
[Department of Information Technology, Easwari Engineering College, Edition II (April 10,2016)]

ADVISORY COMMITTEE

Dr. K.Kathiravan Professor and Head

Prof.G.Ramakrishnan Coordinator

Mrs R.Priyadharshini Staff Coordinator

Chief Editor

A.Koushik, III year, IT-A

A SUMMARY OF WHAT IS INSIDE

Department news with Placement details and Achieve-
ments list of students

Articles on the topics
 Smart Phone Loss Anxiety Disorder
 Live Life, Be-Digitalized
 Sixth Sense Technology
 Yearning for Acceptance

 Are Women Really Safe?

 TEAM VOICE

Name Year Section

Sridhar III B

Amra Jeelani III A

Ganesh Ram III A

Mukund III B

 Vision
To impart Quality Education towards
the holistic development of students
and be a· strategic partner in the In-
dustrial Advancement arena and
emerge as a 'Center of Excellence for
Higher Studies' in the specialization of
Information Technology.
Mission
 M1 To offer doctoral programmes in
the field of Information Technology to
enhance research activities.
M2 To awaken the young minds and
lay solid Engineering foundation
among the graduates through the de-
sign of experiments, analysis and in-
terpretation of data.
M3 To produce graduates with ethical
principles and commit to professional
ethics to cater to the norms of engi-
neering practice.
 M4 To create graduates to work indi-
vidually and as a member of a team to
function effectively in multi-
disciplinary areas for solving complex
engineering problems.
M5 To use modern Information Tech-
nology tools and appropriate teaching
techniques for predicting and model-
ing the real world problems.
M6 To provide contextual knowledge
among graduates to assess societal,
health, safety, legal and cultural issues
through innovative professional engi-
neering practice.
M7 To prepare and build the ability to

recognise the need for independent

and life long learning in the context of

technological changes in the field of

Information Technology.

Program Educational
Objectives

 PEO1 Graduates will be proficient in
utilizing the fundamental knowledge
of basic sciences, mathematics and
Information Technology for the appli-
cations relevant to various streams of
Engineering and Technology.
PEO2 Graduates will possess core
competencies necessary for applying
knowledge of computers and tele-
communications equipment to store,
retrieve, transmit, manipulate and
 analyze data in the context of busi-
ness enterprise.
PEO3 Graduates will be capable of
thinking logically, pursue lifelong
learning and will have the capacity to
understand technical issues related to
computing systems and to design op-
timal solutions.
 PEO4 Graduates will be able to devel-
op hardware and software systems by
understanding the importance of so-
cial, business and environmental
needs in the human context.
 PEO5 Graduates will gain employ-

ment in organizations and establish

themselves as professionals by apply-

ing their technical skills to solve real

world problems and meet the diversi-

fied needs of industry, academia and

research.

 THE VOICE

 The Voice is the monthly newsletter of the Department of Information Technology of Easwari Engi-
neering College, a part of the SRM Group of Institutions. It contains the news about the events that have
occurred and are to occur in the department, lists of achievements of the students in it, the technical and
non-technical articles, drawings, paintings, poetry, and other things contributed for this newsletter by
the students and so on. Where warranted, academic excellence has also been mentioned here. This
newsletter has primarily been a source of, pun unintended, information about the Information Technol-
ogy Department. This department has been renowned for producing academic results par excellence,
highest number of placements in the college and so on. We can even say, the Information Technology De-
partment is the best among all the departments in the college.

 A.Koushik
 Chief Editor, III yr, IT - A

DEPARTMENT NEWS
.

CAMPUS PLACEMENT

Details of IT students placed in Campus Drive

IT - PLACEMENT SUMMARY -2016 BATCH

COMPANY NO. OF OFFERS

MARKET SIMPLIFIED 2

SOLARTIS 2

EXCELACOM 3

TCS 64

WIPRO 4

L&T 1

IGATE 1

ZOHO 1

NEWGEN 2

UST GLOBAL 3

CGI 3

CSC 1

ATOS 3

YALAMANCHILI 2

SUTHERLAND 7

INTELENET 8

TOTAL

UG 116*

PG 2*

IT- PLACEMENT SUMMARY –
YEARWISE

YEARS

TOTAL NO OF
OFFERS

2012-2016 116*

2011-2015 118

2010-2014 60

2009-2013 50

2008-2012 99

2007-2011 90

Achievements and Participations

 B.Karthikeyan, V.Asvin and N.Ajay of III IT-A presented paper and
won the following

 First place at MIT,Chennai
 Second Place at SKR Engineering College
 Third Place at Jeppiar Engineering College

 M.Karthik and A.Karthik of III IT-A presented paper at SSN Engi-

neering College and MIT,Chennai.

 M.Karthik, Lathika,Manasvee, Theerthana,Pooja V and T.Karthika

won the following
 First Prize (Dance) at Chemfluence,Anna University
 Second Prize (Dance) at Milan , SRM Kattankullathur
 Third Prize (Dance) at Vels University

 B.Janani, Sridhar, Mukund Ram, N.Nivedha of III IT won the best pa-

per award at SRM University,Kattangalathur .

 Vijay M., Srijit V., Sundaresan E., Pravien M of III IT-B won the sec-

ond prize for paper presentation at MIT,Chennai.

 Jayashree N, Aysha S, Veena.V, Vigneshwar, Prabhu, Manoah J,

Sundar won Second Prize (Group Singing) at Talentia 2k16.

 Lathika, Karthika, Deeptha, Haritha, Aparna, Manasvee, Theerthana,

Monisha, Vadhana, Pooja V, Pooja K, Aishwarya V, AIshwarya J and
Gayathri won Second Prize for Group Dance at Talentia 2K16.

 Lathika Roshini of III IT-A won Third prize for Adapt Tune at
Talentia 2K16

 R.B.Lakshmi and Keerthana Sundaravelli of III IT-A won Second

Prize for Face Painting at Talentia 2K16.

INDUSTRIAL VISIT

1. Third Years visited the following com-
panies

 Spiro Technologies, Pondy Bazaar
 Aavin,Sholinganallur

2. Second years visited
 BSNL,Nanganallur

GUEST LECTURE ON HIGHER STUDIES

 A guest lecture was conducted on 5th April,2016 .The lecture was given by

Mr. Babu Nagaendra Kumar, Admission Lead,Chennai . He started with a

catchy note-People first become Engineers then they decide what they want

to be which is pretty much true in the current scenario. The lecture was very

informative and proactive. He then spoke about the specific requirements that

are legally required for Studying Abroad. He also enlightened on the Visa Pro-

cessing along with the dos and don’t of preparing the required documents

such as LOR-Letter of Recommendation, SOP-Statement Of Purpose, etc. He

discussed three profiles of varying degrees and characteristics; namely good,

average and poor profiles. He also showed the transition between the Dream,

Target and Safe Universities for the three profiles-say the Safe University of

the good profiled student becomes the dream university for the poor profiled

student. He also spoke about how to improve on building up our personnel

and profile. On the whole it was a brilliant eye opener session to all our Stu-

dents to decide upon their career.

ARTICLE SECTION

SMART PHONE LOSS ANXIETY DISORDER

 The smart phone has changed our behavior,
sometimes for the better as we are Archive able to
connect and engage with many more people than
ever before,sometimes for the worse in that we
may have become over-reliant on the connectivity
with the outside world that these devices afford us.
Either way, there is no going back for the majority
of users who can almost instantaneously connect
with hundreds if not thousands of people through
the various social media and other applications
available on such devices and not least through the
humble phone call. However, our dependence
brings anxiety. The loss of one's smart phone not
only represents an immediate disconnection from
one's online contacts but is also a potential privacy
and security risk should the lost phone wend its
way into the hands of a malicious third party. Writ-
ing in the International Journal of Mobile Commu-
nications,a Canadian team outlines the possible
coping mechanisms that might be needed follow-
ing loss or theft and the security problems that the
user might face.The researchers point out that the
same anxieties apply equally to lost or stolen lap-
tops, tablet computers and other digital devices.
Zhiling Tu, Yufei Yuan and Norm Archer of McMas-
ter University in Hamilton, Ontario, explain that
the convenience of mobility, wireless communica-
tion and the information processing power of
smart phones and other portable digital devices
has led to more and more people carrying with
them valuable data assets wherever they go.

 These assets may include personal and busi-
ness contacts, private pictures and videos, meeting
and lecture notes and the like, banking details, utility
statements, company spreadsheets and much more.
All such assets are potentially sensitive to abuse by
third parties.The researchers add that as many com-
panies now have a BYOD (bring-your-own-device)
policy rather than dispensing a standard corporate
device to all employees there are additional security
issues that arise from their being centralized control
of the data on a given device. The value of lost hard-
ware might be negligible when compared to the loss
of sensitive or proprietary data. Perhaps more trou-
bling, is the fact that, while there are various coun-
termeasures that can be used to cope with mobile de-
vice loss and theft, users are either unaware of their
existence or unwilling to use them. The cost and con-
venience of security countermeasures also need to
be weighed up.The team has investigated how gen-
eral mobile phone users might not cope with the
threat of losing their device. They found that a few
active and security-conscious users were aware of
countermeasures but many users were either not
aware of "time bomb" data deletion settings and re-
mote device locks and such or were simply in denial
of the risk of their losing their phone. Their findings
suggest that an awareness campaign might be need-
ed to encourage general users to make their devices
more secure and that organizations must enforce
certain features on their employees and members to
protect sensitive data that might be on those devices
beyond their direct control.

 Ganesh Ram
III year, IT - A

LIVE LIFE, DE-DIGITALIZED

 Hearing of a modern phrase "Me Time", I am

perfectly amused by the irony that this phrase car-

ries. 'Me' gives a light shade of narcissism, or it can

be that Zenlike introspection time...People make a

pomp and show about how "me time"is valuable and

put a weekly/monthly check-in at fancy resorts and

beaches with the above mentioned phrase, in a

#hashtag. Cool story, but not cool enough. An inter-

esting formula that I derived, observing the pattern

is, that the pay package of the job is directly propor-

tional to the so-called stress level which is propor-

tional to the cost of stay at 'La Place'.

 For all we know, people might really be
stressed with work but is the showcasing of such a
time really necessary? Stress is such a word that re-
quires a good amount of our energy to even pro-
nounce it. The actual definition is "a state of mental
or emotional strain or tension resulting from ad-
verse or demanding circumstances". Move over to
those resorts and beaches where the "stressed peo-
ple" have some me time, Pick out few people with
varying positions of hierarchy in a company . Let us
assume that the work or job description involves a
lot of time management, keeping up personal rela-
tions with co-workers, efficient decision making and
all other managerial skills. Coming down to the ba-
sics, let us answer two questions related to personal
choices.
1. When you knew that the job you were appointed
for, involved situations that you personally felt unfit
to handle,what was the motive behind you accepting
it?
2. Okay now that you're completely stressed, why
don't you throw away that pestering gadget and get
that "me time"?
 Given that we live with ourselves, unconscious-

ly converse with ourselves, admire and pamper our-

selves with the latest bling/gadget on shelf or that

new hairstyle and keep our social media profiles ac-

tive with photo and video uploads of what's happen-

ing with us, why is that we complain or groan that

we don't get any time to sit blank and enjoy our sur-

rounding, even for a moment? Is it because that we

are too much caught up with what we want to show

and how much we take in? Well.. the answer sadly is

yes. Anything exciting happening or any new dress

we tried on, 'the pic' has been uploaded and the

likes have been raked in. Check. You have completed

that huge amount of file work in two hours? You

take an instapic , cook up a fancy title "piles of files

have gone back to the stiles "(I know.... it's THAT

bad) and find a satisfaction with the red colored

heart shaped button lighting up your notification

window. Check. For today's generation Y, social me-

dia has taken up the time we had allocated for our-

selves. Our very selves. The mischief has been done.

When was the last time, we ever visited a beach, or
even, sat down near the window of our room and
have done something really silly like counting the
number of plaster pieces that have peeled off over
the years.

Listened to the latest tune on the air waves or least,
waited at the service center with your precious
gadget, looking around at the other lost faces? That,
my friend, is the "me time".Judge me not, for I am
not prejudiced in my views. Just that I come down
heavily on those who think that holidaying to beat
the stress is a fashion in this busy world. People do
have their own reasons, choices, necessities and
commitments that drove them to take up work in-
volving stress. Stress is an inseparable factor in life
and people must know how to unwind, when need-
ed. Get out of the flurry of mindless activities, open
that window and smell the dyin' roses!

Amra Jeelani Bijli
III year, IT A

SIXTH SENSE TECHNOLOGY
 Sixth Sense technology is a wearable mo-
bile interface that essentially merges the physical
and digital worlds. Pranav Mistry of the Massachu-
setts Institute of Technology invented this device to
make it easier for people to introduce computing in-
to their everyday tasks without having to carry lap-
tops or sit behind computers.Sixth Sense technolo-
gy combines fingertip motion sensors, a projector, a
camera, and a mobile device with web browsing
and computing capabilities. These objects are worn
around one’s neck, and in conjunction, allow the us-
er to interact with the world around them .For ex-
ample, the camera views what the user is looking at
and synchronizes this image with the mobile device.

This image can then be searched on the Internet,
and the relevant results can then projected onto any
given surface by the mini-projector. Sixth Sense
technology introduces a vast amount of benefits to
our society, especially in simplifying everyday tasks.
Shopping has become a time consuming task in to-
day’s world. There are dozens of different brands for
the same product, and individuals must painstaking-
ly sort through the prices, customer reviews, tech-
nology specifications, nutrition facts, and expiration
date of each one. Sixth Sense technology can make
this process much faster. Simply by a consumer pick-
ing up the products, the camera around their neck
will send the image of the products to be processed
by the mobile device and the projector will display
all relevant facts customer reviews, etc.
On any surface of their choice, thus greatly reducing
the time and effort put into shopping. If someone is
curious about the status of a flight they are about to
board, all they have to do is hold up their boarding
pass, and the flight status will be projected onto
their ticket. To know the time, all one has to do is to
just gesture drawing a circle on the wrist and there
appears a wrist watch. Sixth Sense technology is ex-
cellent in making information both easily and readi-
ly available anywhere. Using all of the hardware
components and the mobile device’s built-in soft-
ware, information about anything can be accessed
anywhere and projected on any given surface within
a fraction of seconds. The combination of devices
and software together create a reality in which the
digital world is merged with the physical world. This
technology can be used in a plethora of positive
ways, especially by enhancing daily tasks. Being able
to easily learn information about products while
shopping, find instructions while building or con-
structing, and being able to easily identify areas
while travelling are all extremely positive results of
Sixth Sense technology.It is essentially a wearable
computer that can surf the web, make phone calls,
and even connect to other computing devices. It is
more portable and more interactive than any
Smartphone, laptop, or tablet available today. It can
also allow the user to gain available online infor-
mation about anything just by glancing at it and per-
forming an online search. Sixth Sense technology is
remarkable in its intended purpose for daily task ef-
ficiency and interactive computing. This technology
almost makes it too easy to gain information, as it
practically joins the digital world and the physical
world together, lessening the need for people to in-
teract with their surroundings.

Ganesh Ram
III year, IT A

YEARNING FOR ACCEPTANCE

 The longing for acceptance. It is the one thing
everyone can relate to. No matter where you come
from, or what you do, you'll need someone to fall
back on. No matter how shallow the acquaintance s,
the heart yearns for acceptance. Even when you
know that the bond of friendship means more to
you than to the other person, you can't dismiss the
hope of belonging with or being accepted by some-
one. It is a primordial need as a human. No matter
how crazy you think you are or the world perceives
you to be, the feeling of having someone who un-
derstands the real you and accepts you nonetheless
is like an outbreak of fresh, cold breeze after a smol-
dering hot summer, which lets you believe that here
is hope after all.Not everyone is going to be in the
same track as you. Not everyone is going to be in he
same wavelength that you are in. Opinions differ
and expressing it makes a person, but it also distin-
guishes them. Categorizing people on their likes nd
dislikes has comes importance. You would pose all
your attention on people who have the same
thoughts as you rather than on people who disagree
with you or your beliefs. A person's belief and faith
makes him his own unique individual. Opinions at-
ter. So does the distinguishing character of each hu-
man. Only when there is differentiation, there can
be unity. Best of humanity in all of us comes out at
the time of need.But when categorization starts not
everyone gets the same privilege that most of the
people get. Some people do not find their place.
They will not be able to fit in. Their lives are made
difficult because of categorization. That yearning
for fitting in and getting accepted becomes so much
of a necessity that people become okay with losing
their uniqueness just to feel like they belong.That
should not be so because everyone matters.
Without different, unique people, we won't have
new discoveries everyday. We won't have a United
Nations. We won't have the humanity to fight for
peace. We won't have wars in the first place, either.
But the pros trumps the cons.If you feel like you
don't belong, don't worry about fitting in. Break
free. Stand out. Because there might be many who
feel the same way that you do. However cut off you
feel, somewhere out there your community awaits.

Madumitha Babu
IV year, IT-A

ARE WOMEN REALLY SAFE?
The condition of women in India has always

been a matter of grave concern. Women of India
were never given equal status and opportunities as
compared to that of their male counterparts. One of
the main reasons of violence against women is the
mentality which reckons women inferior to men and
merely limits their importance to the maintenance
of the household, the upbringing of children, serving
their husbands and other members of the family.
Every single, young girls, single women, mothers
and women from all walks of life are being assaulted
and violated. The streets, public transport, public
spaces in particular have become the territory of the
hunters. While the ones already hunted down weep
in silence or in despise, the rest fight their way to a
basic life with dignity. There is an unspoken war on
the streets. Young girls use books to shield them-
selves, other women wear full-covered attire to pro-
tect themselves, and others avoid the mere glance of
the roving gaze.

On “Push the Pin” website, an application that is
compiling a nation-wide database of problems con-
cerning women’s issues – the application is flooding
with activity. The data is speaking for itself. It is con-
firming that everyday women are dealing with har-
assment from mild to extreme forms on our very
streets. How long will this menace go on for? What
are we supposed to do about it?With limited options
in our hands, and with time fast flying us by, the re-
sponsibility is on us to wake up and do whatever it
takes. 49% of India’s registered voters are women,
and the Power of 49 together needs to demand a
tougher India, yet an India that is sensitive to wom-
en.

Women’s issues need to be pushed in every lobby
until the leaders have no choice but to yield and
take a hold on the crisis that emerges across every
street and every corner of India today. Strong and
stringent laws are definitely necessary as the exist-
ing laws have proved to be inefficient in ensuring
instant justice and appropriate punishment to the
guilty. But the actual need of the hour is a revolu-
tionary change in the mindsets and conscience of
Indian men. This is the time we own up to our-
selves. We stand by each other. Tall and proud.
Brave and unfazed. This is the time we own up to
India. No more Harassment. We want what we de-
serve - for us and for our daughters.

N. Poornima
IV year IT B

From the Team Voice

 With this edition of the newsletter, we culmi-
nate our work for this Month. We hope that the
newsletter was informative and entertaining with-
out being too boring or too informal. It is indeed
difficult to strike a balance between being formal
and informal while trying to be informative so as to
convey something. We thank the members of the
advisory committee and the students who support-
ed us and contributed articles for publication. With-
out your support we would not be able to periodi-
cally publish this newsletter. Thank you all.

 TEAM VOICE

