
£ 19.50 / US\$ 39.95

Alpha Science Series on Wave Phenomena

Advanced Theory of the Diffraction by a Semi-infinite Impedance Cone

NEW

J. M. L. Bernard

The mathematical problem concerning the diffraction by a semi-infinite cone with circular cross section for the Helmholtz equation, which has well-known solutions for Dirichlet and Neumann boundary conditions, is here considered for the more general boundary condition of constant impedance type. As previously stated by D.S. Jones, the problem then changes in complexity, beginning with the difficulty of obtaining the uniqueness of the solution. An exact analytical method is developed to reduce this problem to the determination of the solution of a well-posed non-oscillatory integral equation, of which the solution can be directly used to express the field in an integral form. Some generalization, in particular to the electromagnetic case, are also given.

Audience: Postgraduate Students, Professionals and Researchers

2014 170 pp. 14 Figs.
160 x 240 438g Hardback
ISBN: 978-1-84265-776-8
£ 59.95 / US\$ 98.95

Architecture, Programming and Applications of Advanced Microprocessors

Second Edition

A. K. Ganguly

Audience: Under-Postgraduate Students

2012 426 pp. 210Figs. 82TbIs.
185 x 240 1008g Hardback
ISBN: 978-1-84265-713-3
£ 44.95 / US\$ 79.95

TEXTBOOK

Basic Bioinformatics

Second Edition

S. Ignacimuthu, s. j.

NEW

CONTENTS: Preface to the Second Edition / Preface to the First Edition / Acknowledgements / History, Scope and Importance / Computers, Internet, World Wide Web and NCBI / DNA, RNA and Proteins / DNA and Protein Sequencing and Analysis / Databases, Tools and their Uses / Sequence Alignment / DNA and Protein Sequences / Homology, Phylogeny and Evolutionary Trees / Drug Discovery and Pharminformatics / Appendix / Glossary / References / Index.

Audience: Graduate, Undergraduate Students & Teachers

2013 242 pp. 54Figs. 16TbIs.
160 x 240 550g Hardback
ISBN: 978-1-84265-804-8
£ 29.95 / US\$ 54.95

TEXTBOOK

Algorithm and Data Structures

M. M. Raghuvanshi

FORTHCOMING

Audience: Undergraduate Students, Professionals and Researchers

2015 550 pp.
185 x 240 Hardback
ISBN: 978-1-84265-946-5
£ TBA / US\$ TBA

TEXTBOOK

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 1

COMPUTER SCIENCE AND ENGINEERING

Basics of Computer Organisation and Architecture **NEW** *Problems and Solutions* S.S.S.P. Rao

BASICS OF COMPUTER ORGANIZATION AND ARCHITECTURE: *Problems and Solutions* is the result of several years of teaching, laboratory experience and evaluating the performance of the students. This book starts with a brief history of electronic computers and covers all units of digital computers including history of computers, number systems and codes, fixed point arithmetic, floating point arithmetic, decimal arithmetic, ALU Design, control unit, hardwired and micro-programmed control unit configurations and design, memories, memory interfacing, buses, examples of standard serial and parallel buses, input and output devices and I/O modes, introduction to 8 bit microprocessors and microcontrollers, etc. The problems are in graded form starting from simple to a reasonably complex level. Even though this book deals with problems and solutions, if one looks at the book in its totality it also serves as a text book on this topic.

Audience: Undergraduate and Postgraduate Students, Teachers and Professionals

2014 298 pp. 183Figs. 14TbIs. **TEXTBOOK**
185 x 240 750g Hardback
ISBN: 978-1-84265-848-2
£ 29.95 / US\$ 54.95

Bioinformatics Computing

Editors: Vikram Singh, Dilbag Singh, Joginder Singh

Audience: Postgraduate Students, Teachers & Researchers in Computer Science

2007 218 pp. 23Figs. 18TbIs.
185 x 240 600g Hardback
ISBN: 978-81-7319-794-9
£ 34.95 / US\$ 69.95

Bioinformatics *Databases and Algorithms*

N. Gautham

Audience: Postgraduate Students, Researchers & Professionals

2006 260 pp. 118Figs.
185 x 240 750g Hardback
ISBN: 978-1-84265-300-5
£ 49.95 / US\$ 98.00

Bioinformatics *Sequence and Structural Analysis*

**O. S. D. Gopakumar,
K. Namboodri** **FORTHCOMING**

CONTENTS: Origin and History of Bioinformatics / Introduction to Molecular Biology / Sequence Alignment / Biological Database / Multiple Sequence Alignment / Substitution Matrix / Phylogenetic Tree / Hidden Markov Models / Experimental Techniques and Geometrical Analysis of Structures / Protein Structure Prediction and Protein Folding / RNA Structure Prediction / Gene Prediction / Micro Array Image Analysis / Bioinformatics using Matlab.

Audience: Under-Postgraduate Students in Bioinformatics, Biotechnology, Biomedical Engineering and Computational Engineering

2015 450 pp.
185 x 240 Hardback
ISBN: 978-1-84265-490-3
£ 34.95 / US\$ 69.95

TEXTBOOK

C Programming

Mandeep Mittal **FORTHCOMING**

C PROGRAMMING presents an elaborated exposition of C in an extremely simple and logical style that will help the reader to understand the language in easy way. This book does not assume that reader should have any programming background. It starts with the basic concepts of C language and steadily builds the pace so that reader finds it easy to handle complicated topics towards end. Each chapter has been enriched with examples to create a deep and lasting impression on the reader's mind. The various features of the language have been systematically discussed including the new features.

Audience: Under-Postgraduate Students in Computer Science

2015 200 pp.
185 x 240 Hardback
ISBN: 978-1-84265-644-0
£ 24.95 / US\$ 44.95

TEXTBOOK

www.alphasci.com

2 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

C Programming Including Numerical and Statistical Methods

Madhumangal Pal

NEW

CONTENTS: Preface / Fundamentals of Computer / Algorithms and Flowcharts / Constants and Variables / Operators and Expressions / Input and Output Statements / Control Statements / Arrays / Functions / Pointers / String Manipulation / Structures and Unions / File Processing / Macro and Preprocessor / Miscellaneous Topics in C / Numerical Methods / Statistical Methods / Quick References / Bibliography / Index.

Audience: Undergraduate-Postgraduate Students, Teachers & Professionals

2013 630 pp.
185 x 240 1250g Hardback
ISBN: 978-1-84265-758-4
£ 54.95 / US\$ 98.95

TEXTBOOK

The C Programming Language

Arunesh Goyal

Audience: Under-Postgraduate Students, Teachers & Professionals

2008 212 pp. 15Figs. 24TbIs.
185 x 240 650g Hardback
ISBN: 978-1-84265-395-1
£ 24.95 / US\$ 49.95

TEXTBOOK

CAD/CAM Robotics and Factories of the Future

Editors: S. Narayanan, K. Gokul Kumar,
K. Janardhan Reddy, P. Kuppan

Audience: Graduate Students, Researchers Professionals
in Mechanical & Computer Engineering

2006 1096 pp.
185 x 240 2300g Hardback
ISBN: 978-81-7319-792-5
£ 119.00 / US\$ 199.00

Compiler Design

H. S. Mohan

NEW

CONTENTS: Preface / Acknowledgements / Introduction to Compilers / Lexical Analysis / Syntax Analysis – I / Syntax Analysis – II / Syntax Analysis – III / Syntax Directed Translation / Intermediate – Code Generation / Run-time Environments / Appendix / Index.

Audience: Undergraduate and Postgraduate Students

2014 232 pp.
160 x 240 492g Hardback
ISBN: 978-1-84265-857-4
£ 27.50 / US\$ 49.95

TEXTBOOK

Complete Knowledge in C

Sukhendu Dey, Debobrata Dutta

Audience: Under-Postgraduate Students & Professionals

2009 306 pp. 4TbIs.
185 x 240 750g Hardback
ISBN: 978-1-84265-473-6
£ 22.95 / US\$ 44.95

TEXTBOOK

Computational and Mathematical Modelling

Editors: R. Nadarajan, R. S. Lekshmi, G. S. S. Krishnan

Audience: Postgraduate Students, Librarians and Researchers

2012 550 pp.
185 x 240 1330g Hardback
ISBN: 978-81-8487-164-7
£ 74.95 / US\$ 129.95

Computational Intelligence, Control and Computer Vision in Robotics and Automation

Editor: Bidyadhar Subudhi

Audience: Postgraduate and Doctoral Students, Scientists
and Engineers in Research Organizations and
Industries working in the advanced topics on
robotics and automation

2009 240 pp. 187Figs. 22TbIs.
185 x 240 580g Hardback
ISBN: 978-81-7319-953-0
£ 44.95 / US\$ 89.95

Prices and Pub Dates subject to change

ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487

USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 3

COMPUTER SCIENCE AND ENGINEERING

Computational Mathematics and Information Technology

Editors: *D. S. Hooda, Shishir Kumar*

2015 250 pp.
160 x 240 Hardback
ISBN: 978-81-8487-420-4
£ TBA / US\$ TBA

FORTHCOMING

Computational Mathematics

Editors: *K. Thangavel, P. Balasubramaniam*

Audience: Students & Researchers in Computer Science, Mathematics and Engineering

2005 266 pp. 64Figs. 50TbIs.
185 x 240 750g Hardback
ISBN: 978-81-7319-619-5
£ 65.00 / US\$ 130.00

Computational Optimization and Applications

Editors: *K. Basu, S. Kar*

Audience: Postgraduate Students, Librarians, Teachers and Researchers

2012 158 pp. 26 Figs. 6TbIs.
160 x 240 460g Hardback
ISBN: 978-81-8487-133-3
£ 44.95 / US\$ 84.95

Computer Aided Design Software and Analytical Tools Second Edition

C. S. Krishnamoorthy, S. Rajeev, A. Rajaraman

Audience: Graduate, Undergraduate Students & Teachers

2005 392 pp. 131Figs. 6TbIs.
185 x 240 1000g Hardback
ISBN: 978-1-84265-126-1
£ 38.00 / US\$ 75.00

TEXTBOOK

Computer Aided Simulations

Lanka Udawatta, Buddhika Jayasekara

Audience: Under-Postgraduate Students & Researchers

2009 290 pp. 204Figs. 30TbIs.
160 x 240 700g Hardback
ISBN: 978-1-84265-474-3
£ 29.95 / US\$ 59.95

TEXTBOOK

Computer Applications in Physics **NEW** with Fortran, Basic and C, Third Edition

Suresh Chandra, Mohit K. Sharma

CONTENTS: Preface to the Third Edition / Preface to the First Edition / Interpolation / Differentiation / Integration / Roots of an Equation / Simultaneous Equations / Eigenvalues and Eigenvectors / Differential Equations / Partial Differential Equations / Monte Carlo Simulation / Some Functions / Accuracy of Calculations / Bibliography / Index.

Audience: Undergraduate and Graduate Students and Teachers in Computer Science, Engineering and Physics

2014 506 pp. 17Figs.
160 x 240 873g Hardback
ISBN: 978-1-84265-817-8
£ 44.95 / US\$ 79.95

TEXTBOOK

Computer Architecture

Deepthi Mehrotra **FORTHCOMING**

CONTENTS: Changing Era in Computers / Overview of Digital Electronics / Boolean Arithmetic / Basic Computer Organization and Design / Design and Implementation of Instructions / Designs of CPUs / Microprogrammed Control System / Memory Systems / Memory Management Techniques / Bus Configuration / I/O System / Advanced Computational Arithmetic's / Parallel Computing / Instruction Level Parallelism / Architecture for Parallel Processing.

Audience: Undergraduate Students in Computer Science and Electronics Engineering

2015 300 pp.
185 x 240 Hardback
ISBN: 978-1-84265-492-7
£ 29.95 / US\$ 59.95

TEXTBOOK

www.alphasci.com

4 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

Computer Based Optimization Techniques

Shubham Agarwal

FORTHCOMING

Audience: Under-Postgraduate Students and Professionals

2015 450 pp.
160 x 240 Hardback
ISBN: 978-1-84265-931-1
£ TBA / US\$ TBA

Computer Control of Processes

M. Chidambaram

Audience: Postgraduate Students in Chemical, Mechanical, Instrumentation & Control Engineering

2002 298 pp. 165Figs.
160 x 240 700g Hardback
ISBN: 978-1-84265-063-9
£ 48.00 / US\$ 95.00

Computer for Chemistry

Atul K. Singh, Sohan Pal Kain

FORTHCOMING

CONTENTS: Introduction to Computer / Computer Organization and hardware Units / Software Systems and Operating System Basics / UNIX Operating System / Data Processing / Introduction to Algorithms and Programming Concepts / Fortran Programming Concepts / Introduction to BASIC Language / Introduction to C Language / The Role of Computers in Chemistry / Numerical Differential and Integration / Introduction to Word Processing Package / Introduction to Internet Explorer.

Audience: Undergraduate and Postgraduate Students, Teachers and Researchers

2015 320 pp.
160 x 240 Hardback
ISBN: 978-1-84265-896-3
£ 39.95 / US\$ 74.95

Computer Graphics and Product Modeling for CAD/CAM

S. S. Pande

Audience: Senior Undergraduate-Postgraduate Students and Practicing Engineers

2012 218 pp.
185 x 240 614g Hardback
ISBN: 978-1-84265-690-7
£ 29.95 / US\$ 54.95

Computer Graphics with Multimedia

A. Rajaraman

Audience: Undergraduate-Postgraduate Students

2009 126 pp. 125Figs. 7TbIs.
160 x 240 420g Hardback
ISBN: 978-1-84265-122-3
£ 19.95 / US\$ 39.95

Computer Networking

S. K. Vasudevan, V. Subashri,
D. P. Kothari, T. Palanisamy

FORTHCOMING

CONTENTS: Computer Networking – Introductory discussion / OSI Layer & Network Components / The Physical Layer / The Data Link Layer / The Network Layer / The Transport Layer / The Applications Layer / Advanced Networking Concepts and Network Security / Network Simulation.

Audience: Undergraduate and Postgraduate Students and Researchers

2015 400 pp.
160 x 240 Hardback
ISBN: 978-1-84265-919-9
£ 49.95 / US\$ 79.95

Computer Networks

Editors: Sunilkumar S. Manvi, B. P. Vijayakumar

Audience: Graduate Students, Teachers and Researchers in Computer Science

2009 170 pp.
215 x 280 750g Hardback
ISBN: 978-81-8487-020-6
£ 59.95 / US\$ 120.00

Computer Science and Engineering

Editors: R. Rajesh, P. Ranjan

Audience: Postgraduate Students, Library, Professionals and Researchers

2015 400 pp.
160 x 240 Hardback
ISBN: 978-81-8487-391-7
£ TBA / US\$ TBA

Prices and Pub Dates subject to change

ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487

USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 5

COMPUTER SCIENCE AND ENGINEERING

Computing and Communication

Editor: *R. Vijayakumar*

Audience: Postgraduate Students, Teachers and Researchers

2012 182 pp. 40 Figs. 37 Tbls.
160 x 240 500g Hardback
ISBN: 978-81-8487-178-4
£ 37.95 / US\$ 69.95

Computing and Information Sciences Recent Trends

Editor: *J. C. Misra*

Audience: Graduates, Teachers, Researchers & Professionals

2003 443 pp. 107Figs. 17Tbls.
160 x 240 700g Hardback
ISBN: 978-81-7319-491-7
£ 85.00 / US\$ 170.00

Computing and Mathematical Modelling

Editors: *K. Thangavel, P. Balasubramaniam*

Audience: Students, Teachers & Researchers in
Mathematics and Computer Science

2006 326 pp.
185 x 240 850g Hardback
ISBN: 978-81-7319-720-8
£ 57.50 / US\$ 115.00

A Course in Statistics with R

*P. Tattar, S. Ramaiah,
B. G. Manjunath*

FORTHCOMING

CONTENTS: Why R? / The R Basics / Exploratory Data Analysis and Graphics / Data Preparation / Probability / Sampling Theory / Parametric Statistical Inference / Nonparametric Inference / Bayesian Inference / Simulation / Regression Models / Advanced Methods in Linear Models / Experimental Designs / Multivariate Statistical Analysis – I / Multivariate Statistical Analysis – II / Categorical Data Analysis / Generalized Linear Models / Finite Stochastic Processes / References / Index.

Audience: Under-Postgraduate Students and Researchers

2015 370 pp.
160 x 240 Hardback
ISBN: 978-1-84265-682-2
£ 44.95 / US\$ 84.95

TEXTBOOK

Cryptography, Automata and Learning Theory

Editors: *D. Gnanaraj Thomas, P. Abisha Jeyanthi*

Audience: Undergraduate - Postgraduate Students and
Researchers

2011 300 pp. 35Figs. 11Tbls.
185 x 240 680g Hardback
ISBN: 978-81-8487-049-7
£ 49.95 / US\$ 98.95

Data Mining Algorithms

Rajan Chattamvelli

Audience: Postgraduate Students, Professionals,
Researchers and Industry

2011 424 pp. 40Figs. 87Tbls.
185 x 240 910g Hardback
ISBN: 978-1-84265-684-6
£ 49.95 / US\$ 98.95

TEXTBOOK

Data Mining and Data Warehousing

S. K. Mourya, S. Gupta **NEW**

Data mining (if you haven't heard of it before), is the "Automated Extraction of Hidden Predictive Information from Databases." This book discusses in a step by step approach instructions for the entire data modeling process, with special emphasis on the business knowledge necessary for effective results giving quick introductions to database and data mining concepts with particular emphasis on data analysis followed by concepts and techniques that underlie classification, prediction, association, and clustering. These topics are presented with examples and algorithms for each problem. The Socratic presentation style is both very readable and very informative.

The purpose of this book is to serve as a handbook for analysts, data miners, and marketing managers at all levels.

Audience: Undergraduate and Postgraduate
Students, Professionals and Researchers

2013 214 pp. 85Figs. 7Tbls.
160 x 240 Hardback
ISBN: 978-1-84265-757-7
£ 29.95 / US\$ 54.95

TEXTBOOK

www.alphasci.com

6 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

Data Mining Methods

Rajan Chattamvelli

Audience: Senior Undergraduate Students in Computer Science, Computer Engineering, Information Technology, Management and Statistics

2009 436 pp. 64Figs. 73TbIs.
185 x 240 950g Hardback
ISBN: 978-1-84265-523-8
£ 44.95 / US\$ 89.95

TEXTBOOK

Database Management System

FORTHCOMING

A. B. Bhatia, Vaibhav Bansal

Introduction to Database Systems provides a comprehensive approach to the subject from the perspective of knowledge and foundation of Database Management System. This book discusses current database techniques, trends and developments and offers a balanced coverage of the theoretical and practical aspect of Database and its Management including the implementation.

Audience: Undergraduate and Postgraduate Students'

2015 458 pp. 163Figs. 38TbIs.
185 x 240 Hardback
ISBN: 978-1-84265-920-5
£ 44.95 / US\$ 74.95

TEXTBOOK

Design and Analysis of Algorithm

Anuj Bhardwaj, Prarag Verma

FORTHCOMING

DESIGN AND ANALYSIS OF ALGORITHM uniquely combines rigor and comprehensiveness. The book covers a broad range of algorithms in depth, yet makes their design and analysis accessible to all levels of readers. Each chapter is relatively self-contained and can be used as a unit of study.

This book with a wealth of information is clearly presented and illustrated by many examples for undergraduate and post graduates engineering students.

Audience: Undergraduate and Postgraduate Students, Teachers and Researchers

2015 350 pp.
160 x 240 Hardback
ISBN: 978-1-84265-898-7
£ 44.95 / US\$ 79.95

TEXTBOOK

Design of Information Systems

A Modern Approach, Second Edition

Jibitesh Mishra, Ashok Mohanty

Audience: Undergraduate and Graduate Students of Engineering, Management and Computer Science & Professionals

2007 316 pp.
185 x 240 650g Hardback
ISBN: 978-1-84265-227-5
£ 29.95 / US\$ 59.95

TEXTBOOK

Discrete Mathematics

K. C. Rao

Audience: Undergraduate and Postgraduate Students

2012 432 pp.
160 x 240 840g Hardback
ISBN: 978-1-84265-695-2
£ 44.95 / US\$ 84.95

TEXTBOOK

Discrete Mathematical Structures for Computer Scientists and Engineers

M. K. Das

Audience: Undergraduate-Postgraduate Students, Professionals & Researchers

2007 554 pp.
185 x 240 1250g Hardback
ISBN: 978-1-84265-298-5
£ 39.95 / US\$ 79.95

TEXTBOOK

Discrete Structures and Automata Theory

Rakesh Dube, Adesh Pandey, Ritu Gupta

Audience: Undergraduate Students

2006 586 pp.
185 x 240 1350g Hardback
ISBN: 978-1-84265-256-5
£ 39.95 / US\$ 79.95

TEXTBOOK

COMPUTER SCIENCE AND ENGINEERING

Distributed Systems Design Concepts

Sunil Kumar

FORTHCOMING

CONTENTS: Characterization of Distributed Systems / System Models / Theoretical Foundations for Distributed System / Distributed Mutual Exclusion / Distributed Deadlock Detection / Agreement Protocols / Distributed Resource Management / Distributed Shared Memory / Failure Recovery in Distributed System / Fault Tolerance / Transaction and Concurrency Control / Distributed Transactions / Replication / Other Important Concepts / References.

Audience: Undergraduate and Postgraduate Students, Professionals and Researchers

2015 300 pp.
160 x 240 Hardback
ISBN: 978-1-84265-933-5
£ TBA / US\$ TBA

TEXTBOOK

Essentials of Computer Networks, Internet and Database Technologies

V. S. Dixit, V. B. Singh

NEW

CONTENTS: Preface / Acknowledgements / Data Communication / Computer Networks / Basics of Internet / Hyper Text Markup Language / Java Script and Active Server Pages / Database Concepts / Structured Query Language / Appendices / Sample Questions / Index.

Audience: Postgraduate and Undergraduate students, Teachers, Professionals

2013 444 pp.
160 x 240 920g Hardback
ISBN: 978-1-84265-751-5
£ 44.95 / US\$ 74.95

TEXTBOOK

Easy Finite Element Method With Software

P. Dechaumphai, S. Phongthanapanich

Audience: Undergraduate – Postgraduate Students

2009 378 pp. 420Figs.
185 x 240 950g Hardback
ISBN: 978-1-84265-536-8
£ 29.95 / US\$ 59.95

TEXTBOOK

A First Course on Electronic Engineering

A. Mathew, D. B. Raja Singh,
Mercy Priya

NEW

A FIRST COURSE ON ELECTRONIC ENGINEERING comprehensively covers both the basic and advanced aspects of electronics and communication. It explains the physics and principle of operation of diode and various other special purpose diodes including back diode and laser diodes alongwith essential semiconductor devices like BJT, MOSFET and power electronic devices in detail. The book also discusses a majority of the important configurations and applications of each device and includes review questions to reinforce and enhance learning. Various modern day audio and video technology and systems are presented in the consumer electronics section and analog communication techniques to microwave and cellular communication principles in the communication engineering section.

This book also covers the basic concepts of Information Technology and computer science engineering including elementary concepts of programming and various hardware components of a computer.

Audience: Undergraduate and Postgraduate Students

2014 436 pp. 423Figs. 22TbIs.
185 x 240 885g Hardback
ISBN: 978-1-84265-759-1
£ 54.95 / US\$ 99.95

TEXTBOOK

Embedded Systems Design, Programming and Applications

A. K. Ganguly

NEW

CONTENTS: Acknowledgements / Preface / Introduction / Embedded Processors / Embedded System Design / Interrupt / Real World Interfacing / Programmable Communication Interface / Software Design / Interprocess Communication / Real-Time Operating System / Testing and Debugging Embedded Systems / Appendixes / References / Index.

Audience: Undergraduate - Postgraduate Students, Professionals, Researchers and Engineers of Industry

2014 402 pp. 129Figs. 43 TbIs.
185 x 240 854g Hardback
ISBN: 978-1-84265-782-9
£ 49.95 / US\$ 98.00

TEXTBOOK

www.alphasci.com

8 Computer Science & Eng.

Prices and Pub Dates subject to change

ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

Foundations of the Semantic Web XML, RDF & Ontology

Rajendra Akerkar

Audience: Undergraduate and Postgraduate Students,
Professionals and Researchers

Solution Manual: Lecture Slides for Instructors
(ISBN: 978-1-84265-577-1)

2009 220 pp. 40Figs.
185 x 240 600g Hardback
ISBN: 978-1-84265-535-1
£ 39.95 / US\$ 79.95

Fundamentals of Information Technology

NEW

A. Mathew, S. K. Murugesan

CONTENTS: Preface / Basics of Information Technology / Fundamentals of Computer Engineering / Generations of Computers – Past, Present and Future / Computer Architecture / Data Representation and Binary Arithmetic / Computer Hardware and Peripherals / Computer Software / Memories / Data Communication / Computer Networks / The Internet / References / Index.

Audience: Undergraduate Students and Professionals

2013 236 pp. 107Figs. 9TbIs.
185 x 240 500g Hardback
ISBN: 978-1-84265-788-1
£ 27.95 / US\$ 49.95

TEXTBOOK

Fundamentals of Parallel Computing

Sanjay Razdan

NEW

CONTENTS: Preface / Acknowledgements / Introduction to Parallel Computing / Architecture of Parallel Computers / Interconnection Topologies / Parallel Algorithms / Graph Algorithms / Parallel Sorting and Searching / PRAM Model of Computation / Parallel Operating System / Basic Data Structure / Trends in Parallel Computing / Index.

Audience: Under-Postgraduate Students & Researchers

2014 230 pp. 270Figs. 61TbIs.
160 x 240 520g Hardback
ISBN: 978-1-84265-880-2
£ 20.95 / US\$ 35.95

TEXTBOOK

Future Computing

Editors: K. A. Sumithra Devi,
B. Renuka Prasad, J. Usha,
Andhe Dharani,
M. N. Vijayalakshmi,
K. S. Jasmine,
B. H. Chandrashekar

NEW

FUTURE COMPUTING discusses new technology advancements such as Cloud Computing which create new possibilities at lower costs and potential risks. Cloud computing is an aggregation of computing power and large amount of information. Many stake holders are looking into its current use and future evolutionary path. Mobile Technologies will undoubtedly include a diverse array of computing smart devices that look very different from the form factors available today such as touch screens, smartphones and tablets. These powerful cell phones have computer chips integrated into their designs, making them extremely portable and multifunctional. They have unique operating systems and software applications designed specifically for them. These devices also blend wireless networking technology, like cellular service and Bluetooth compatibility, with computing technology to let users go online anywhere and at any time.

The book provides some surprising and useful insights into what current and potential users see as the most important benefits of cloud and mobile technologies which are the future computing technologies.

Audience: Postgraduate Students, Librarians,
Teachers and Researchers

2014 212 pp. 115Figs. 21TbIs.
210 x 280 765g Hardback
ISBN: 978-81-8487-271-2
£ 59.95 / US\$ 98.95

Fuzzy Logic and its Application in Technology and Management

Editors: Debjani Chakraborty, S. Nanda,
D. D. Majumder

Audience: Graduate Students, Teachers in Mathematics,
Computer Science, Industrial Management,
Economics, General Engineering, Medical
Technology

2007 300 pp.
160 x 240 700g Hardback
ISBN: 978-81-7319-733-8
£ 59.50 / US\$ 98.00

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 9

COMPUTER SCIENCE AND ENGINEERING

Fuzzy Mathematical Concepts

S. Nanda, N. R. Das

Audience: Undergraduate and Graduate Students

2010 208 pp.
160 x 240 430g Hardback
ISBN: 978-1-84265-580-1
£ 24.95 / US\$ 44.95

TEXTBOOK

Fuzzy Topology, Second Edition

N. Palaniappan

Audience: Senior Graduate & Postgraduate Students

2005 212 pp. 5Figs.
160 x 240 520g Hardback
ISBN: 978-1-84265-209-1
£ 38.00 / US\$ 75.00

TEXTBOOK

Information and Communication Technology: For Education, Healthcare and Rural Development

Editors: D. Goswami, S. Bhattacharya,
F. A. Barbhuiya, S. Chakraborty

Audience: Postgraduate Students, Librarians, Professionals
and Teachers

2012 168 pp.
160 x 240 447g Hardback
ISBN: 978-81-8487-205-7
£ 49.95 / US\$ 89.95

Information Security A Practical Approach

S. M. Bhaskar, S. I. Ahson

Audience: Graduate Students of Computer Science

2008 286 pp. 178Figs. 56TbIs.
185 x 240 750g Hardback
ISBN: 978-1-84265-458-3
£ 24.95 / US\$ 49.95

TEXTBOOK

Intelligent Computing Models

Editor: K. Thangavel

Audience: Postgraduate – Undergraduate Students

2009 306 pp.
185 x 240 700g Hardback
ISBN: 978-81-7319-955-4
£ 49.95 / US\$ 99.00

An Introduction to Computer Networks

S. A. M. Rizvi, V. K. Sharma

Audience: Under-Postgraduate Students

2011 340 pp. 235Figs. 13TbIs.
185 x 240 800g Hardback
ISBN: 978-1-84265-653-2
£ 39.95 / US\$ 79.95

TEXTBOOK

An Introduction to Differential Geometry

Krishna S. Amur, D. J. Shetty, C. S. Bagewadi

Audience: Postgraduate Students and Researchers

2010 252 pp. 6Figs.
185 x 240 600g Hardback
ISBN: 978-1-84265-609-9
£ 44.95 / US\$ 84.95

TEXTBOOK

Introduction to Mathematical Logic and Resolution Principle Second Edition

Wang Guojun, Hong-Jun Zhou

Audience: Postgraduate Students, Researchers and Teachers
in Computer Science, Applied Mathematics and
Artificial Intelligence

2010 346 pp.
160 x 240 650g Hardback
ISBN: 978-1-84265-566-5
£ 34.95 / US\$ 64.95

TEXTBOOK

Introduction to Microcontrollers and their Applications

T. R. Padmanabhan

Audience: Undergraduate and Graduate Students

Supplements: Additional Resources for Teachers
Available at Author's Website
(www.amrita.edu/downloads/micro.ppt)

2007 334 pp.
185 x 240 850g Hardback
ISBN: 978-1-84265-399-9
£ 24.95 / US\$ 49.95

www.alphasci.com

10 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

Introduction to Prolog

R. P. Suri

Audience: Undergraduate – Postgraduate Students

2007 296 pp. 33Figs.
185 x 240 760g Hardback
ISBN: 978-1-84265-396-8
£ 24.95 / US\$ 49.95

Knowledge Engineering

Editors: S. C. Mehrotra, R. R. Deshmukh, et al.

Audience: Undergraduate and Postgraduate Students

2011 328 pp.
210 x 297 1150g Hardback
ISBN: 978-81-8487-123-4
£ 59.95 / US\$ 98.95

Labelings of Discrete Structures and Applications

Editors: B. D. Acharya, S. Arumugam, A. Rosa

Audience: Graduate Students, Teachers & Researchers

2008 192 pp.
160 x 240 500g Hardback
ISBN: 978-81-7319-860-1
£ 44.95 / US\$ 89.95

Latex for Beginners

K. B. M. Nambudiripad **NEW**

CONTENTS: Preface / Introduction / To Produce a Simple Document / To Deal with Complicating Features in a Document / More Complicating Features in a Document / Figures and Tables / Cross References, Index and Bibliography / Footnotes, Margin Notes and Endnotes / Special Characters / Transliteration Symbols / Typesetting in Indian Languages / Mathematical Expressions and Equations / Some Computer Related Information / To Produce Slides / A Short Hands-on Workshop on LATEX Learning / Appendices / Index.

Audience: Undergraduate and Postgraduate Students, Teachers and Researchers

2014 342 pp. 23 Figs. 29 Tbls.
160 x 240 640g Hardback
ISBN: 978-1-84265-882-6
£ 44.95 / US\$ 89.90

Machine Intelligence: Recent Advances

Editors: U. Sharma, B. Nath, D. K. Bhattacharyya

Audience: Postgraduate Students, Researchers & Librarians

2011 230 pp.
185 x 240 580g Hardback
ISBN: 978-81-8487-140-1
£ 59.95 / US\$ 98.95

Mastering JSP A Server Side Technology

Anil Barnwal, V. S. Dixit

FORTHCOMING

Audience: Undergraduate and Postgraduate Students, Teachers and Researchers

2015 200 pp.
160 x 240 Hardback
ISBN: 978-1-84265-937-3
£ TBA / US\$ TBA

TEXTBOOK

Mathematical and Computational Models

Editors: R. Nadarajan, R. Anitha, C. Porkodi

Audience: Students and Researchers

2008 552 pp. 132Figs. 56Tbls.
185 x 240 1200g Hardback
ISBN: 978-81-7319-882-3
£ 69.95 / US\$ 140.00

Mathematical and Computational Models: Recent Trends

Editors: R. Nadarajan, G. A. Vijayalakshmi Pai, G. Sai Sundara Krishnan

Audience: Undergraduate–Postgraduate Students, Scientists & Researchers

2010 472 pp.
185 x 240 1080g Hardback
ISBN: 978-81-8487-042-8
£ 69.95 / US\$ 139.95

COMPUTER SCIENCE AND ENGINEERING

Mathematical Foundation for Computer Science

NEW

M. Vasanthi

MATHEMATICAL FOUNDATION FOR COMPUTER SCIENCE, a textbook covers mathematical logic, Normal Forms, Graphs, Trees and Relations. The emphasis in the book is on the presentation of fundamentals and theoretical concepts in an intelligible and easy to understand manner. Every topic is illustrated with a number of problems of increasing complexities which will help the beginner understand the fundamentals involved and enable them to solve various problems.

Audience: Undergraduate and Postgraduate Students in Computer Science and Mathematics

2013 272 pp.
185 x 240 730g Hardback
ISBN: 978-1-84265-741-6
£ 19.95 / US\$ 34.95

TEXTBOOK

Mathematics and Computing: Current Research and Developments

NEW

Editors: Sk. Md. Abu Nayeem,
J. Mukhopadhyay, S. B. Rao

MATHEMATICS AND COMPUTING: *Current Research and Developments* consists of sixteen articles chosen from different thrust areas of research on mathematics and computing. Fuzzy mathematics has now become a tool for reconstructing the foundation of several mathematical structures. Some articles in this volume concentrate on fuzzy aspects of analysis (statistical convergence of sequences) and algebra (H-ideals in BCK/ BCI algebras, and matrices over distributive lattices). An article on modern algebra, discussing on endomorphism rings of reduced modules, and another article on some convolution properties of analytic functions possessing fractional derivatives are also included. The environmental pollution issues in the frameworks of dynamical systems and of fuzzy mathematics are discussed in two articles. Some selected articles on fluid mechanics, solid mechanics and astrophysics are included here, as these are considered as some key components of computational and applied mathematics.

Audience: Postgraduate Students, Librarians, Teachers, Professionals and Researchers

2013 160 pp. 34Figs.
160 x 240 435g Hardback
ISBN: 978-81-8487-321-4
£ 44.95 / US\$ 84.95

Microarray Data Statistical Analysis Using R

Shailaja R. Deshmukh, Sudha G. Purohit

Audience: Postgraduate Students in Statistics, Life Sciences, Bio-medicine, Biotechnology & Computer Science

2007 340 pp.
185 x 240 800g Hardback
ISBN: 978-1-84265-423-1
£ 37.50 / US\$ 75.00

TEXTBOOK

Microprocessor, Microcomputer and their Applications

Fourth Edition

A. K. Mukhopadhyay

Audience: Under-Postgraduate Students, Researchers and Professionals

2012 404 pp.
185 x 240 965g Hardback
ISBN: 978-1-84265-707-2
£ 37.50 / US\$ 69.95

TEXTBOOK

Microprocessors 8086 with Support Chips and 80386 in Protected Mode

P. K. Mukherjee

NEW

CONTENTS: Preface / Introduction / Introduction to Intel 8086 / Pin Outs and Bus cycle of Intel 8086 Microprocessor / The Latches (8282) / The Addressing Modes and Hand Coding of Instruction in 8086 / Memory and I/O Decoding Techniques / Input Output Techniques / Assembly Language Programming / Multi Programming and iRMX-86 / The Programmable Interrupt Controller PIC 8259 – A / Programmable Peripheral Interface the 8255 – A / Multiprocessing Capabilities of 8086 / Serial Communication and USART / Programmable Timer Counter (8254), Direct Memory Access Controller (8237) and Key Board and Display Controller (8279) / Memory / An 8086 Based System Design / Intel 80386 / Privilege Levels and Protection Mechanism / Paging in 80386 / Multi Tasking Capabilities of 80386 / Handling Faults and Interrupts / Real Mode Operation of 80386 / Pipelined 8 Bit Processor / References / Index.

Audience: Undergraduate and Postgraduate Students

2014 372 pp. 246Figs. 18TbIs.
160 x 240 710g Hardback
ISBN: 978-1-84265-787-4
£ 49.95 / US\$ 98.00

TEXTBOOK

www.alphasci.com

12 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

Microprocessors and Microcontrollers 8085, 8086 and 8051

A. K. Ganguly, Anuva Ganguly

Audience: Undergraduate Students

2012 448 pp. 253Figs. 111TbIs.
185 x 240 990g Hardback
ISBN: 978-1-84265-680-8
£ 49.95 / US\$ 89.95

TEXTBOOK

Modeling and Simulation

Pratiksha Saxena

Audience: Postgraduate Students & Professionals

2011 184 pp. 69 Figs. 5TbIs.
160 x 240 420g Hardback
ISBN: 978-1-84265-476-7
£ 29.95 / US\$ 59.95

TEXTBOOK

Multi-Layer Channel Routing Complexity and Algorithms

R. K. Pal

Audience: Senior Graduate, Postgraduate Students

2000 418 pp. 177Figs.
140 x 215 750g Hardback
ISBN: 978-1-84265-018-9
£ 35.00 / US\$ 69.95

TEXTBOOK

Network Security Issues, Challenges and Techniques

Editors: N. Sarma, D.K. Bhattacharyya

Audience: Undergraduate Students, Teachers and Researchers

2010 182 pp. 43Figs. 25TbIs.
185 x 240 560g Hardback
ISBN: 978-81-8487-088-6
£ 45.00 / US\$ 80.00

Network and Information Security Issues, Challenges and Research Trends

Editors: N. Sarma,
D. K. Bhattacharyya

NEW

Due to increasing sophistication in attackers' ability to launch attacks and growing dependence of users on the Internet, development of effective security mechanism has become a necessity while being a challenging task. NETWORK AND INFORMATION SECURITY: *Issues, Challenges and Research Trends* takes a holistic view for understanding of different types of network and information security threats, designing tools and mechanisms to defend against various threats. Accordingly, it covers - audio watermarking scheme for secure distribution of audio files, fusion of fingerprint and iris biometrics using BPSO, meta ensemble classifier for anomaly based IDS, network security tools and systems, formal verification of firewall anomalies, detection of Botnets, dynamic SQL classification, trust in web services and cloud computing environment, Identity Based Signatures (IBS), Side Channel Attacks (SCA), symmetric key generation using chaos theory, identity privacy in UMTS, and security vulnerabilities in CRNs.

Audience: Postgraduate Students, Teachers,
Researchers and Professionals

2013 194 pp. 46Figs. 25TbIs.
160 x 240 460g Hardback
ISBN: 978-81-8487-314-6
£ 49.95 / US\$ 94.95

TEXTBOOK

Networks, Data Mining and Artificial Intelligence Trends and Future Directions

D. K. Bhattacharyya, S. M. Hazarika

2006 240 pp.
160 x 240 600g Hardback
ISBN: 978-81-7319-755-0
£ 39.95 / US\$ 79.95

Networks, Security and Soft Computing Trends and Future Directions

Editors: D. K. Bhattacharyya, S. M. Hazarika

2007 254 pp.
185 x 240 690g Hardback
ISBN: 978-81-7319-868-7
£ 49.50 / US\$ 98.00

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 13

COMPUTER SCIENCE AND ENGINEERING

Neural Networks

Algorithms and Applications

M. A. Rao, J. Srinivas

2003 250 pp. 73Figs.
160 x 240 600g Hardback
ISBN: 978-1-84265-131-5
£ 28.00 / US\$ 55.00

TEXTBOOK

Numeric Computing in Fortran

Sujit Kumar Bose

2009 432 pp. 14Figs. 14TbIs.
185 x 240 1000g Hardback
ISBN: 978-1-84265-477-4
£ 39.95 / US\$ 79.95

TEXTBOOK

Numerical Analysis for Scientists and Engineers:

Theory and C Programs

Madhumangal Pal

Audience: Undergraduate – Postgraduate Students in
Mathematics & Engineers

2007 674 pp.
185 x 240 1500g Hardback
ISBN: 978-1-84265-364-7
£ 54.95 / US\$ 98.00

TEXTBOOK

Numerical Computational Methods

Revised Edition

P. B. Patil, U. P. Verma

Audience: Students of Engineering, Computer Science,
disciplines, Mathematics, Information Technology
& Researcher Students in Various Disciplines

2009 684 pp. 43Figs.
185 x 240 1450g Hardback
ISBN: 978-1-84265-509-2
£ 49.95 / US\$ 98.00

TEXTBOOK

Numerical Methods and Computer Programming

Anju Khandelwal

FORTHCOMING

NUMERICAL METHODS AND COMPUTER PROGRAMMING focuses mainly on numerical method envisaged in almost every field of science and engineering and essentially in any type of work that requires calculations to give precise solutions. The point of numerical analysis is to analyze methods that are used to give approximate number solutions to situations where it is unlikely to find the real solution quickly and to try and improve upon these methods so as to reduce the amount of error generated by computer calculation.

Audience: Undergraduate and Postgraduate
Students, Teachers and Researchers

2015 250 pp.
160 x 240 Hardback
ISBN: 978-1-84265-906-9
£ 32.50 / US\$ 59.95

TEXTBOOK

Object Oriented Applications in Engineering Design

A. Rajaraman

Audience: Undergraduate and Postgraduates Students of
Computer Science & Civil Engineering

2003 275 pp. 60Figs.
160 x 240 540g Hardback
ISBN: 978-1-84265-123-0
£ 40.00 / US\$ 79.95

TEXTBOOK

Object Oriented Programming Using C++, Second Edition

B. Chandra

Solution Manual: Available on CD
(ISBN: 978-1-84265-506-1)

Audience: Under-Postgraduate Students and Professionals

2005 490 pp.
185 x 240 1150g Hardback
ISBN: 978-1-84265-247-3
£ 32.00 / US\$ 59.95

TEXTBOOK

COMPUTER SCIENCE AND ENGINEERING

Operations Research Methods

Second Edition

S. K. Bose

Audience: Undergraduate & Postgraduate Students

2012 288 pp.
185 x 240 755g Hardback
ISBN: 978-1-84265-711-9
£ 34.95 / US\$ 59.95

TEXTBOOK

Power Circuits and Electromechanics

M. A. Pai

Audience: Under-Postgraduate Students

2009 328 pp. 238Figs.
185 x 240 800g Hardback
ISBN: 978-1-84265-526-9
£ 39.95 / US\$ 79.95

TEXTBOOK

Practical Numerical Analysis using Microsoft Excel

A. Nandy

Audience: Undergraduate Students of Science & Engineering

2004 302 pp. 20Figs. 10TbIs.
185 x 240 720g Hardback
ISBN: 978-1-84265-167-4
£ 38.00 / US\$ 75.00

TEXTBOOK

Principles of Optimization Theory

C. R. Bector, S. Chandra, J. Dutta

Audience: Postgraduate Students & Researchers

2005 242 pp. 8Figs.
160 x 240 650g Hardback
ISBN: 978-1-84265-166-7
£ 29.95 / US\$ 59.95

TEXTBOOK

Principles, Construction and Application of Multilingual Wordnets *Proceedings of the 5th Global Wordnet Conference*

Editors: P. Bhattacharyya, C. Fellbaum, P. Vossen

Audience: Students, Teachers and Researchers

2010 376 pp.
210 x 240 1250g Hardback
ISBN: 978-81-8487-083-1
£ 85.00 / US\$ 150.00

Programming Languages

Principles and Paradigms

Adesh K. Pandey

Audience: Undergraduate Students in Computer Science

2008 356 pp. 121 Figs.
185 x 240 800g Hardback
ISBN: 978-1-84265-391-3
£ 27.95 / US\$ 55.00

Programming with C++

A Text Book

A. Chandra Babu, T. Joshva Devadas

Audience: Undergraduate-Postgraduate Students, Teachers
& Researchers in Computer Science

2009 316 pp. 35Figs. 6TbIs.
185 x 240 700g Hardback
ISBN: 978-1-84265-486-6
£ 29.95 / US\$ 59.95

TEXTBOOK

Quality, Reliability and Infocom Technology

Trends and Future Directions

Editors: P. K. Kapur, A. K. Verma,
S. K. Khatri, Ompal Singh

Audience: Postgraduate Students, Librarians, Teachers
and Researchers

2012 412 pp.
185 x 240 968g Hardback
ISBN: 978-81-8487-172-2
£ 69.95 / US\$ 119.95

Quality, Reliability and Information Technology *Trends and Future Directions*

Editors: P. K. Kapur, A. K. Verma

Audience: Students & Researchers

2005 483 pp. 167Figs. 100TbIs.
185 x 240 1150g Hardback
ISBN: 978-81-7319-572-3
£ 78.00 / US\$ 155.00

Prices and Pub Dates subject to change

ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487

USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 15

COMPUTER SCIENCE AND ENGINEERING

Remote Sensing and Geographical Information System

A. M. Chandra, S. K. Ghosh

Audience: Under-Postgraduate Students & Professionals

2006 308 pp. 124Figs. 76TbIs.
185 x 240 850g Hardback
ISBN: 978-1-84265-278-7
£ 39.75 / US\$ 79.95

TEXTBOOK

Research Methodology

Suresh Chandra,
Mohit Kr. Sharma

NEW

RESEARCH METHODOLOGY explains: How to select topic for doing research; How to review literature; How to collect data; How to analyze the data; How to interpolate between the data; How to estimate error in the calculations; How to calculate various statistical parameters for the results; How to present results; How to write a research paper and a thesis for the award of degree; What is a research journal; What is the difference between an Editor of a research journal and a Referee for research paper; What is an Editorial Board of a research journal; Information about various techniques required for analyzing the data; Information about the hypotheses testing; Statistical tests and application of computers in research.

Audience: Undergraduate and Postgraduate
Students, Professionals and Researchers

2013 266 pp. 17Figs. 48TbIs.
160 x 240 600g Hardback
ISBN: 978-1-84265-803-1
£ 34.95 / US\$ 59.95

TEXTBOOK

Simulation of Power Electronic Circuits

M. B. Patil, V. Ramanarayanan, V.T. Ranganathan

Audience: Under-Postgraduate Students, Professionals
and Researchers

2009 496 pp. 389 Figs. 22TbIs.
185 x 240 1070g Hardback
ISBN: 978-1-84265-540-5
£ 49.95 / US\$ 99.95

TEXTBOOK

Simulation Sensation with C++

Vivek Kumar

Audience: Under-Postgraduate Students & Professionals

2011 240 pp.
160 x 240 440g Hardback
ISBN: 978-1-84265-575-7
£ 24.95 / US\$ 49.95

TEXTBOOK

Soft Computing

D. K. Pratihari

Audience: Students, Scientists & Practicing Engineers

2008 246 pp. 115Figs. 30TbIs.
185 x 240 700g Hardback
ISBN: 978-1-84265-437-8
£ 29.95 / US\$ 59.95

Soft Computing

Editor: A. K. Srivastava

Audience: Students and Software Practitioners

2009 444 pp.
160 x 240 850g Hardback
ISBN: 978-81-7319-996-7
£ 69.95 / US\$ 139.95

Soft Computing Fundamentals and Applications

D. K. Pratihari

NEW

CONTENTS: Dedication / Preface / Nomenclature / Greek Symbols / Abbreviations / Introduction / Optimization and Some Traditional Methods / Introduction to Genetic Algorithms / Some Specialized Genetic Algorithms / Overview of Other Non-Traditional Optimization Methods / Multi-Objective Optimization / Introduction to Fuzzy Sets / Fuzzy Reasoning and Clustering / Fundamentals of Neural Networks / Some Examples of Neural Networks / Combined Genetic Algorithms: Fuzzy Logic / Combined Genetic Algorithms: Neural Networks / Combined Neural Networks: Fuzzy Logic / Applications of Soft Computing.

Audience: Students, Scientists & Practicing Engineers

2014 296 pp. 135 Figs. 29 TbIs.
185 x 240 675g Hardback
ISBN: 978-1-84265-863-5
£ 34.95 / US\$ 59.95

TEXTBOOK

www.alphasci.com

16 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

COMPUTER SCIENCE AND ENGINEERING

Software Engineering A Practitioners Approach

Raees A. Khan,
A. Agrawal

NEW

CONTENTS: Foreword / Preface / Software Engineering Fundamentals / Software Process / Software Measures and Metrics / Software Project Management / Software Project Estimation / Project Scheduling and Risk Analysis / Software Requirement / Software Design and Architecture / Software Testing / Software Quality Assurance / Software Maintenance / Software Configuration Management / Index.

Audience: Undergraduate and Postgraduate Students, Teachers and Researchers

2014 334 pp. 86Figs. 19TbIs.
185 x 240 745g Hardback
ISBN: 978-1-84265-909-0
£ 49.95 / US\$ 79.95

TEXTBOOK

Software Quality: Concepts and Practices

R. A. Khan, K. Mustafa, S. I. Ahson

Audience: Undergraduate Students and Professionals

2006 216 pp.
185 x 240 600g Hardback
ISBN: 978-1-84265-305-0
£ 14.95 / US\$ 29.95

TEXTBOOK

Software Testing: Concepts and Practices

K. Mustafa, R. A. Khan

Audience: Postgraduate Students, Researchers & Practitioners

2007 312 pp.
185 x 240 750g Hardback
ISBN: 978-1-84265-367-8
£ 29.95 / US\$ 59.95

TEXTBOOK

Software Project Measurement Tools and Techniques

Monica Mehrotra, Mukta Narang

NEW

CONTENTS: Preface / Software Measurement: An Introduction / Project Estimation / Project Scope Management: Tools and Techniques / Project Time Management: Tools and Techniques / Project Cost Management: Tools and Techniques / Project Risk Management: Tools and Techniques / Project Quality Management: Tools and Techniques / Project Security Management: Tools and Techniques / References / Index.

Audience: Postgraduate Students, Professionals and Researchers

2015 182 pp. 62Figs. 17TbIs.
160 x 240 430g Hardback
ISBN: 978-1-84265-910-6
£ 24.95 / US\$ 49.95

TEXTBOOK

Statistical Algorithms

Rajan Chattamvelli

Audience: Undergraduate Students, Researchers and Industry

2012 304 pp.
160 x 240 750g Hardback
ISBN: 978-1-84265-727-0
£ 29.95 / US\$ 49.95

TEXTBOOK

Statistical Computing

Existing Methods and Recent Developments

D. Kundu, A. Basu

Audience: Senior Undergraduate and Graduate Students and Teachers

2004 428 pp.
160 x 240 900g Hardback
ISBN: 978-1-84265-202-2
£ 35.00 / US\$ 69.95

TEXTBOOK

Software Quality Assurance Principles and Practices

Nina S. Godbole

Audience: Software Engineers and IT Professionals

2004 424 pp. 48Figs. 54TbIs.
160 x 240 950g Hardback
ISBN: 978-1-84265-176-6
£ 55.00 / US\$ 110.00

TEXTBOOK

Statistics Using R

S. G. Purohit, S. D. Gore, S. R. Deshmukh

Audience: Undergraduate – Postgraduate Students, Professionals & Researchers

2008 300 pp. 130Figs. 83TbIs.
185 x 240 700g Hardback
ISBN: 978-1-84265-478-1
£ 37.50 / US\$ 75.00

TEXTBOOK

Prices and Pub Dates subject to change

ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487

USD Price valid for North America Only / GBP Price valid for Rest of the World

www.alphasci.com

Computer Science & Eng. 17

COMPUTER SCIENCE AND ENGINEERING

A Textbook on Fortran/2003

Subrata Ray

Audience: Undergraduate Students in Computer Science

2009 500 pp. 201Figs. 37TbIs.
185 x 240 1100g Hardback
ISBN: 978-1-84265-479-8
£ 29.95 / US\$ 59.95

TEXTBOOK

Textbook on Pattern Recognition

Anuj Bhardwaj, Parag Verma **FORTHCOMING**

CONTENTS: PATTERN RECOGNITION: Introduction / Basics of pattern recognition / Pattern Recognition Applications / Pattern Recognition Structure / Design Principles of Pattern Recognition / The Design Cycle of Pattern Recognition / Learning / Adaptation / Basic Pattern Recognition Approaches / MATHEMATICAL FOUNDATIONS: Introduction to Linear Algebra / Probability theory / Important Properties of Probabilities / Estimation / Mean / Variance / Probability distribution function / Classification of Probability distribution function / Chi squared test / UNSUPERVISED LEARNING AND CLUSTERING: Introduction / Clustering / Clustering Techniques / Linkage methods of Hierarchical clustering / K-mean Clustering / Cluster Validation.

Audience: Undergraduate and Postgraduate Students, Professionals and Researchers

2015 160 pp.
160 x 240 Hardback
ISBN: 978-1-84265-840-6
£ 19.95 / US\$ 34.95

TEXTBOOK

Understanding Java Virtual Machine

Sachin Seth

NEW

CONTENTS: Preface / Platform Dependency and Virtualization / Class File Format / Designing Platform Independent Language / JVM Internal Data Structure / JVM Instruction Set / General Algorithm of Java Virtual Machines / Understanding Java Native Interface / Implementing JNI Functions / Multithreading in Java / Garbage Collection.

Audience: Postgraduate Students, Professionals, Researchers and Industry

2013 318 pp.
160 x 240 661g Hardback
ISBN: 978-1-84265-815-4
£ 34.95 / US\$ 59.95

TEXTBOOK

VLSI Design

Dipak Kumar Basu

NEW

CONTENTS: Preface / Platform Dependency and Virtualization / Class File Format / Designing Platform Independent Language / JVM Internal Data Structure / JVM Instruction Set / General Algorithm of Java Virtual Machines / Understanding Java Native Interface / Implementing JNI Functions / Multithreading in Java / Garbage Collection.

Audience: Postgraduate Students, Professionals, Researchers and Industry

2014 182 pp. 150Figs. 5TbIs.
160 x 240 463g Hardback
ISBN: 978-1-84265-807-9
£ 29.95 / US\$ 54.95

TEXTBOOK

Web Engineering and Applications

Editors: J. Mishra, P. K. J. Mohapatra

Audience: Undergraduate - Postgraduate Students

2008 232 pp. 71Figs. 22TbIs.
185 x 240 620g Hardback
ISBN: 978-81-7319-917-2
£ 49.95 / US\$ 99.95

Web Intelligent Systems

Editors: B. Govindarajalu, Sheila Anand, P. Kumar

Audience: Undergraduate Students, Teachers & Researchers

2009 250 pp.
185 x 240 650g Hardback
ISBN: 978-81-8487-015-2
£ 44.95 / US\$ 89.95

www.alphasci.com

18 Computer Science & Eng.

Prices and Pub Dates subject to change
ISBN Prefix: Alpha Science — 978-1-84265; Narosa — 978-81-7319, 978-81-85198, 978-81-8487
USD Price valid for North America Only / GBP Price valid for Rest of the World

NOTES

NOTES