

Table of Contents

International Journal of Service Science, Management, Engineering, and Technology

Volume 11 • Issue 2 • April-June-2020 • ISSN: 1947-959X • eISSN: 1947-9603

Guest Editorial Preface

vi Special Issue on Emerging Technologies in Computer Science: Part I

Ahmad Taher Azar, Faculty of Computers and Artificial Intelligence, Benha University, Benha, Egypt & College of Engineering, Prince Sultan University, Riyadh, Kingdom of Saudi Arabia

Research Articles

1 Identification of Telecom Volatile Customers Using a Particle Swarm Optimized K-Means Clustering on Their Personality Traits Analysis

Abdelsadeq Khamis Elfergany, Faculty of Computers and Information, Beni-Suef University, Beni-Suef, Egypt
Ammar Adl, Faculty of Computers and Information, Beni-Suef University, Beni-Suef, Egypt

16 A New Intra Fine-Tuning Method Between Histopathological Datasets in Deep Learning

Nassima Dif, EEDIS Laboratory, Djillali Liabes University, Sidi Bel Abbes, Algeria
Zakaria Elberichi, EEDIS Laboratory, Djillali Liabes University, Sidi Bel Abbes, Algeria

41 Deep Learning in Plant Diseases Detection for Agricultural Crops: A Survey

Mohamed Loey, Benha University, Benha, Egypt
Ahmed ElSawy, Benha University, Benha, Egypt
Mohamed Afify, Benha University, Benha, Egypt

59 Bio-CAPTCHA Voice-Based Authentication Technique for Better Security and Usability in Cloud Computing

Omar Ahmed Hedaia, Faculty of Computers and Artificial Intelligence, Benha University, Benha, Egypt
Ahmed Shawish, Faculty of Computers and Information Science, Ain Shams University, Cairo, Egypt
Essam H Houssein, Faculty of Computers and Information, Minya University, Minia, Egypt
Hala Zayed, Computers and Artificial Intelligence, Benha University, Benha, Egypt

80 Distributed Approach to Process Satellite Image Edge Detection on Hadoop Using Artificial Bee Colony

Tapan Sharma, Amity University, Uttar Pradesh, India
Vinod Shokeen, Amity University, Uttar Pradesh, India
Sunil Mathur, Maharaja Agrasen Institute of Technology, Rohini, Delhi, India

95 Developing the Assessment Questions Automatically to Determine the Cognitive Level of the E-Learner Using NLP Techniques

Deena G., Sathyabama University, Chennai, Tamil Nadu, India
Raja K., Dhaanish Ahmed College of Engineering, Chennai, India
Nizar Banu P.K., CHRIST (Deemed to be University), Bangalore, Karnataka, India
Kannan K., AudiSankara College of Engineering and Technology, Gudur, Nellore, India

COPYRIGHT

The **International Journal of Service Science, Management, Engineering, and Technology (IJSSMET)** (ISSN 1947-959X; eISSN 1947-9603), Copyright © 2020 IGI Global. All rights, including translation into other languages reserved by the publisher. No part of this journal may be reproduced or used in any form or by any means without written permission from the publisher, except for noncommercial, educational use including classroom teaching purposes. Product or company names used in this journal are for identification purposes only. Inclusion of the names of the products or companies does not indicate a claim of ownership by IGI Global of the trademark or registered trademark. The views expressed in this journal are those of the authors but not necessarily of IGI Global.

The *International Journal of Service Science, Management, Engineering, and Technology* is indexed or listed in the following: ACM Digital Library; Bacon's Media Directory; Cabell's Directories; DBLP; Google Scholar; JournalTOCs; Library & Information Science Abstracts (LISA); MediaFinder; SCOPUS; The Standard Periodical Directory; Ulrich's Periodicals Directory