


International Journal of Computer Networks & Communications (IJCNC)

ISSN : 0974 - 9322 Online); 0975 - 2293 (Print)


<http://airccse.org/journal/ijcnc.html>

SCOPE OF THE JOURNAL

The International Journal of Computer Networks & Communications (IJCNC) is a bi monthly open access peer-reviewed journal that publishes articles which contribute new results in all areas of Computer Networks & Communications. The journal focuses on all technical and practical aspects of Computer Networks & data Communications. The goal of this journal is to bring together researchers and practitioners from academia and industry to focus on advanced networking concepts and establishing new collaborations in these areas.

Authors are solicited to contribute to this journal by submitting articles that illustrate research results, projects, surveying works and industrial experiences that describe significant advances in the Computer Networks & Communications.

Topics of interest include, but are not limited to, the following

- Network Protocols & Wireless Networks
- Network Architectures
- High speed networks
- Routing, switching and addressing techniques
- Next Generation Internet
- Next Generation Web Architectures
- Network Operations & management
- Adhoc and sensor networks
- Internet and Web applications
- Ubiquitous networks
- Mobile networks & Wireless LAN
- Wireless Multimedia systems
- Wireless communications
- Heterogeneous wireless networks
- Measurement & Performance Analysis
- Peer to peer and overlay networks
- QoS and Resource Management
- Network Based applications
- Network Security
- Self-Organizing Networks and Networked Systems
- Optical Networking
- Mobile & Broadband Wireless Internet
- Recent trends & Developments in Computer Networks

<http://airccse.org/journal/ijcnc.html>

Members of the Editorial Board

Editor In Chief :

Natarajan Meghanathan, Jackson State University, USA

Editorial Board :

Abdulbaset Mohammad, University of Bradford, United Kingdom
Adnan Hussein Ali, Electrical & Electronics Techniques College, Iraq
Ahmed M. Khedr, Sharjah University, Sharjah, UAE
Ajay K Sharma, Dr B R Ambedkar National Institute of Technology - India
Alejandro Garces, Jaume I University, Spain
Alexander Ferworn, Ryerson University, Canada
Alfio Lombardo, University of Catania, Italy
Ali El-rashedy, University of Bridgeport, CT, USA
Ali Maqousi, Petra University, Jordan
Alireza Mahini, Islamic Azad University-Gorgan, Iran
Alireza Nemaney Pour, Islamic Azad University, Iran
Alvin Lim, Auburn University, USA
Annamalai, Prairie View A&M University, USA
Arunita Jaekel, University of Windsor, Canada
Ashok Kumar Das, International Institute of Information Technology-Hyderabad, India
Ayman Khalil, Institute of Electronics and Telecommunications of Rennes, France
Bari A, University of Western Ontario, Canada
Bilal A. Abul-Huda, Yarmouk University, Jordan
Christos Politis, Kingston University, United Kingdom
Cristina Ribeiro, University of Waterloo, Canada
Cristina Serban, Ovidius University of Constantza, Romania
David C. Wyld, Southeastern Louisiana University, USA
Debasis Giri, Haldia Institute of Technology, India
Dhinaharan Nagamalai, Wirella Net Solutions PTY Ltd, Australia
Diego Reforgiato, University of Catania, Italy
Dinh Que Tran, Post and Telecommunication Institute of Technology, Vietnam
Ederval Pablo Ferreira da Cruz, Instituto Federal do Espirito Santo (IFES) - Campus Itapina, Brazil
E Martin, University of California, Berkeley, USA
E.V.Krishnamurthy, Australian National University College of Engg & Computer Science, Australia
Eric Renault, Institut Telecom - Telecom SudParis, France
Farg M. Sallabi, United Arab Emirates University, UAE
Farshad Safaei, Shahid Beheshti University, Iran
Genge Bela, Joint Research Centre, European Commission, Italy
Giovanni Cordeiro Barroso, Universidade Federal do Ceara, Brasil
H.V.Ramakrishnan, Bharath university, India
Haller Pirooska, Petru Maior University, Tirgu Mures, Romania
Hamza Aldabbas, De Montfort University, United Kingdom

<http://aircse.org/journal/ijcnc.html>

Henrique J. A. Holanda, Universidade do Estado do Rio Grande do Norte, Brasil
Hiroyuki Hisamatsu, Osaka Electro-Communication University, Japan
Hong yu, Capitol College, USA
Hussein Al-Bahadili , Petra University, Jordan
Hussein Ismail Khalaf Al-Bahadili, Petra University, Jordan
Hwangjun Song, Pohang University of Science and Technology, South Korea
Ian Tan, Multimedia University, Malaysia
Intisar Al-Mejibli, University of Essex, United Kingdom
Ioannis Karamitsos, University of Aegean, Greece
Jacques Demerjian, Communications & Systems, France
Jan Zizka, SoNet/DI FBE, Mendel University in Brno, Czech Republic
Juan Li, North Dakota State University, USA
Jusak, STMIK STIKOM Surabaya, Indonesia
Kayhan Erciyes, Izmir University, Turkey
Khaled Shuaib, United Arab Emirates University, UAE
Khoa N. Le, University of Western Sydney, Australia
Krzysztof Walkowiak, Wroclaw University of Technology, Poland
Kuribayashi, Seikei University, Japan
Laiali Almazaydeh, University of Bridgeport, USA
M. Ali, University of Bradford, United Kingdom
Maher Heni, University of Carthage, Tunisia
Md. Kamal Hossain, Multimedia University, Malaysia
Mohamed Hassan, American University of Sharjah, UAE
Mohammad Hajjar, Lebanese University, Lebanon
Mohammad S Khan, Sullivan University, USA
Mohammad Talib, University of Botswana, Botswana
Mohammed M. Alkhwilani, University of Science and Technology, Republic of Yemen
Muhammad Sajjadur Rahim, Rajshahi University, Bangladesh
Mydhili Nair, MS Ramaiah Institute of Technology, India
N.K.Choudhari, Smt. Bhagwati Chaturvedi College of Engineering, India
Nidal M. Turab, Al-Isra University, Jordan
Oluwatobi Olabiyi, Prairie View A&M University, USA
Orhan Dagdeviren, Ege University, Turkey
Patricia Marcu, Leibniz Supercomputing Centre, Germany
Pinaki Sarkar, Jadavpur University, India
Polgar Zsolt Alfred, Technical University of Cluj Napoca, Romania
Poo Kuan Hoong, Multimedia University, Malaysia

<http://airccse.org/journal/ijcnc.html>

S.Li, Swansea University, United Kingdom
Salem Nasri, ENIM, Monastir University, Tunisia
Samiran Chattopadhyay, Jadavpur University, India
Sarmistha Neogy, Jadavpur University, India
Sattar B. Sadkhan, University of Babylon, Iraq
Segun Odejide, National Research Council, USA
Selma Boumerdassi, CNAM/CEDRIC, France
Shaoen Wu, The University of Southern Mississippi, USA
Sherif S. Rashad, Morehead State University, USA
Shin-ichi Kuribayashi, Seikei University, Japan
Shrikant K. Bodhe, Bosh Technologies, India
Shrirang Ambaji.Kulkarni, National Institute of Engineering, India
Solange Rito Lima, University of Minho, Portugal
Souad Zid, National Engineering School of Tunis, Tunisia
Sridharan, CEG Campus - Anna University, India
Srinivasan Krishnamurthy, Cisco Systems, USA
T. G. Basavaraju, National Institute of Technology Karnataka (NITK), India
Tariq Alwada'n, De montfort University, United Kingdom
Tran Cong Hung, Posts and Telecommunications Institute of Technology, Vietnam
Virgil Dobrota, Technical University of Cluj-Napoca, Romania
Yannick Le Moullec, Aalborg University, Denmark
Zaier Aida, National Engineering School of GABES, Tunisia
Zuqing Zhu, Cisco Systems, USA
Yanxiao Zhao, South Dakota School of Mines & Technology, USA
Omar Daoud, Philadelphia University, Jordan
Firdous Imam, Imam bin Saud University, Saudi Arabia
Ka Chan, La Trobe University, Australia
Mohammad Alia, Al-Zaytoonah University of Jordan, Jordan
Adnan Hnaif, Al-Zaytoonah University of Jordan, Jordan
Ghazi Al-Naymat, University of Dammam, Saudi Arabia

Former Editor In chief :

Michal Wozniak, Wroclaw University of Technology, Poland (April 2009 ~ June 2013)

<http://airccse.org/journal/ijcnc.html>

Paper Submission & Manuscript preparation Guide

Paper Submission

Authors are invited to submit papers for this journal through E-mail ijcnc@airccse.org . Submissions must be original and should not have been published previously or be under consideration for publication while being evaluated for this Journal.

[Manuscript Template](#)

Review Process

Submissions are accepted for review with the understanding that the same work has been neither submitted to, nor published in, another publication. Simultaneous submission to other publications will result in immediate rejection of the paper. Papers are not within the journal scope will be rejected immediately after the pre review process.

All manuscripts will be subject to a well established, fair, unbiased peer review and refereeing procedure, and are considered on the basis of their significance, novelty and usefulness to the Journals readership. The reviewing structure will always ensure the anonymity of the referees & it will be reviewed by 3 experts in the field. The review output will be one of the following decisions:

1. Accept
2. Accept with minor changes
3. Weak Accept with major changes
4. Reject

The review process may take approximately two ~three months to be completed. The Editor reserves the right to reject a paper if it does not meet the aims and scope of the journal, it is not revised well.

Copy Right Form

After submitting final manuscript, you can get copy right form from AIRCC secretary

Special Issue Proposal

Special issue will be published for selected papers from [RoEduNet IEEE International Conference 2010](#), Sibiu, Romania

Published Special Issues call for paper:

2011

Special issue On : "[Wireless & Mobile Networks](#)"

Special issue On : "[Networks and Communications](#)"

2012

Special issue On : "[Recent Technologies in Networks & Communications](#)"

Special issue On : "[Networks and Communications](#)"

Special issue On : "[Advances in Networks and Communications](#)"

Special issue On : "[Ad Hoc and Sensor Networks](#)"

2013

Special issue On : "[Advances in Networks and Communications](#)"

2014

Special issue On : "[Network Technologies, Applications and Systems](#) " ^{New}

Contact Us

Here's where you can reach us: ijcnc@airccse.org

<http://airccse.org/journal/ijcnc.html>