

जामिया मिल्लिया इस्लामिया
JAMIA MILLIA ISLAMIA
 (Central University)

khurram mustafa
 M.Tech., Ph.D. (IITD) | www.farooki.in

PROFESSOR
DEPARTMENT OF COMPUTER SCIENCE
Faculty of Natural Sciences
 Maulana Mohammad Ali Johar Marg, New Delhi-110025, INDIA
 (Off) +91-11-26917170 Extn. 3452 | +91-9911-2550-21 (Mob)
 kmustafa@jmi.ac.in | kmfarooki@yahoo.com

- **Objectives** : Effective and Efficient Academics
- **Research Interests** : Software Quality Assurance and E-Learning
- **Education**: PhD, MTech (IIT Delhi, India) & MSc(JMI Delhi, India)
- **University Employment** : Teaching/Research(15 Yrs) + Others (5 Yrs)
- **Foreign Visits / Assignments** : USA, Nepal, Jordan, Yemen & Saudi Arabia
- **Memberships**: International(11) & National(09)
- **Administration**: HoD (~ 08 Yrs) & Coordinator-CIT(03 Yrs)
- **Research Project** : Software Security (03 Years , Govt. of India Funded)
- **Book/Chapter Publications** : Two National/International (and One Chinese Edition)
- **Courses Taught**: Pre-Ph.D.(01) & PG(13)
- **Events Organization** : Conferences/Symposia (07)
- **Publications and Presentations** : 85+ (H-index: 06; <http://goo.gl/YJUkB>)
- **PhD Supervision** : Ph.D.(09 Awarded, 03 Continue)
- **PhD Theses Evaluations**: 2014-03, 2013-02, 2012-04, 2011-02, 2010-02
- **PG Supervision** : MCA/PGDCA(~30)
- **Select Participations** : More than 20 in Conferences etc
- **Select Lectures** : More Than 25 as Keynote, Guest etc
- **Short Term Courses** : Four Courses
- **Manuscripts and Plans** : More Than Ten of Different Nature
- **International Visits**: USA, Saudi Arab, Yemen , Nepal & Jordan
- **Doctoral Research** : 1997(99)- Computer Assisted Instruction
- **Projects Undertaken**: Pre-Ph.D.(01), M.Tech. (02) & M.Sc.(01)
- **Fellowship / Scholarships**: Ph.D. and UG Level
- **Personal Details** : Passport No.- E5787375(Valid till July 2013)
- **Esteemed Superiors / Colleagues**: 07
- **Select 'Books Prescriptions / Citations'**: 26

- Objectives**
- ▶ **Effective and Efficient Academics**
 - ▶ Curricular Innovations and Development
 - ▶ Hi-tech Learning Environments
- Research Interests**
- ▶ **Software Quality Assurance**
 - ▶ E-Learning
 - ▶ Information Security
- Education**
- ▶ **Ph.D.(1997): Indian Institute of Technology, Delhi, India**
Topic: Computer Assisted Instruction; *Awarded: 1999 (Submitted, Sep-1997)*
 - ▶ **M. Tech.(1991): Indian Institute of Technology, Delhi, India**
Subject: Computer Applications ; Division: First
 - ▶ **M.Sc.(1986): Jamia Millia Islamia (Central University), India**
Subject: Mathematics with Computer Science; Division: First
 - ▶ **B.Sc. (1983) : Jamia Millia Islamia (Central University), India**
Subjects: Mathematics (Honors) , Physics & Chemistry; Division: First
- Employment**
- ▶ **Professor (Since Oct-2008)currently on EOL**
Department of Computer Science
Jamia Millia Islamia (Central University), New Delhi, India
 - ▶ **Associate Professor(Oct-2003 to Oct-2008)**
Department of Computer Science
Jamia Millia Islamia (Central University), India
 - ▶ **Reader(Oct-2000 to Oct-2003)**
Department of Computer Science
Jamia Millia Islamia (Central University), India
 - ▶ **Lecturer (Sep-1997 to Oct-2000)**
Department of Computer Science
Jamia Hamdard (Deemed University), India
 - ▶ **Visiting Faculty (Sep-1995 to Oct-2000)**
Jamia Millia Islamia, New Delhi, India
- Foreign Assignments**
- ▶ **Professor (Since Nov-2014 to ...)**
Department of Information Systems, Taibah University, Madinah, KSA
 - ▶ **Associate Professor (2007-04: KFU-KSA, AAU-YE, AHU-JO)**
 - ▶ **Consultant (Sep-13 to Sep-19, 1994): World Bank** Funded Project on Curriculum Development , Tribhuvan University, Kathmandu, Nepal
- Professional Society Memberships**
- ▶ **Sr. Member** –International association of Computer Science & Information Technology (IACSIT) -NO.: 80349250 <http://www.iacsit.org/>
 - ▶ **Member – European Alliance for Innovation (EAI)** - <http://eai.eu/>
 - ▶ **Member – Institute for Computer Sciences, Social Informatics and Telecommunications (ICST)** - <http://icst.org//>
 - ▶ **Member – Singapore Computer Society, InfoPier** - <https://www.infopier.sg/>
 - ▶ **Permanent Professional Member ACM (Member No. 0492416-2011, 2012-13)**
 - ▶ **Member, IT History Society, May 2013** - <http://www.ithistory.org/membership/>
 - ▶ **Associate Editor, IMACST,** Macedonia
http://www.imacst.com/index.php?p=1_4_Editorial-Board
 - ▶ **Associate Member, ACM-CSTA,** New York, USA & eLearning Guild, USA
 - ▶ **Life Member, Indian Society of Technical Education(ISTE),** Delhi, India
- Expert Committee Memberships**
- ▶ **UGC Expert Committee:** Minor Projects Financial assistance Screening, 2014
 - ▶ **UGC Expert Committee:** SAP Screening, July 23, 2014
 - ▶ **Advisor-Screening Committee, Sr. Scientist(Computer), Agricultural Scientists Recruitment Board;** May 09-10, 2013
 - ▶ **PRSG (Research Project-BHU),** MIT, Government of India (2012)

- ▶ **UGC-SAP Advisory Committee**, VNSG University, Surat, Gujrat, India (2011-16)
- ▶ **School Council**, BBA University, Lucknow, India (Dec'2010-13)
- ▶ **Anjuman (Court-JMI) w.e.f. Oct 12, 2009-12**
- ▶ **Academic Council - Jamia Millia Islamia, New Delhi (2007-12)**
- ▶ **Faculty Committee - Faculty of Natural Sciences**, Jamia Millia Islamia, New Delhi(2007-cont)
- ▶ **Board of Studies - Department. of Computer Science**, Jamia Millia Islamia, New Delhi(200-04, 2007-Continue)
- ▶ **Committee of Studies – FTK CIT, JMI (2009-continue)**
- ▶ **Board of Studies:** Department of Computer Science, MANU University, Hyderabad, India (2011-14, 2014-17)
- ▶ **Board of Studies:** Department of Computer Science & Informatics, CUHP, Dharmshala, HP (2012-14)
- ▶ **Reviewer:** Tata McGraw Hill Publication Computer Science Books, 2011
- ▶ **Reviewer:** SMCC-12-05-0245, IEEE Transactions on Systems, Man, and Cybernetics-- Part C: Applications and Reviews, Aug 2012
- ▶ **Reviewer:** International Journal of Information Technology", ISSN 0973-5658
- ▶ **Editorial / Advisory Board:** Journal of IT and Organizations, Informing Science Institute, USA: <http://jiito.org/editorialreviewboard.html>
- ▶ **Editorial / Advisory Board:** Journal Computing and Applications, Pakistan: <http://www.iacse.org/ebjca.html>
- ▶ **Editorial / Advisory Board:** International Journal of Computer Applications in Engineering Technology, India
- ▶ **Editorial / Advisory Board:** Lingaya's Journal of Professional Studies, India
- ▶ **Technical Programme**, 9th International ICST Conference on Heterogeneous Networking for Quality, Reliability, Security and Robustness, 11th – 12th Jan, 2013 at Gautam Buddha University, Greater Noida, NCR, Delhi
- ▶ **PC Member / Review Committees:** <http://spin2015.com/>, <http://issecs.org/Committees.html>, [cason2014](#), [ICISO2014](#), [ISDA 2014](#), [NaBIC 2014](#), [SoCPaR 2014](#), WICT 2014, [ICCPCT-2013](#), [SECS-2013](#): [SECS-2014](#), [ICCPCT-2013](#), [SECS-2013](#), [WICT 2013](#), [CSNT 13](#), [ICCPCT-2013](#), [iccct-2012](#), [SocProS 2012](#), [WICT 2012](#), [AET-ACS2011](#), [CSNT 2011](#), [ICCCT-2011](#), [ICSCA 2011](#), [IICAI-1](#), [WICT 2011](#), [CICN 2011](#), [ICCCT-2010](#)

Administration

- ▶ **Head: Department of Computer Science, Jamia Millia Islamia**, Nov 2000-Sep 2001, Aug 08, 2007 to Jan 17, 2013 (~ 6.5 Years)
- ▶ **Head: Department of Computer Science, Al-Ahgaff University**, Al-Mukalla, YEMEN, Aug 2005 to Jul 2006 (~1 Year)
- ▶ **Coordinator: Centre for Information Technology (Additional responsibility), Jamia Millia Islamia**; Since Aug 01, 2002 to Sep 22, 2004 (2+ Years)
- ▶ **Head: Department of Computer Science, Jamia Millia Islamia** since Nov 2000 to Sep 2001. (~ One Year)
- ▶ **Offg. Head: Department of Computer Science, Jamia Millia Islamia**, for over a month period each during academic sessions 2001, 2002 and 2003.
- ▶ **Superintendent of Examinations:** Department of computer Science during Academic Sessions of year 2007-Date and 2000-03, 2007-12

Research Project

- ▶ **Title: Development of a Security Assessment Framework for Object Oriented Software**
- ▶ **Role:** Chief Investigator, Duration: 3 Years
- ▶ **Funding:** Ministry of ICT, Govt. of India (USD 68000)

Book/Chapter

1. **Chapter Review and Vetting:** Emerging Technologies, ICAI Information Security

- Publications**
- Handbook, May 2013
2. **Software Testing: Concepts and Practices - Mustafa & Khan, Narosa Publication, ISBN: 1-84265-367-9, <http://www.narosa.com/> &**
 3. **International Edition: Alpha Science, Oxford UK: <http://www.alphasci.com/>, 2007 (Reprint, 2009)**
 4. **Chinese Translated Edition-'Software Testing: Concepts and Practices' - Mustafa & Khan (2009): Science Press Co. Ltd**
 5. **Software Quality: Concepts & Practices - Khan, Mustafa and Ahson, Narosa Publication, ISBN: 8173197229, <http://www.narosa.com/> (Also published by Alpha Science, Oxford UK: <http://www.alphasci.com/>)**
 6. **Modern Educational Technological Aids', ed. M. Aktar Siddiwui, Educational Technology', Faculty of Education, Jamia Millia Islamia, New Delhi, India**
 7. **E-learning pedagogy : The Theoretical Support', in Information Technology and Education: Vision and Prospects, ed. Bena Shah, Kitab Mahal, 2003, xiv, 305 p, tables, figs, ISBN : 81-225-0281-4**
 8. **Urdu Translation and Vetting two Handbooks and Vetting of one handbook, MANUU for Certificate in Computing (CIC) Curriculum, 1999-2000**
- Courses Taught**
1. Research Methods in Computer Science (2010,11,12, 13,14)
 2. Business Information Systems (2007, 08, 09,10, 11, 12)
 3. Information Security (2009, 2012,13,14, 15)
 4. Human Computer interaction (2006-07)
 5. Knowledge Management(2006-07)
 6. Theory of Computation (1998, 2012)
 7. Multimedia Applications(2001-03, 2007-09, 2013,14)
 8. Software Testing and Quality Assurance (2002-04)
 9. Analysis and Design of Algorithms (1995-97, 2000-02, 2006)
 10. Software Engineering (2002-03, 2006-07)
 11. Operating Systems(1995-98, 2004-05)
 12. Math. Foundations of Computer Science (1997-99, 2004-05,2013)
 13. Systems Analysis and Design (1997, 2005-07)
 14. Data Structures and Program Design (1997-99)
- Event Organization**
1. **Chairman, Organizing Committee: Workshop on Bioinformatics Infrastructure and Frontiers(BIF'12), March 13-14, 2012**
 2. **Chairman, Organizing Committee, Extension Lecture & Student' Events, Oct 29, 2011, Department of Computer Science, JMI, Delhi**
 3. **Chairman, Organizing Committee, A Symposium on R & D in Computer Science, March 12, 2011, Department of Computer Science, Jamia Millia Islamia, New Delhi**
 4. **Chairman, Organizing Committee, HOP-2011: An IT Carnival, March 11, 2011; Department of Computer Science, JMI, New Delhi**
 5. **Chairman, Organizing Committee, BIF Workshop' 2010, March 3-4, 2010, Department of Computer Science, Jamia Millia Islamia, New Delhi**
 6. **Convener, NSIF'08: Natural Science InfoFest' 2008, March 04-06, Jamia Millia Islamia, New Delhi, India**
 7. **Chair, VWSS-08: The Validation Workshop on Software Security, June 21, 2008, Jamia Millia Islamia, New Delhi, India**
 8. **Convener, WITSA2003: The National Workshop on IT Services and Applications, Feb 27-28,2003 Jamia Millia Islamia, New Delhi, India**
 9. **Coordinator, EBB-2003: Conference on Education-Breaking the Barriers, March 27-29, 2003 at Jamia Millia Islamia, New Delhi, India**

1. **Anwar F., Nazir M. & Mustafa K. (2014):** Automatic Testing Of Inconsistency Caused By Improper Error Handling: A Safety and security perspective, Proceedings - ICTC-2014, Nov 14-16, 2014, Udaipur, India, ISBN: 978-1-4503-3216-3, doi-[10.1145/2677855.2677898](https://doi.org/10.1145/2677855.2677898)
2. **Rehman S. & Mustafa K.(2013):** Software Security Risk Mitigation Using Object Oriented Design Patterns, International Journal of Research in Engineering and Technology, Vol 2, issue 07, p 71-89. http://www.ijret.org/Volumes/V02/I07/IJRET_110207010.pdf
3. **Barbhuiya, R. K., Mustafa, K. and Jabin, S. (2013):** A Personalized Learning System with Adaptive Content Presentation and Affective Evaluation Facilities, International Journal of Computer Applications (0975 - 8887), Volume 70 - No. 26, May 2013 (doi: 10.5120/12230-8360)
4. **Rehman S. and Mustafa K. (2012).** Software Design Level Vulnerability Classification Model. International Journal of Computer Science and Security (IJCSS), Volume (6): Issue (4) 238-55. <http://www.cscjournals.org/csc/journals/IJCSS/description.php?JCode=IJCSS> (<http://dx.doi.org/10.1016/S0167>)
5. **Pandey S. K. & Mustafa K. (2012):** A Comparative Study of Risk Assessment Methodologies for Information Systems, Buletin Teknik Elektro dan Informatika (Bulletin of Electrical Engineering and Informatics), Janturan, Yogyakarta, Indonesia, Vol. 1, No. 2, June, 2012, pp. 111-122.
6. **Pandey S. K. & Mustafa K. (2012):** Risk Assessment through Efficient Authentication, International Journal of Computer Science and Engineering (IJCSE), published by International Academy of Science, Engineering and Technology (IASET), Vol. 1, Issue 1, Aug, 2012, pp. 65-73.
7. **Rehman, S. and Mustafa, K. (2011).**Software Design Level Security Vulnerabilities, International Journal of Software Engineering. Vol.4 No.2, July 2011 (ISSN: 0163-5948 DOI: 10.1145/1640162.1640171)
8. **Jabin S. and Mustafa K. (2011):** Semantic Web based Adaptive Intelligent Tutoring System, , Proceedings - International Joint Conference on Advances in Engineering and Technology (AET 2011), India, ACEEE, India (Dec 20-21, Presented) ACEEE. DOI: 02.ACS.2011.02
9. **Barbhuiya, R. K., Mustafa, K. and Jabin, S. (2011):** Design specifications for a generic Intelligent Tutoring System. Proceedings - International Conference on E-Learning, E-Business, Enterprise Information Systems, & E-Government, WORLDCOMP'11, July 18-21, Las Vegas, USA. (Presented) cerc.wvu.edu/download/WORLDCOMP'11/.../IEEE3294.pdf
10. **Barbhuiya, R. K., Mustafa, K. and Jabin, S. (2011):** Design perspectives of Intelligent Tutoring System. Proceedings-5th Indian International Conference on Artificial Intelligence (IICAI-11), December 14-16, 2011;Tumkur, India (Presented). IICAI 2011: 1484-1495. 2010. 5
11. **Kumar R. & Mustafa K. (2011):** Security Requirements Development Framework (SRDF)",International Journal of Advanced Research in Computer Science, Volume 2, No. 5, Sept-Oct 2011
12. **Jabin S. and Mustafa K. (October 2010):** 'Adaptive Intelligent Tutoring Systems' in the 4th International IEEE conference on Advanced Computing & Communication Technologies, October 30, 2010, APIIT, Panipat, INDIA; Presented and Published in proceedings, IJCST, ISSN 0974-3375 , pp 475-80
13. **Nazir M., Khan R. A. & Mustafa K.(2010):** Testability Estimation Framework, International Journal of Computer Applications (0975 – 8887), Volume 2 – No.5, pp 9-14
14. **Aggarwal P. & Mustafa K. (2010):** Validating Exception Faults Testing Framework, International Journal of Advanced Computing, GRIET Publications, 2(2), pp 68-76.
15. **Nazir M, Khan R. A. & Mustafa K.(2010):** A Metrics Based Model for Understandability Quantification, Journal of Computing, Volume 2, Issue 4, April 2010, pp 90-94: <http://arxiv.org/abs/1004.4463>
16. **Aggarwal P. & Mustafa K.(2010):** Testing Exception Faults in Object Oriented Code, International Journal of Advanced Computing, GRIET Publications, 1(1), PP 9-17.
17. **Pandey S. K. & Mustafa K. (2010):** Risk Assessment Framework, International Journal

18. **Pandey S. K. & Mustafa K. (2010):** Security Assurance : An Authentication Initiative by Checklists, International Journal of Computer Science and Engineering, Vol. 1, No. 2, pp 110-13
19. **Pandey S. K. & Mustafa K. (2010):** Recent Advances in SRE Research,, International Journal of Computer Science and Engineering, Vol. 2, No. 4, pp 1079-85
20. **Kumar R. & Mustafa K. (2010):** Security Requirements and Related Developments, International Journal of Advanced Computing, GRIET Publications, India, 2(1), pp 18-25
21. **Rehman, S. & Mustafa K. (2009):** Design Phase Mitigation of Authentication Vulnerabilities, Proceedings - International Conference on Emerging Trends in Computer science, Communication and Information Technologies (CSCIT'2010), Jan 9-11, 2010, India; pp 243-247
22. **Mustafa K., Rehman S. & Pandey S. K. (2009):** Integrating Security in Object Oriented Software – A Design Phase Perspective, [Journal of Advanced Research in Computer Engineering: An International Journal](#), *Serials Publications ISSN: 0974-4320; pp 267-271 doi=jse.2008.39.46*
23. **Rehman S. & Mustafa K. (2009):** Research on Software Design Level Security Vulnerabilities, ACM SIGSOFT Software Engineering Notes, pp 1-5 ISSN: 0163-5948 DOI: 10.1145/1640162.1640171
24. **Khan R. A. & Mustafa K. (2009):** From Threat to Security Indexing - A Causal Chain, Computer Fraud and Security, Elsevier Pub, May 2009, PP 9-12. doi:10.1016/S1361-3723(09)70059-4
25. **Mustafa K., Rehman S. & Pandey S. K. (2009):** Confidentiality Related Security Assessments, Proceedings-IEEE International Advance Computing Conference, March 06-07, Patiala, India, pp 1878-82
26. **Khan R. A., & Mustafa K. (2009):** Metric Based Testability Model for Object Oriented Design (MTMOOD), ACM Software Engineering Notes, Vol. 34, Issue 2, pp 1-6.
27. **Mustafa K., Pandey S. K., Rehman S.(2008):** Security Assurance by Best SRE Practices, International Journal of Computer Science and Systems Analysis, Serial Publications, India, 2(1), pp 45-51
28. **Mustafa K., Pandey S. K., Rehman S.(2008):** Security Assurance by Efficient Access Control and Rights, CSI Communications, Volume 32, Issue 6, pp.29-33
29. **Mustafa K., & Rehman S.(2008):** A Multi-Tier High Level Mechanism for Secure Object Oriented Design, Proceedings – International Conference on Advanced Computing Technologies (ICACT'2008), Dec 26-27, Hyderabad, India
30. **Wahid A., Mustafa K. Khan R. A. (2008):** WBIS for computer programming, Proceedings EEE'06, UCMSS, Sponsored by MIT, Las Vegas, Nevada, USA, pp 413-19
31. **Khan R. A. & Mustafa K. (2008):** Secured Requirement Specification Framework, American Journal of Applied Sciences, Science Publications, USA, 5(12), pp 1622-29
32. **Khan R. A. & Mustafa K. (2008):** Fault Proneness Model for Object-Oriented Software: A Design Phase Perspective, Information Technology Journal, ANSI Publications, USA, 7(4), pp 698-701
33. **Khan R. A. & Mustafa K. (2008):** Software Vulnerability Life Cycle, Developer IQ, Vol. 8 No. 2, pp. 27-30
34. **Pandey S. K., Mustafa K. & Ahson S.I. (2007):** A checklist Based Approach for the Mitigation of Buffer Overflow Attacks, Proceedings 1-4244-1877-0/07 IEEE Explore, pp 174-176
35. **Khan R. A., Mustafa K. & Ahson S. I. (2007):** An Empirical Validation of Object Oriented Design Quality Metrics, Journal of KSU, KSA, Vol. 19, 1427H, pp. 1-16.
36. **Gowthaman K., Mustafa K. & Khan R A (2007):** Why .NET Migration Tools are not used effectively? Developer IQ, Vol. 7 No. 11, pp.20-22
37. **Agrawal P., Mustafa K. & Khan R. A. (2007):** A Taxonomy of Software Testing, Presented - IICT 2007, Dehradun, India.
38. **Khan R. A. & Mustafa K. (2006):** Quality Estimation of Object Oriented Software,

39. **Khan R. A. & Mustafa K. (2006):** Input Profiling for Reliability Estimation, Journal of Computer Science, Science Publications, USA, Vol.1, No.4, pp. 348-356
40. **Wahid A., Mustafa K., Khan R. A. (2006):** Web Based Instructional System for teaching Computer Architecture and Organization, published in Proceedings, National Conference on building Next Generation of E-Learning, March 22-23, India
41. **Wahid A. & Mustafa K. (2006):** Learning Design for Web-Based Learning, Presented - National Conference on Emerging Principles and Practices of Computer Science and Information Technology, GNDEC, Aug 18-19, Ludhiana, India
42. **Khan R. A. Mustafa K. & Ahson S. I.(2006):** Object-Oriented Mutation in Design Phase, Presented - National Conference on Communication & Computational Techniques: Current And Future Trends, DIT, Feb. 10-11, Dehradun, India
43. **Khan R. A. & Mustafa K. (2006):** Software Testability, Developer IQ, Vol. 6, No.10, pp. 94-101.
44. **Wahid A., Mustafa K. Khan R. A. (2006):** Web Based Learning Design: A Conceptual Framework, Journal of Management Development and Information Technology, Vol.4, July 2006, pp. 74-78.
45. **Gowthaman K., Mustafa K. & Khan R A (2005):** Legacy VB Source Code Migration to .NET Framework, Developer IQ, Vol. 5 No. 5, pp.-, May 2005.
46. **Gowthaman K., Mustafa K. & Khan R A (2005):** Design Recovery Issues and Opportunities in Extreme Programming, Developer IQ, Vol. 5 No. 2, pp. 72-76
47. **Mustafa K. & Khan R. A. (2005):** Quality Metric Development Framework (QMD), Journal of Computer Science, Science Publications, USA, Vol.1, No.3, pp. 437-444
48. **Gowthaman K., Mustafa K. & Khan R A (2005):** Source Code Migration to DOT NET Framework, Information Technology Journal, ANSI Publications, Vol.4 No.4 pp.420-427
49. **Khan R. A. & Mustafa K.(2005):** Early Prediction of Class Test Complexity- An Object Oriented Metrics Perspective, Proceedings - 5th Annual International Software Testing Conference, QAI, February 21-22, India. http://www.qaiindia.com/Conferences/sw_tst_2005/publishing_new.htm
50. **Gowthaman K., Mustafa K., & Khan R. A. (2005):** Reengineering Legacy Source Code to Model Driven Architecture, Proceedings - Fourth Annual ACIS International Conference on Computer and Information Science (ICIS 2005), July 14-16, South Korea published by IEEE Computer Society Press, pp. 262-267.
51. **Gowthaman K., Mustafa K., Khan R. A. (2005):** Re-engineering Issues and Opportunities in XP key adoptive practices, Proceedings- 7th International Conference on Cognitive Systems ICCS, December 14-15, New Delhi, India
52. **Gowthaman K., Mustafa K., & Khan R. A. (2005):** Aspect oriented techniques with UML: A Reengineering Application Perspective, Presented - 5th Annual International Software Testing Conference, QAI, February 21-22, India
53. **Khan R. A. & Mustafa K. (2005):** Testing Object Oriented Software Within The Development Life Cycle, Proceedings - National Conference On Recent Advances and Future Trends in IT (RAIFT-2005) March 2-3, Patiala, India, pp. 188-192
54. **Agrawal P., Mustafa K. & Khan R. A. (2005):** Software Testing Techniques-A Critical Review, Proceedings - National Conference On Recent Advances and Future Trends in IT (RAIFT-2005) March 2-3, Patiala, India, pp. 255-59
55. **Saleem M., Mustafa K., & Khan R. A. (2005):** Effect of Regional Variants on Isolated Word Recognition in India, Proceedings - National Conference On Recent Advances and Future Trends in IT (RAIFT-2005) March 2-3, India, pp. 55-57.
56. **Agrawal P., Mustafa K. & Khan R. A. (2005):** Conventional Techniques of Software Fault Techniques- A Review, Presented - National Conference On Computer Science and Informatics, February 18-19, Tamil Nadu, India.
57. **Mustafa K., Gowthaman K., & Khan R A (2005):** Measuring the Function Points for Migration Project: A Case Study, American Journal of Applied Science, Science Publications, USA, Vol.2, No.8, pp.1218-1221

58. **Gowthaman K., Mustafa K., Khan R. A. (2005):** Legacy Source Code Migration to .NET Architecture, Journal of Computer Science, Science Publications, USA, Vol. 1 No.1, pp. 45-52.
59. **Khan R. A., Mustafa K. & Ahson S. I. (2004):** Operational Profile- A Key Factor to Software Reliability, Proceedings - 7th International Conference on Information Technology December 20-23, 2004, pp. 347-354, India.
60. **Khan R.A. & Mustafa K.(2004):** High level Design Quality Assessment of OO Code, Proceedings - 2nd International Workshop on Verification and Validation of Enterprise Information System VVEIS 2004, April 13 -15, Porto, Portugal pp. 34-43, INSTICC Press.
61. **Khan R. A. & Mustafa K.(2004):** Quality Assessment of Object Oriented Code in Design Phase, Proceedings, 4th Annual International Software Testing Conference, Feb 20-21, QAI, Pune, India; http://www.qaiasia.com/Conferences/sw_tst_2004/presentations.htm
62. **Mustafa K. & Khan R. A. (2004):** Quality Estimation- An Object Oriented Software Perspective, Accepted - 15th Annual UK Software Metrics Association, conference, Sep 14-15, University of Wolverhampton, England
63. **Khan R. A. & Mustafa K.(2004):** Quality Estimation of Object Oriented Code in Design Phase, Developers IQ, Vol. 4(2), 2004.
64. **Khan R. A. & Mustafa K.(2004):** Assessing Software Maintenance- A metrics Based Approach, Developers IQ, Vol. 4(3), pp. 12-14, 2004.
65. **Khan R. A., & Mustafa K.(2004):** A Process for Assessing Object Oriented Software System, Developers IQ, Vol. 4(4), pp. 12-14, 2004.
66. **Khan R. A., Mustafa K. & Shalabi H.(2004):** Establishing Software Quality Assurance Program Developers IQ, Vol. 4(12), pp. 72-75, 2004.
67. **Afzal S., Mustafa K. & Khan R. A. (2004):** Assessment of Quality Contributor Attributes- An Object Oriented Software Perspective, Developers IQ, Vol. 4(11), pp. 35-40.
68. **Khan R. A., Mustafa K. & Shalabi H.(2004):** Establishing Software Quality Assurance Program Developers IQ, Vol. 4(12), pp. 72-75, 2004.
69. **Afzal S., Mustafa K. & Khan R. A. (2004):** Assessment of Quality Contributor Attributes- An Object Oriented Software Perspective, Developers IQ, Vol. 4(11), pp. 35-40.
70. **Khan R. A. & Mustafa K.(2004):** Assessing Software Maintenance- A metrics Based Approach, Developers IQ, Vol. 4(3), pp. 12-14
71. **Khan R. A. & Mustafa K.(2004):** A Review on SATC Research n Object Oriented Metrics, Proceedings- National conference on Software Engineering Principles and Practices, March 05-06, Patiala, India, pp. 83-86.
72. **Khan R. A. & Mustafa K.(2004):** Usability- A Key Factor to Software Quality, Proceedings- National Conference on Information Technology, Operations research and Computing, April 10-12, 2004, Agra, India, pp. 100-104.
73. **Khan R. A. & Mustafa K.(2004):** A Survey of Object Oriented Design Metrics, Presented - National Conference on Information Technology, Operations research and Computing, April 10-12, Agra.
74. **Khan R. A. & Mustafa K.(2004):** Quality Assessment of Object Oriented Code in Design Phase, Proceedings - 4th Annual International Software Testing Conference, Feb 20-21, QAI, Pune, India.
75. **Saleem M., Mobin A. & Mustafa K.(2004):** Optimization of Input Parameters for Estimation of LP Coefficient for Isolated Word Recognition, Presented - International Conference Systemic, Cybernetics and Informatics (ICSCI 2005), January 06-09, Hyderabad, India
76. **Sharma A. K., Kumar C., Mustafa K. & Kumar A. (2004):** Effective Validation and Refinement of Expert System Knowledge Base, Presented - 7th International Conference on Information Technology, December 20-23, Hyderabad, India
77. **Wahid A. & Mustafa K.(2003):** A Qualitative Comparison of Online & Classroom Based Learning & Challenges in Online Assessment: Exploring Student Perspective, Presented and published in proceedings of International Conference on Reshaping Management Education A Global Context, IMS, Devi Ahilya University, Indore Nov. 2003.

78. **Mustafa K. (2003):** E-Learning Potentials and Prospects, Presented - Conference on Education: Breaking the Barriers, March 27-29, Jamia Millia Islamia, N. Delhi, India
79. **Sharma A. K., Kumar C., Mustafa K. & Kumar A. (2003):** A Fuzzy Rule Frame Based Expert Shell. Presented - National WITSA-2003, Feb 27-28, Jamia Millia Islamia, N. Delhi, India
80. **Khan R. A. & Mustafa K. (2003):** Technophobia: A Critical Barrier to Education. Presented - Conference on Education: Breaking the Barriers, March 27-29, Jamia Millia Islamia, N. Delhi, India
81. **Kumar C., Sharma A. K., Mustafa K. & Kumar A. (2003):** A Fuzzy Rule Frame Based Traffic Control System. Presented / Proceedings - National Conference on Chip Design and Technology, March 5-7, Maharaja Suraj Mal Institute of Technology, Delhi, India
82. **Sharma A. K., Kumar C., Mustafa K. & Kumar A. (2002):** An Embedded Fuzzy rule Base Frame Architecture for Knowledge Representation, Journal of CSI, Vol. 32 No.2, pp 26-31
83. **Mustafa K. (2001):** E-learning Pedagogy: The Theoretical Support. Presented at Conference ELEELTECH , Aug 07-08, C-DAC, Hyderabad, India
84. **Mustafa K.,(2000):** Engineering CAI : A Psycho-ergonomic Framework, Presented / Proceedings – Third Workshop on Software Development in Next Millennium, October 22-23, 2000, KFUPM, KSA, pp 147-163.
85. **Mustafa K.,(2000):** Computer Assisted Instruction: An Author's Perspective, Presented / Proceedings – Third Workshop on Software Development in Next Millennium, October 22-23, 2000, KFUPM, KSA, pp 164-187
86. **Mustafa K. (1998):** Computing and Communication Technologies for Hi-tech Learning Environments, Accepted - International Conference on Educational Culture in 21st Century, AIAET, Guwahatti, India.
87. **Mustafa K. & Masih A. (1997):** A true-Picture Paradigm for Information, Journal of Objective Studies, 8(1), pp 11-18, New Delhi, India.
88. **Masih A. & Mustafa K. (1995):** Educating Social Values in Pluralist Society – A search for Sound Footings, Presented - Annual Convention of IAMSS, Sep 13-19, Hyderabad, India
89. **Mustafa K. & Kumar K. L. (1993):** Towards Educational Authoring Systems. Presented. Presented - Annual Conference of AIAER, June 1-3, JMI, New Delhi, India
90. **Shobha P., Mustafa K. & Aggarwal D. (1991):** Natural Language Interface Based Library Information System, Accepted - International Conference on Information Technology and National Development, BHU, Varanasi, India

PhD Supervision

- ▶ Software Security (Uzair, [Continue](#))
 - ▶ Information Security(CS-Habibur Rehman, [Continue](#))
 - ▶ Adaptive Hypermedia Instructional Systems (Mohd. Javed, [Continue](#))
 - ▶ Security Testing of Object Oriented Code (CS-Faisal Anwar, [Continue](#))
 - ▶ Modelling Adaptive Intelligent Tutorial Systems (R. Karim, [Continue](#))
1. OOD Security Vulnerabilities and Mitigation Mechanism (S. Rehman, 2012)
 2. Developing Security Requirements for Web Applications (R. Kumar, 2012)
 3. Component Based Software Engineering (M. Ahmed, Awarded, 2012)
 4. Risk Assessment Through SRS (S. K. Pandey, 2011)
 5. Testability Estimation of Object Oriented Software (M. Nazir, 2011)
 6. Testing for Software Tolerance (P. Aggarwal, 2010)
 7. Web-based Instructional System for Computer Programming (A. Wahid, 2009)
 8. Reengineering Application Software (K. Gowthaman, 2005)
 9. Quality Estimation of Object Oriented Software: A Design Phase Perspective (R. A. Khan, 2004)

PG Project Supervision	<ul style="list-style-type: none"> ▶ MCA: 2 to 5 Sixth Semester Projects annually since 2000 ▶ MCA(25+) ▶ PGDCA (5+)
UGC Expert Committees	<ol style="list-style-type: none"> 1. UGC Expert Committee Member: Assessment of Proposals for Travel Grant to College Teachers for international Conferences, June 10, 2014 2. UGC Expert Committee Visit to MGSU, Bikaner: Accreditation, April 05-06, 2014 3. UGC Sap Advisory Committee Meeting: South Gujrat University Surat, Aug 21-22, 2013 4. UGC Committee Visit to Don Bosco University: Deemed University Accreditation, Oct 28-31, 2013 5. UGC Interface Expert Committee Meeting on Grant of Career Oriented Programmes to Colleges, Feb 25-27, 2013, UGC, New Delhi
Select Participations	<ol style="list-style-type: none"> 1. RMIT-2014 BBAU, Lucknow: Keynote & Valedictory Addressesory Address, Sep 20-28, 2014 2. NCISC-2014 BBAU, Lucknow: Keynote (Software Security Assurance)& Valedictory Address, March 28, 2014 3. ASSOCHAM Cyber Security Summit: Oct 14-15, 2013, New Delhi 4. Extension Lecture on 'High Performance computing' by Prof Shyam Sunder TIFR: SAARC University, Delhi, Oct 18, 2013 6. Panel Discussion on E-Content & E-Learning, FTK-CIT, Jamia Millia Islamia, May 21, 2013 7. Doctoral Committee Meeting, College of ICT, Galgotia University, April 01, 2013 8. International Conference on Software Engineering and Mobile Application Modeling (ICSEMA - 2012), Dec 19-21, 2012, BRAU, Chennai. 9. First NKN Annual Workshop, Oct 30-Nov 02, 2-12; organized by NIC-Gol & IIT Bombay, Powai, Mumbai 10. Cloud Computing Imperative India Summit, Aug 02-03, 2012, Delhi by Fleming Gulf 11. TCS-FDP Workshop on Information Security, Green computing, July 21, 2012, BVCOE , Pashim Vihar, New Delhi 12. A Symposium on 25 year of the Bioinformatics in India (1986-2011) - A Symposium, February 2, 2011, Pondicherry University, India 13. DBT XXII BTISNet Coordinators Meeting - "25 year of the Bioinformatics in India (1986-2011)" Silver Jubilee Celebration, February 3-4, 2011; Pondicherry University, India 14. WorldDIDAC India 2009: International Exhibition and Conference of Technology Tools in Education, Sep 24-25, Pragati Maidan, New Delhi 15. Conference on 'Sustainable Development and Management of IT in Universities and Colleges', Feb 26-27, 2009; FTK-CIT, JMI, New Delhi 16. Workshop on Access, Equity and Excellence in Higher Education: (Jan 12-13, 2009), UGC-Academic Staff College, JMI 17. National Seminar on Current Trends in mobile Computing (Nov 28-29, 2008): BGSBU, Rajouri, J&K 18. Experts' Review on 'Setting up of Online System in IT'(July 4-5, 2008): C-DAC, Noida, India 19. National Seminar on E-Learning (Jan 19, 2008): IBA, Greater Noida, India 20. EliteX2008(Securing the Indian Cyberspace): Jan 17, 2008, DIT Govt. of India, Delhi (Inaugural & First Session) 21. National Seminar on e-Security Education through e-Learning (e-learn'2007), Dec 19, 1007; CDAC, Noida, India

**Select Lectures /
Invited Talks**

22. **National conference on Methods and Models** in Computing (Inaugural Session), Dec 13-14, 2007; JNU, India
23. **RE'07, IEEE International Conference of Requirements Engineering**, October 15-19, 2007, India Habitat Centre, New Delhi
24. **International Conference on Online Learning**, Dec 15-17, 2002, National Centre for Software Technology, Mumbai, India
25. **ELELTECH-2001, C-DAC and MIT Govt. of India**, Hyderabad India
26. **Third Workshop on Software Development** in Next Millennium, October 22-23, 2000, KFUPM, Kingdom of Saudi Arabia
27. **National Workshop on IT Services and Applications**, Feb 27-28, 2003; Jamia Millia Islamia, N, Delhi
1. **Computer Science – As a Discipline** (Sep 30, 2014): Department of Computer Science, South Gujarat University, Surat, Gujarat, India
2. **Research Methods Lecture Series** (Sep 20-28, 2014): RMIT-2014, BBAU, Lucknow, UP, India
3. **Software Security assurance:** (March 28, 2014)- Keynote Address, NCISC-2014, DIT, BBAU-Lucknow, UP
4. **Research Foundations: (March 22, 2014)-** Invited Talk, Department of Physics, Sharda University, GNoida
5. **Challenging Research Problems in Computer Science:** (Dec 17, 2013), refresher Course, Institute of Lifelong Learning, University of Delhi
6. **E-Learning Perspectives:** (Dec 17, 2013), refresher Course, Institute of Lifelong Learning, University of Delhi
7. **Intelligent Tutorial Systems'** (July 31, 2013): Refresher Programme for Computer Science Faculty, JNU, New Delhi
8. **A Conceptual Overview of 'Intelligent Tutorial Systems'** (June 07, 2013): Amity University, Noida, UP
9. **Challenges in Computer Science Research (Feb 28, 2013): AICTE Sponsored Faculty Development Programme (FDP, Bharati Vidyapeeth's Institute of Computer Applications and Management (BVICAM), A-4, Paschim Vihar, New Delhi**
10. **Research Paradigms in Software Engineering**, (Dec 21, 2012): International Conference on Software Engineering and Mobile Application Modelling, BRAU, Chennai.
11. **Research Paradigms in Computer Science** (Oct 12, 2012): Department of Computer Science & IT, MANUU, Hyderabad
12. **Elements of Scientific Method** (Oct 11, 2012): Refresher Course, ASC, MANUU, Hyderabad
13. **Reasoning, Arguments and Fallacies** (Oct 10, 2012): Refresher Course, ASC, MANUU, Hyderabad
14. **Methods of Proof** (Nov 27, 2010): Refresher Course, ASC, Jamia Millia Islamia, New Delhi
15. **Scientific Methods in Computer Science**, Sep 09, 2010, Academic Staff College, JNU
16. **Lecture Series on 'Research Methods in Computer Science'**, Gyandarshan TV Channel, EMPC, IGNOU, India, Jan-Feb, 2011
17. **Grand Challenges in Computer Science Research**, LDIET, Chikani, Alwar, Rajasthan, March 29, 2011
18. **Computer Science –An Emerging Discipline**, BBIT, Ghaziabad, U.P., April 08, 2011
19. **Knowledge Management with a Proactive Thesis** (2010): National Conference on Advances in Knowledge Management, Lingaya University, March 08, 2010
20. **Computer Based Educational Systems (2009): A Guest Lecture**, Aug 20, IUST, Srinagar, India
21. **Software Security Assurance by Requirements (2009): An Invited Session:** National

Seminar on Current Trends in Mobile Computing, BGSBU, Rajouri, J & K, Nov 28-29, 2008

22. **Software Testability: An Invited Session** at National Seminar on Information Technology, Ghaziabad, Sep 05, 2008
23. **E-Learning and its Potentials – A Conceptual Overview (Tutorial):** National Seminar on E-Learning: Jan 19, 2008, IBA, Greater Noida
24. **Multimedia Systems and Applications;** Dec- 2003, Academic Staff College IT Orientation Course for University Teachers, Jamia Millia Islamia, New Delhi
25. **E-Learning; Dec-2003, Academic Staff College IT Orientation** Course for University Teachers, Jamia Millia Islamia, New Delhi
26. **Effective Presentations: Design, Development and Delivery** using PowerPoint; Dec-2003, University Administrative Staff Training, Academic Staff College, Jamia Millia Islamia, New Delhi
27. **Computers and Their Significance: May-6, 2003,** Polytechnic Teachers Orientation Programme, Jamia Millia Islamia, New Delhi
28. **Educational Technology in Context: April- 2003,** In-Service Teachers' Refresher Programme, ASC, Jamia Millia Islamia, New Delhi
29. **Education on Internet; April -2003, In-Service Teachers' Refresher** Programme, ASC, Jamia Millia Islamia, New Delhi
30. **Educational Multimedia Applications:** Feb-2003, National Workshop on IT Services and Applications, CIT, Jamia Millia Islamia, N. Delhi)
31. **Web Today: A search for Education** on Internet: Sep-2002, Orientation Programme, ASC, Jamia Millia Islamia, New Delhi
32. **Overview of Multimedia Authoring Tools:** April 2002, DCS, Jamia Millia Islamia, New delhi
33. **New Technological Tools for Education – Internet;** June 2000, Orientation Programme, Academic Staff College, Jamia Millia Islamia, New Delhi
34. **Frontiers in Educational Technology;** Mar 2000, DIET Faculty Orientation Course, Jamia Millia Islamia, New Delhi
35. **Internet in Education; Mar-2000,** DIET Orientation Course, Jamia Millia Islamia, New Delhi
36. **Statistical Data Analysis; June-96,** Regional Engineering Colleges Core Group Faculty Orientation Programme, IIT Delhi
37. **Development of CAI: June-95,** Engineering Faculty Orientation Programme, IIT, Delhi
38. **Instructional Design for CAI:** Dec 94, Engineering Faculty Orientation Programme, IIT, Delhi, India

Short Term Courses

- ▶ **Instructional Design for CAI - A Faculty Development Module - IIT Delhi, 1994 (Two Weeks)**
- ▶ **Innovations in Teaching Methodologies** for Higher Order Learning - A Video-Teleteaching Course - IGNOU-IIT Delhi at IGNOU (One Week)
- ▶ **Design, Implementation and Evaluation of Project** Proposals – A Workshop at IIT Delhi (One Day)
- ▶ **Preparatory Training on Curriculum development,** at IIT Delhi for World Bank Project of Tribhuvan University, Nepal (One Week)

Manuscripts and Plans

- ▶ Revised Curriculum of MCA, M.Sc.(Bioinformatics) & PGDCA - 2014
- ▶ **Project Proposal on ' Modeling Adaptive ITS' -2010**
- ▶ **Ordinances and Curriculum of MCA** for MAANUU, India
- ▶ **XII Five Plan for the Department** to Gol
- ▶ **Project Proposal on 'Development of a Security Assessment Framework for Object Oriented Software, DIT, Govt. of India' – Pursued and Completed on Sep 30, 2008**
- ▶ **Multimodal Learning Web' & 'Multimedia Educational System', AICTE**

Software Quality and Testing.

3. **University of Sargodha**, Department of Computer Science & Information Technology, Course Name: M.Sc. in Information Technology Program, Paper Code and Title: SE 493 - Software Quality Assurance
4. **Tamil Nadu Open University**, Post Graduate Diploma in Software Quality Management – PGDSM, PGDSM 05: Software Testing.
5. **Universitatea Babeş-Bolyai Cluj-Napoca**, Facultatea de Matematică și Informatică, Ciclul de studii: Masterat, Domeniul: Informatica, Programul de studii: Modelare și simulare - în limba engleză, Limba de predare: Engleză; C1: Introduction: basic concepts of software qualities; C2: Typical errors in software development; relation between software quality and life cycle.
6. **Pattern Trees for Fault-Proneness** Detection in Object-Oriented Software, Romana Ishrat, Rafat Parveen and Syed I. Ahson, Journal of Computer Science 6 (10): 1078-1082, 2010.
7. The SQA System, Jonathon Gibbs, [G53QAT Report], 17th November 2009, www.cs.nott.ac.uk/~cah/G53QAT/.../QAT09Report-jxg16u.doc
8. Software Vendor Selection using Fuzzy Analytic Hierarchy Process with ISO/IEC 9126 Kevin K.F. Yuen*, Henry C.W. Lau, IAENG International Journal of Computer Science, 35:3, IJCS_35_3_03, Advance online Publication 21 August 2008.
9. Extended Influence Diagrams for System Quality Analysis, Pontus Johnson, Robert Lagerström, Per Närman, Mårten Simonsson JOURNAL OF SOFTWARE, VOL. 2, NO. 3, SEPTEMBER 2007 © 2007 ACADEMY PUBLISHER.
10. Exploring the Difference between Object Oriented Class Inheritance and Interfaces Using Coupling Measures, V. Krishnapriya, Dr. K. Ramar, 2010 International Conference on Advances in Computer Engineering, 978-0-7695-4058-0/10 \$26.00 © 2010 IEEE.
11. TC2: NUA Herramienta De Apoyo Para Las Pruebas Del Software, Juan Jose Olarte Larrea, Contribuciones científicas en honor de Mirian Andrés Gómez / coord. por Laureano Lambán Pardo, Ana Romero Ibáñez, Julio Rubio García, 2010, ISBN 978-84-96487-50-5 , págs. 411-416.
12. Midiendo el Impacto de las Teorías Gestalt en el Diseño de Interfaces Gráficas de Usuario, Juan M. Gómez Reynoso Erika G. Echavarría Álvarez, Association for Information Systems AIS Electronic Library (AISeL) AMCIS 2011 Proceedings, Proceedings of the Seventeenth Americas Conference on Information Systems, Detroit, Michigan August 4th-7th 2011.
13. Significance of Design Properties in Object Oriented Software Product Quality Assessment, Mazhar Khaliq, Riyaz A. Khan, M.H. Khan, International Journal of Computing Science and Communication Technologies, VOL. 3, NO. 2, Jan. 2011. (ISSN 0974-3375)
14. Evaluating Software Quality of Vendors using Fuzzy Analytic Hierarchy Process, Kevin K.F. Yuen, Henry C.W. Lau, Proceedings of the International Multi Conference of Engineers and Computer Scientists 2008 Vol I, IMECS 2008, 19-21 March, 2008.
15. A fuzzy group analytical hierarchy process approach for software quality assurance management: Fuzzy logarithmic least squares method, Kevin Kam Fung Yuen, Henry C.W. Lau, Expert Systems with Applications, Volume 38, Issue 8, Elsevier, August 2011, pp. 10292–10302.
16. An Analysis of Optimum Software Quality Factors Aman Kumar Sharma, Arvind Kalia, Hardeep Singh, IOSR Journal of Engineering Apr. 2012, Vol. 2(4) pp: 663-669.
17. Software quality measurement: A Revisit, Mazhar Khaliq, Riyaz A. Khan and M.H. Khan, Oriental Journal of Computer Science & Technology Vol. 3(1), pp. 5-11 (2010).
18. Analyzing the Relationship between Customer Satisfaction and Loyalty in the Software Industry - With a Case Study in Isfahan System Group, Arash Shahin, Ali Asghar Abandi, Mohammad Hosein Moshref Javadi, International Journal of Business and Social Science Vol. 2 No. 23 pp. 129-136 [Special Issue – December 2011].
19. Measure the Reusability of Object Oriented Interfaces in UML Diagrams, <http://www.degree-essays.com/sample-essays/it-research/measure-the-reusability-of-object-oriented-interfaces-in-uml-diagrams.php>. Last Access: 15th June 2012.

