Faculty Profile	
Name:	Dr.Ramesh Prajapati
Date of Birth :	21/03/1984
Educational Qualifications:	
-Ph.D. (University)	Ph.D in Computer Engineering,
	Rai University(2013-2017)
-Master's (University)	M.Tech in Computer Science & Engineering, Jagannath
	University(2011-2013)
-Bachelor's(University)	B.E in Information Technology (2004-2007)
-Any Other:	
Area of Specialization :	Grid Computing. Cloud Computing, Artificial Intelligence, Machine Learning, Networking, Data mining and Web Mining
Date of Joining (LJIET)	01/06/2020
Present Position:	Associate Professor
Contact Details: -Address:	Plot No-1163/2,Sector-4B,Gandhinagar-382006
-Email	dr.rameshprajapati_ljiet@ljinstitutes.edu.in
-Phone	(R) (M) 9998590139
Work Experience :	Teaching (11 years) Industrial(2 years) Research & Development()
Subjects taught : -Under Graduate level	Computer Programming & Utilization(1st and 2nd Sem), Database
	Management System(3 rd Sem),Data Structure(3 rd Sem),Object Oriented Programming with C++(4 Th Sem),Operating System(4 th Sem),Computer network(4 th Sem),Object Oriented Programming with Java(5 th Sem),Net Technology(6 th Sem),Web Technology(6 th Sem),Distributed DBMS(7 th Sem),Information & Network Security(7 th Sem),Web Data Management(8 th Sem),Artificial Intelligence(8 th Sem)
-Post Graduate level	Advance Data Structure(1st Sem), Information Security(1st Sem), Artificial Intelligence(1st Sem), Distributed Operating System(1st Sem), Machine Learning(1st Sem), Distributed Computing and Applications(2nd Sem), Internet Technology(2nd Sem), OOP with Java(2nd Sem), Soft Computing(2nd Sem), Pattern Recognization(3rd Sem), Cloud Computing(3rd Sem), Advance Database(4th Sem), Distributed Database Application System(4th Sem), Semantic Web(4h sem), Soft
Area of Specialization in your field	Computing(4th Sem) Cloud Computing, Machine Learning, Wireless Sensor Network, Data and Web Mining, Artificial Intelligence
A brief account of work done by you in the	
Ph.D.	"An Algorithm for Load Balancing In Computational Grid with Fault Tolerance Using Activity Based and CPU Usage Approach"
	The aim of this research work is to implement Back up Manager in Computational Grid and balance the load of application from heavily loaded node to lightly loaded node in Grid computing. By using back up and load balancing technique we can improve performance of grid computing and minimize the execution of application. Objectives are to minimize the total execution time of application. Using these

	techniques the grid environment is to achieve high performance.	
	Reinforcement director technique that will help in dodging the	
	framework to wind up distinctly out of reach if the focal chief comes	
	up short The main objective of this thesis is to propose an efficient	
	Load Balancing Algorithm for Grid environment and a comparative	
	study of existing load balancing algorithms.	
New Technologies /methods developed		
by you		
Scale up and Technology Transfer		
Industrial Projects Carried Out : (No.)		
Revenue/Royalty earned by the		
Organization in Indian Rupees		
No. Government funded Projects		
undertaken by you and their total value		
Research Guidance:		
-Master's	16	
-Guide for PhD	03 (Gujarat Technological University)	
Summer/Winter/School/Conference/Wo	Conference Attended:-03	
which are attended.	Workshops attended:-11	
rkshops attended:		
Summer/Winter/School/Conference/Wo	Workshops Conducted :-09	
rkshops Conducted:		
Patents taken/applied for:		
Dublications, No of books, () (all intermetional)		

Publications: No of books: $\underline{0}$ (all international)

Research Papers: 30 (26 in International Journals, Springer-01, Scopus -03)

Some of the notable papers are mentioned below:

International Journal of Innovative Technology and Exploring Engineering
 Automated Classification using SVM and Back Propagation Learning Technique
 http://www.ijitee.org/wp-content/uploads/papers/v9i6/C8350019320.pdf

2. International Journal of Engineering and Advanced Technology 2020
Subterranean Insect Based Data Reduction In Web Usage Mining Using K-implies Clustering https://www.ijeat.org/wp-content/uploads/papers/v9i4/D6823049420.pdf

- 3. International Journal of Scientific & Technology Research 2020
 A Survey on Hypervisor Based Virtual Machine Introspection Using Machine Learning
- **4. International Journal Of Research And Analytical Reviews 2019**An Advance Approach For Anomaly Detection Using Two Tier Clustering Partitioning Algorithm http://www.ijrar.org/IJRAR19K2972.pdf
- **5. International Journal of Management, Technology And Engineering**A New Algorithm for Load Balancing and Fault Tolerance mechanism in Computational Grid http://www.ijamtes.org/gallery/49.%20ijamtes%20-%20124.pdf
- **6.** International Journal for Scientific Research & Development 2017
 Smart and Dynamic Load Balancing Algorithm in Grid Computing Technology http://ijsart.com/Home/IssueDetail/17490
- 7. Springer Nature Singapore- 2017
 An Algorithm for Load Balancing In Computational Grid Using Activity Based and CPU Usage Approach

8. International Journal for Scientific Research & Development 2017

An Efficient Collaborative Filtering using New User Similarity Measure for Recommendation http://www.ijsrd.com/Article.php?manuscript=IJSRDV5I21595

9. International Journal of Innovative Research in Technology 2017

A friend recommendation in a social bookmarking system using behavioral data mining http://ijirt.org/master/publishedpaper/IJIRT144131_PAPER.pdf

10. International Journal for Innovative Research in Science & Technology 2017

To Minimize Total Execution Time of Application in Computational Grid with Fault Tolerance Mechanism https://ijirst.org/C_Article.php?manuscript=SALLTNCSP009

11. International Journal of Innovative Research in Technology 2016

A Comparative Survey Of Collaborative Filtering Similarity Measures Limitations Of Current Similarity And Formalization Of New Similarity Measure http://ijirt.org/master/publishedpaper/IJIRT144111_PAPER.pdf

12. International Journal for Technological Research in Engineering 2016

Review On Content Based Image Retrieval System http://www.ijtre.com/images/scripts/2016030911.pdf

13. International journal of Engineering development and research 2016

Simulation based Metrics Performance of Real time Scheduling Algorithms https://www.ijedr.org/viewfull.php?&p_id=IJEDR1602184

14. International Journal of Innovative Research in Technology 2016

A Survey on Friend Recommendation in a Social Bookmarking System http://www.ijirt.org/master/publishedpaper/IJIRT144131_PAPER.pdf

15. International Journal for Technological Research in Engineering 2016

To Improve The Performance Of Computational Grid Using Fault Tolerant And Dynamic Load Balancing Algorithm For Grid Environment http://www.ijtre.com/images/scripts/2016030968.pdf

16. International Journal for Technological Research in Engineering 2016

A Review On Load Balancing And Different Fault Tolerant Mechanisms In Grid Computing http://www.ijtre.com/images/scripts/2015030503.pdf

17. International Journal of Scientific Development and Research 2016

Web Usage Mining: A Survey on Extracting Knowledge through Web Logs http://www.ijsdr.org/papers/IJSDR1605091.pdf

18. International Journal of ICT Research & Development (IJICTRD) 2015

Web Log Mining using Multi Item Sequential Pattern based on PLWAP http://www.ijictrd.net/papers/IJICTRDV1I11001.pdf

19. International Journal for Technological Research in Engineering 2015

An Efficient Routing Mechanism in Manet http://www.ijtre.com/images/scripts/2015030412.pdf

20. International Journal for Technological Research in Engineering 2015

Comparison of Static and Dynamic Load Balancing in Grid Computing https://pdfs.semanticscholar.org/8d32/1dff55fe606a2baef419da5ca776d17daf98.pdf

21. International Journal for Science and Advance Research In Technology 2015

Emerging Trends of Clustering Techniques in Web Usage Mining http://ijsart.com/Home/IssueDetail/58.pdf

22. International Journal of Engineering Research and Management 2014

Different Strategies of Load Balancing In Grid Computing https://www.ijerm.com/download_data/IJERM010727.pdf

23. International Journal for Scientific Research & Development 2014

Distributed approach for Clock Synchronization Algorithm in WSN http://www.ijsrd.com/articles/IJSRDV2I3444.pdf

24. International Journal for Scientific Research & Development 2014

Disaster Tolerance for IAAS built upon open Cloud Platform http://www.ijsrd.com/articles/IJSRDV2I3444.pdf

25. International Journal for Scientific Research & Development 2014

Grid Computing with different Fault Tolerant Mechanisms http://www.ijsrd.com/articles/IJSRDV2I1180.pdf

26. International Journal Of Engineering Development And Research 2013

A Review Paper on Grid Computing https://www.ijedr.org/papers/IJEDR1302013.pdf

27. International Journal Of Engineering Development And Research 2013

Fault Tolerance Mechanism for Computational Grid http://www.ijedr.org/papers/IJEDR1301011.pdf

28. International Journal of Engineering Research & Technology 2012

Applying Semantic Web Mining Technologies in Personalized E-Learning https://pdfs.semanticscholar.org/ac81/347a06759f8fc91f81b128b1fc106d4c1fc5.pdf

29. International Journal of Engineering Research & Technology 2012

A Survey Paper on Hyperlink Induced Topic Search Algorithms for Web Mining https://www.ijert.org/browse/volume-1-2012/april-2012-edition

30. International Journal of Current Science and Multidisciplinary Research 2012

A Survey of Checkpoint algorithm for Computational Grid https://www.yumpu.com/en/document/view/42826480/a-survey-of-checkpoint-algorithm-for-computational-grid-ijcsmr

Conferences, Workshops and Seminars

- 1. Presented paper "To Minimize Total Execution Time of Application in Computational Grid with Fault Tolerance Mechanism" in National Conference on Latest Trends in Networking and Cyber Security (IJIRST) in Mar 2017 at Sal Institute.
- 2. Presented paper "An Algorithm for Load Balancing In Computational Grid Using Activity Based and CPU Usage Approach" in International Conference on Information and Communication Technology for Competitive Strategies Springer Proceedings Book- LNNS Series in DEC-2017 at Udaipur.

- 3. Presented paper "A Survey on Hypervisor Based Virtual Machine Introspection Using Machine Learning" In 1st International Conference on Emerging Trends in Engineering and Technology (ICEET-2020) at Rai University.
- 4. Attended AICTE approved STTP on "ADVANCED COMPUTER NETWORK AND EMERGING AREA". In 2009 At B.S.Patel Polytechnic College, Kherva, Mehsana (Ganpat University)
- 5. Attended AICTE approved STTP on "WEB DEVELOPMENT & WEB HOSTING" in 2010 at B & B Institute Of Technology (Vallabh Vidyanagar)
- 6. Attended one day Workshop on "Introduction to Robotics" from IIT Bombay in 2011 at BH Gardi College Of Engineering (Rajkot).
- 7. Attended STTP on "Emerging Trends in Software Engineering" in 2011 at GIT.
- 8. Attended "Getting Started with JAVA Using Alice" 1 day workshop in 2013 Conducted by Oracle Academy collaboration with Gujarat Technological University at BISAG, Gandhinagar.
- 9. Attended "Database Design and Programming with SQL" 5 days workshop in 2013 Conducted by Oracle Academy collaboration with Gujarat Technological University at BISAG, Gandhinagar.
- 10. Attended "C/C++" 2 days workshop in 2014 Conducted by IIT Bombay at SSESGI, Rajpur.
- 11. Attended "Android Application Development" 4 days workshop in 2017 Conducted by TOPS Technology, Ahmadabad at Indrashil Institute of Science and Technology.
- 12. Attended "Entrepreneurship Awareness for the NextGen" 3 days workshop in 2018 Conducted by Indrashil University, Rajpur, Kadi
- 13. Attended "e-Yantra Lab Setup Initiative (eLSI)" Two Day Workshop in 2019 at Adani Institute of Infrastructure Engineering, Ahmedabad.

Notable Achievements and activity executed:

- Convener, GUJCOST sponsored National seminar on "Innovations in E-Learning" on 24th & 25th Feb 2020 at Indrashil University, Rajpur
- Google Scholar Link https://scholar.google.com/citations?user=F3zeCNMAAAAJ&hl=en&authuser=8
- **Technical Review Committee member** for ICAESMT19 (International Conference on Advances in Engineering Science Management & Technology 2019), Uttaranchal University, Dehradun, Uttarakhand.
- **Technical Review Committee member** for **IEEE International** Conference on Circuits and Systems in Digital Enterprise Technology.(ICCSDET 2018)
- **Reviewer of Journal of** International Journal for Technological Research in Engineering, International Academy for Science & Technology Education and Research and Global Research and Development Journals.
- Life time MEMBER of Indian Society For Technical Education (ISTE)
- Approved Ph.D. guide in Pharmacy at GTU, Ahmedabad
- **Board of Members (BoS) in Indrashil University,**Rajpur for approval of syllabus of CSE Branch(2019-2020).
- Appointed as a Single Point of Contact (SPOC) in between NPTEL and College.
- **Appointed** as an **expert** in **selection committee** for selection of Assistant Professor / lecturer in Degree course

Association with Professional Bodies	
Grants Received/Fetched:	
Consultancy and Expertise available for industries	