ACKNOWLEDGEMENT

First and foremost, praises and thanks to the God, the Almighty, for His showers of blessings throughout my research work to complete the research successfully.
I would like to express my deep and sincere gratitude to my research supervisor, Dr. N. Krishnan M.Sc., M.Tech., Ph.D., SM IEEE, Professor and Head, Centre for Information Technology and Engineering, Manonmaniam Sundaranar University, Tirunelveli, for giving me the opportunity to do research and providing invaluable guidance throughout this research. His dynamism, vision, sincerity and motivation have deeply inspired me. He has taught me the methodology to carry out the research and to present the research works as clearly as possible. It was a great privilege and honor to work and study under his guidance. I am extremely grateful for what he has offered me. I would also like to thank him for his friendship, empathy, and great sense of humor. I am extending my heartfelt thanks to his wife, family for their acceptance and patience during the discussion I had with him on research work and thesis preparation.
I am extremely grateful to my parents for their love, prayers, caring and sacrifices for educating and preparing me for my future. I am very much thankful to my wife and my daughters for their love, understanding, prayers and continuing support to complete this research work. Also I express my thanks to my sisters, brother, sister in law and brother in laws for their support and valuable prayers. My Special thanks goes to my friend and brother in law Prof. A.Lenin Fred for the keen interest shown to complete this thesis successfully.

 (
iv
)
I would like to say thanks to my friends and research colleagues, Prof. S. S. Vinsley, Prof. R.K.Selvakumar, Prof. M.Karthekeyan, Prof. S.Ravi, Prof. C.Nelson Kenedy Babu, Prof. S.Saudia, Prof.Dr. Justin Varghese and Prof.K.Krishnaveni for their constant encouragement. I express my special thanks Mr.P.Kumar, Centre for Information Technology and Engineering, Manonmaniam Sundaranar University, for his genuine support throughout this research work.
I am extending my thanks to the M.Tech. students of Centre for Information Technology and Engineering, Manonmaniam Sundranar University, Tirunelveli for their support during my research work. I also thank all the staff of Research section of Manonmaniam Sundranar University, Tirunelveli for their kindness.
I thank the management of C.S.I Institute of Technology, Thovalai for their support to do this work. I thank Prof.J.Jayakumari, Prof.S.Wilfred Franklin and Prof.A.Minola Davids for their genuine support in C.S.I.I.T to complete this thesis successfully.
Finally, my thanks go to all the people who have supported me to complete the research work directly or indirectly.


C. Seldev Christopher
