
Proceedings

**Third International Conference on
International Information Hiding and Multimedia
Signal Processing**

IIHMSP 2007

**26-28 November 2007
Kaohsiung, Taiwan**

Los Alamitos, California
Washington • Tokyo

Third International Conference on Intelligent Information
Hiding and Multimedia Signal Processing

IIHMSP 2007

TABLE OF CONTENTS

**Preface
Committee**

NOVEL APPROACHES TO MULTIMEDIA APPLICATIONS

Forecasting Typhoon Moving Path Using BPNN-Weighted Grey-C3LSP Tuned by Quantum-Neuron-Based Adaptive Support Vector Regression with Nested Local Adiabatic Evolution.....	1
<i>B. R. Chang, H. F. Tsai</i>	
Using Principal Component Analysis and Radial Basis Function Neural Networks for Image Contents Classification.....	5
<i>C. Y. Chang, C. F. Li, H. J. Wang</i>	
Very Low Bit Rate Video Coding using H.264 Codec and Cubic Spline Interpolation	9
<i>T. C. Lin, C. W. Chen, C. C. Lin, T. K. Truong</i>	
Optimal Deployment for Wireless Sensor Networks Using Lifetime Expectation Estimation.....	13
<i>C. F. Wang, C. C. Lee, H. S. Chu</i>	
Enhancement of Hardware-Software Partition for Embedded Multiprocessor FPGA Systems	17
<i>T. Y. Lee, Y. H. Fan, Y. M. Cheng, C. C. Tsai, R. S. Hsiao</i>	
Comparison of Several Classifiers for Emotion Recognition from Noisy Mandarin Speech	21
<i>T. L. Pao, W. Y. Liao, Y. T. Chen, J. H. Yeh, Y. M. Cheng, C. S. Chien</i>	
Extracting the Ocean Surface Feature of Non-linear Internal Solitary Waves in MODIS Satellite Images	25
<i>C. C. Kao, L. H. Lee, C. C. Tai, Y. C. Wei</i>	
The Input-interface of Webcam Applied in the Digital Content Interaction	29
<i>H. M. Sun, W. L. Cheng</i>	
Combination of Multiple Classifiers for Improving Emotion Recognition in Mandarin Speech	33
<i>T. L. Pao, C. S. Chien, Y. T. Chen, J. H. Yeh, Y. M. Cheng, W. Y. Liao</i>	
Audio-Visual Speech Recognition with Weighted KNN-based Classification in Mandarin Database	37
<i>T. L. Pao, W. Y. Liao, Y. T. Chen</i>	

Building Corner Feature Extraction Based on Fusion Technique with Airborne LiDAR Data and Aerial Imagery	41
<i>L. H. Lee, S. W. Shyue, M. J. Huang</i>	

Continuous Tracking of User Emotion in Mandarin Emotional Speech	45
<i>T. L. Pao, C. S. Chien, J. H. Yeh, Y. T. Chen, Y. M. Cheng</i>	

INTELLIGENT SYSTEMS FOR IMAGE AND SIGNAL PROCESSING

Fuzzy based Classification of EEG Mental Tasks for a Brain Machine Interface.....	49
<i>C. R. Hema, M. P. Paulraj, R. Nagarajan, S. Yaacob, A. H. Adom</i>	

Personalized Face Emotion Classification Using Optimized Data of Three Features	53
<i>M. Karthigayan, R. Nagarajan, M. Rizon, S. Yaacob</i>	

Keystroke Patterns Classification using the ARTMAP-FD Neural Network.....	57
<i>C. C. Loy, W. K. Lai, C. P. Lim</i>	

A Mutation-based Evolving Neural Network Model and Its Application to Condition Monitoring.....	61
<i>S. C. Tan, M. V. C. Rao, C. P. Lim</i>	

Performance Analysis of Digital Image Fingerprinting Based on Design of Experiments.....	65
<i>C. F. Leong, B. E. Khoo, Z. B. B. Aziz</i>	

A Dynamic Step-Size Updating Rule for Single Distribution Blind Source Separation.....	69
<i>X. He</i>	

A Map Matching Algorithm in GPS-based Car Navigation System	73
<i>Y. Zhao, B. Song, J. Li</i>	

An Edge Enhanced Technique for Digital Halftoning Using Error Diffusion.....	77
<i>J. B. Feng, I. C. Lin, Y. P. Chu</i>	

A Content-Adaptive Up-Sampling Technique for Image Resolution Enhancement	83
<i>M. S. Lee, M. Y. Shen, C. C. J. Kuo</i>	

Double-Density Discrete Wavelet Transform Based Texture Classification	87
<i>Y. L. Qiao, C. Y. Song, C. H. Zhao</i>	

Particle Swarm Optimization for Image Noise Cancellation.....	91
<i>T. J. Su, H. C. Wang, J. W. Liu</i>	

An Arbitrary Block Resizing Algorithm in Transform Domain.....	95
<i>Z. Wu, B. Tang</i>	

Improved Adaptive Lifting Scheme for Wavelet-Based Image Compression.....	99
<i>Q. Li, G. Q. Li, Y. L. He, X. M. Niu</i>	

COMPUTATION INTELLIGENCE FOR IMAGE PROCESSING AND PATTERN RECOGNITION

A Robust Eye Detection and Tracking Technique using Gabor Filters	103
<i>Y. W. Chen, K. Kubo</i>	
An ICA Based Noise Reduction for PET Reconstructed Images	107
<i>X. H. Han, Y. W. Chen, K. Kitamura, A. Ishikawa, Y. Inoue, K. Shibata, Y. Mishina, Y. Mukuta</i>	
Brain Matters Emphasis in MRI by Kernel Independent Component Analysis	111
<i>T. Tateyama, Z. Nakao, Y. W. Chen</i>	
Principal Component Analysis of O-linked Glycosylation Sites in Protein Sequence	115
<i>X. M. Yang, Y. W. Chen, M. Ito, I. Nishikawa</i>	
A New Neural Fusion Recognition Method with Multi-Agent	121
<i>Q. Du, J. Liu</i>	
2D(PC)2A for Face Recognition with One Training Image per Person.....	125
<i>J. B. Li, S. C. Chu, J. S. Pan</i>	
HMM Based Eyebrow Recognition.....	129
<i>Y. Li, X. Li</i>	
Novel and Fast Approach for Iris Location	133
<i>J. C. Lee, P. S. Huang, C. P. Chang, T. M. Tu</i>	
Maximal Sequential Pattern Mining Based on Simultaneous Monotone and Anti-monotone Constraints.....	137
<i>J. D. Ren, Y. F. Sun, S. Guo</i>	
A New Scheme of Iris Image Quality Assessment	141
<i>G. Lu, J. Qi, Q. Liao</i>	
Contextual Hidden Markov Tree Model Image Denoising using a New Nonuniform Quincunx Directional Filter Banks	145
<i>Y. Tian, J. Wang, J. Zhang, Y. Ma</i>	
Dissolve Detection Scheme with Transition Duration Refinement.....	149
<i>G. S. Lin, M. K. Chang, S. T. Chiu</i>	
Performance Evaluation of Fingerprint Orientation Estimation Algorithms	153
<i>Y. Sun, S. Chen, Z. Wang, Q. Li</i>	

RECENT ADVANCES IN MULTIMEDIA CODING AND RETRIEVAL: ALGORITHMS AND APPLICATIONS

The Research of Video Matching Algorithm Based on Spatio-Temporal Feature	157
<i>K. B. Jia, Z. P. Deng, X. Y. Zhuang</i>	
An Effective Image Retrieval Method Based on Color and Texture Combined Features	161
<i>P. Liu, K. Jia, Z. Wang</i>	
Image Retrieval with Long-Term Memory Learning and Short-Time Relevance Feedback.....	165
<i>Z. Sun, Z. M. Lu, H. J. Jin</i>	

Dynamic Extended Codebook Based Vector Quantization Scheme for Mesh Geometry Compression	170
<i>Z. Li, Z. M. Lu, L. Sun</i>	
A Fast Intra-frame Prediction Algorithm Based on the Characteristic of Macro-block and 2D-histogram for H.264/AVC Standard	174
<i>X. He, P. Liu, K. Jia, Y. Zhang</i>	
A Method of Bucket Index over Encrypted Character Data in Database	178
<i>Y. Zhang, W. X. Li, X. M. Niu</i>	
Real-time Path Planning of Large-scale Virtual Crowd.....	182
<i>Y. Ye, Q. Ji</i>	
Overlapped Block Motion Compensation Using Modified Sigmoid Window	186
<i>D. Fernandes, C. Zhu</i>	
Selective Extraction of Visual Saliency Objects in Images and Videos.....	190
<i>Z. C. Zhao, A. N. Cai</i>	
Effective Video Annotation by Mining Visual Features and Speech Features	194
<i>V. S. Tseng, J. H. Su, C. J. Chen</i>	
A Hierarchical Grid-Based Indexing Method for Content-Based Image Retrieval	198
<i>T. W. Chiang, T. Tsai, M. J. Hsiao</i>	
A Programming Model for Distributed Content-based Image Retrieval.....	202
<i>F. C. Chang, H. C. Huang</i>	
An Efficient Image Retrieval Approach base on Color Clustering	206
<i>B. Di</i>	

NETWORKING AND INFORMATION SECURITY

A Scheme for Protecting Mobile Agents Based on Combining Obfuscated Data and Time Checking Technology.....	210
<i>J. Wu, G. Chang, J. Li</i>	
Video Authentication and Tamper Detection Based on Cloud Model.....	214
<i>C. Y. Liang, A. Li, X. M. Niu</i>	
The Key Management of the Encrypted Database Based on XML	218
<i>Y. Zhang, Q. T. Song, X. M. Niu</i>	
Detecting Iris Lacunae Based on Gaussian Filter	222
<i>B. Shen, Y. Xu, G. Lu, D. Zhang</i>	
Applying Feature Extraction of Speech Recognition on VOIP Auditing.....	226
<i>X. Wang, J. Lin, Y. Sun</i>	
A Digital Watermarking Scheme Based on DCT and SVD	230
<i>Z. M. Lu, H. Y. Zheng, J. W. Huang</i>	
The Improvement of Lee-Chiu's Remote User Authentication Scheme.....	234
<i>C. W. Chan, C. C. Lin</i>	
Improving the Security of the Chien-Jan Protocol for Large Mobile Networks.....	238
<i>C. W. Chan, R. Y. Wang</i>	
A New Design of Efficient Key Pre-distribution Scheme for Secure Wireless Sensor Networks.....	242
<i>H. F. Huang</i>	

Detection of Hidden Information in Tags of Webpage Based on Tag-Mismatch	246
<i>H. J. Huang, X. M. Sun, G. Sun, J. W. Huang</i>	
Enhancement of the Mutual Authentication Protocol on RFID Passive Tags	250
<i>K. C. Liu, H. W. Wang, H. F. Huang</i>	
Security Analysis of RFID Based on Multiple Readers	254
<i>J. L. Ma, X. Wei, J. Liu</i>	
Framework for Windows Password Function Security Enhancement.....	258
<i>L. Li, J. Wu, X. W. Guo, M. Li, X. M. Niu</i>	

DIGITAL WATERMARKING AND MULTIMEDIA SECURITY

A Novel Lossy Image-Hiding Scheme Based on Block Difference.....	262
<i>Y. K. Sek, L. M. Cheng, L. L. Cheng, C. K. Chan</i>	
Hardware Realization of Steganographic Techniques.....	266
<i>H. Y. Leung, L. M. Cheng, L. L. Cheng, C. K. Chan</i>	
A Novel Semi-Fragile Image Watermarking, Authentication and Self-restoration Technique using the Slant Transform	270
<i>X. Zhao, A. T. S. Ho, H. Treharne, V. Pankajakshan, C. Culnane, W. Jiang</i>	
Improving Video Steganalysis Using Temporal Correlation	274
<i>V. Pankajakshan, A. T. S. Ho</i>	
A GA-based Optimal Image Watermarking Technique	278
<i>N. Zhong, J. M. Kuang, Z. W. He</i>	
Image Authentication in Print-and-scan Scenario.....	282
<i>L. Yu, S. Sun</i>	
Halftone Image Watermarking Based on the Binary Pseudo-Wavelet Transform	286
<i>H. Luo, Z. Zhao, J. Huang, Z. M. Lu</i>	
Hiding Multiple Watermarks in Transparencies of Visual Cryptography	290
<i>H. Luo, J. S. Pan, Z. M. Lu</i>	
Data Hiding for Binary Images Using Weight Mechanism.....	294
<i>H. W. Tseng, F. R. Wu, C. P. Hsieh</i>	
Reversible Fragile Watermarking Based on Pyramidal Structure and Gradient Predicting Image	298
<i>F. H. Yeh, G. C. Lee, C. C. Chiang</i>	
High-Capacity Data Hiding Using Virtual Window Partition	302
<i>C. F. Lee, H. L. Chen</i>	
Hiding Data in Ordered Dithering Halftone Images by Bit Interleaving.....	306
<i>B. K. Lien, B. W. Shiue</i>	
Robust Block-based Image Watermarking in Curvelet Transform	310
<i>P. Tao, A. M. Eskicioglu</i>	

COMPUTER GRAPHICS

Effective Color Ink Diffusion Synthesis	314
<i>R. J. Wang, C. M. Wang</i>	
Neural ISOMAP	318
<i>S. P. Chao, C. L. Yen, C. C. Kuo</i>	
Real-time Rendering of Splashing Stream Water	322
<i>J. W. Chang, S. I. E. Lei, C. F. Chang, Y. J. Cheng</i>	
Facial Expressions for 3D Game Applications	326
<i>T. Lu, D. Mu, M. Tsai</i>	
IMHAP - An Experimental Platform for Humanoid Procedural Animation	330
<i>C. H. Liang, P. C. Tao, T. Y. Li</i>	
Animation Generation and Retargeting based on Physics Characteristics	334
<i>Y. Y. Tsai, H. K. Chu, K. B. Cheng, T. Y. Lee, C. L. Yen</i>	
WYSIWYG: Mesh Decomposition for Static Models	338
<i>Y. S. Wang, T. Y. Lee</i>	
Multi-Resolution Unsteady Flow Visualization	342
<i>S. K. Ueng, W. Y. Sun</i>	
Asymmetric Clustering based on Self-Similarity	346
<i>M. Sato-Ilic, L. C. Jain</i>	
Reversible Data Hiding Base on Histogram Shift for 3D Vertex	350
<i>C. Y. Jhou, J. S. Pan, D. Chou</i>	

MULTIMEDIA CODING

Three-Channel Multiple Description Image Coding Based on Special Lattice Vector Quantization	354
<i>C. Lin, Y. Zhao, H. Bai</i>	
Three-Description Image Coding Using Optimal Dead-Zone Lattice Vector Quantization	358
<i>Y. Xu, Y. Zhao</i>	
Design of Multiuser Collusion-Free Hiding Codes with Delayed Embedding	362
<i>B. H. Cha, C. C. J. Kuo</i>	
MB-Activity Measure Based Slice Grouping and Unequal Error Protection for H.264/AVC Video Transmission over Wireless Networks	366
<i>Y. Cui, B. Zhuang, A. Cai</i>	
GOP-based Rate Control for H.264/SVC with Hierarchical B-Pictures	370
<i>Y. Cho, C. C. J. Kuo, D. K. Kwon</i>	
A Method for Decoding the (24, 15, 5) Cyclic Code	374
<i>H. P. Lee, H. Y. Chen, H. C. Chang</i>	
A Covert Communication Scheme for A DCT Based Image Multiple Description Coding System	378
<i>C. Lin, J. S. Pan, T. Y. Chen, K. C. Huang</i>	

Hierarchical Key Management of Scalable Video Coding	382
<i>T. Y. Ma, T. W. Hou, S. Y. Tseng</i>	
The Enhancement Fuzzy Bit Generator (EFBG): A Cryptographically Secure Pseudorandom Bit Generator	386
<i>S. E. El-Khamy, M. A. Lotfy, A. H. Ali</i>	
Directional Texture Feature Extraction using Context Labels of Significance Coding for JPEG2000 Compressed Domain Image Retrieval	390
<i>N. Angkura, S. Aramvith, S. Siddhichai</i>	
Application of LDPC Codes over GF(q) to DFH Communication System	394
<i>B. Yu-Jie, L. Wei-Xiong, H. Li</i>	
An Improved Multi-Stage Vector Quantization for Image Coding	398
<i>M. Wang, H. P. Ma, C. Q. Zhou, B. Yang</i>	

INTELLIGENT WATERMARK HIDING AND DIGITAL IMAGE PROCESSING

A Novel Subliminal Channel Found in Visual Cryptography and Its Application to Image Hiding	402
<i>T. H. Chen, C. S. Wu, W. B. Lee</i>	
A Digital Watermarking Algorithm for Certificate Identifying	406
<i>L. Li, N. Sun, B. Luo</i>	
Image Watermarking Robust to Four-Color Printing and Fragile to High Resolution Copy	410
<i>L. Li</i>	
Reversible Data Embedding Using Reduced Difference Expansion	414
<i>C. L. Liu, D. C. Lou, C. C. Lee</i>	
Length Estimation for Embedded Message Using Support Vector Machine	418
<i>D. C. Lou, C. L. Liu, C. L. Lin, S. H. Wang</i>	
A Novel Algorithm for Robust Audio Watermarking Based on Quantization in DCT Domain	422
<i>Z. Zhou, L. Zhou</i>	
Analyses of Pixel-Value-Differencing Schemes with LSB Replacement in Stegonagraphy	426
<i>C. H. Yang, S. J. Wang, C. Y. Weng</i>	
Dynamically Constructing Mixed Pyramid for Fast VQ Encoding	430
<i>H. W. Sun, K. Y. Lam, J. G. Sun, S. L. Chung</i>	
An Information Hiding Method based on SOAP	434
<i>X. Zhang, H. Wang, J. Sun</i>	
Generalized Discrete Fractional Hadamard Transformation and its Application on the Image Encryption	438
<i>L. J. Yan, J. S. Pan</i>	
Combining Multilevel Manipulation Estimation with Content-based Authentication Watermarking	442
<i>M. Gulbis, E. Muller, M. Steinebach</i>	

Blind Color Watermarking Approach for Secret Text Hiding	446
<i>C. C. Wu, T. M. Tu, J. C. Chang, C. P. Chang, P. S. Huang</i>	

INTELLIGENT WATERMARKING TECHNIQUES, IMAGE AUTHENTICATION AND VISUAL CRYPTOGRAPHY

Improvements of EMD Embedding for Large Payloads	451
<i>C. C. Chang, W. L. Tai, K. N. Chen</i>	
Content-based Rate Controlled Data Hiding in JPEG-LS	455
<i>J. Chen, T. S. Chen</i>	
Reversible Data Embedding for Vector Quantization Indices	459
<i>C. C. Chang, T. D. Kieu</i>	
Binary Document Images Authentication by Thinning Digital Patterns	463
<i>C. H. Lin, W. K. Chang, Y. Y. Lin, L. Y. Cheng</i>	
Using Dynamic Programming Strategy to Find an Optimal Solution to Exploiting Modification Direction Embedding Method	467
<i>C. C. Chang, C. F. Lee, L. Y. Chuang</i>	
Fragile Database Watermarking for Malicious Tamper Detection Using Support Vector Regression	471
<i>M. H. Tsai, F. Y. Hsu, J. D. Chang, H. C. Wu</i>	
A Steganographic Method with High Embedding Capacity by Improving Exploiting Modification Direction	475
<i>C. F. Lee, Y. R. Wang, C. C. Chang</i>	
A Flexible Fragile Watermarking Scheme for Binary Images with Reversibility	479
<i>C. C. Wang, C. C. Chang, J. K. Jan, I. C. Lin</i>	
High Payload Data Embedding with Hybrid Strategy	483
<i>C. C. Chang, Y. C. Chou</i>	
A Best-pair-first Capacity-distortion Control for Data Hiding on VQ Compression Domain	487
<i>C. N. Lin, C. C. Chang</i>	
Secret Image Sharing Using Quadratic Residues	493
<i>C. C. Chen, C. C. Chang</i>	
Visual Cryptography in Reversible Style	497
<i>W. P. Fang</i>	

NETWORK-AWARE MULTIMEDIA: QoS AND SECURITY

A Fast Multiple Reference Frame Selection Algorithm Based on H.264/AVC	501
<i>H. J. Wang, L. L. Wang, H. Li</i>	
H.264AVC Video Encoder Algorithm Optimization Based on TI TMS320DM642	505
<i>H. J. Wang, Y. Y. Hou, H. Li</i>	
Text Independent Speaker Verification Based on Mixing ICA Overcomplete Basis Functions	509
<i>S. Bai, J. Liu, G. Sun, W. Zhang</i>	

Influence of Joint Action of Fluid Shear Stress and Signal Transduction Ligand Inhibitor on Osteoclasts' Differentiation and Maturation.....	513
<i>H. Sun, G. Sun, X. Liang, J. Liu</i>	
Fuzzy Joint Encoding and Statistical Multiplexing of Multiple Video Sources with Independent Quality of Services for Streaming over DVB-H	518
<i>M. Rezaei, I. Bouazizi, M. Gabbouj</i>	
A Method for Making Three-Party Password-Based Key Exchange Resilient to Server Compromise.....	522
<i>Z. Hongfeng, L. Tianhua, L. Jie, C. Guiran</i>	
Policy based Controlled Migration of Mobile Agents to Untrusted Hosts	526
<i>V. V. Kumari, Y. A. Kumar, K. V. S. V. N. Raju, K. V. Ramana, R. V. V. S. V. Prasad</i>	
Sending Mobile Software Activation Code by SMS Using Steganography	530
<i>M. H. Shirali-Shahreza, M. Shirali-Shahreza</i>	
Reducing Host Interference from Spread Spectrum Watermarking.....	534
<i>S. Sedghi, Y. Suzuki</i>	
An Auto-generating Approach of Transactions Profile Graph in Detection of Malicious Transactions	538
<i>J. Chen, Y. Lu, X. Xie</i>	
Protecting Mobile Agent's Computation Results with Reversible Watermarking and Digital Signature	542
<i>A. Khan, X. Niu, Z. Yong</i>	
Anonymity in PKI Environment	546
<i>C. J. Wang, X. M. Niu, Y. Zhang</i>	

INTELLIGENT SURVEILLANCE AND PATTERN RECOGNITION

A Practical Color Transfer Algorithm for Image Sequences	550
<i>Y. H. Huang, C. H. Liu</i>	
Intelligent Surveillance by Using 2D Heterogeneous Multimodal Sensations and Information Transcoding.....	554
<i>I. H. Jeng, T. N. Yang, C. J. Lee, S. Y. Lin, T. H. Wu</i>	
Traffic Detection at Nighttime Using Entropy Measurement.....	558
<i>W. L. Hsu, C. L. Tsai, T. L. Chen</i>	
A New Application Framework for Intelligent Surveillance Sensor Networks	562
<i>L. P. Chou, J. D. Sun, M. L. Chen</i>	
Motion Vector Re-estimation for Trans-coding Using Kalman Filter	565
<i>C. S. Liu, J. C. Lin, N. C. Yang, C. M. Kuo</i>	
An Algorithm for Coplanar Camera Calibration.....	569
<i>K. Sirisantisamrid, K. Tirasesth, T. Matsuura</i>	
Fast Motion Search using Early Zero-block Detection	573
<i>C. C. Lin, Y. M. Lee, Y. Lin</i>	
Ensemble HMM Learning for Motion Retrieval with Non-linear PCA Dimensionality Reduction	577
<i>J. Xiang, H. L. Zhu</i>	
Eyes Tracking in a Video Sequence based-on Haar-like Features and Skin Color	581
<i>Q. Han, Q. Li, X. Huang, T. Zhou, X. Niu</i>	

Extracting Emotional Semantics from Color Image using Analytical Hierarchy Process	585
<i>H. Li, J. Li, J. Song, J. Chen</i>	

INTELLIGENT INFORMATION PROCESSING AND MULTIMEDIA SERVICES FOR DIGITAL HOME

Usability Testing of AMC Hospital's Website for Home Users: Case Study for On-Site Registration Design	589
<i>H. Y. Kao</i>	
User's Authentication in Media Services by using One-Time Password Authentication Scheme	593
<i>N. W. Wang, Y. M. Huang</i>	
Energy-efficient Geographic Relay for Ad-Hoc Wireless Networks	597
<i>J. W. Lee, Y. T. Chen, Y. H. Kuo</i>	
Mining Generalized Association Rules for Service Recommendations for Digital Home Applications	601
<i>S. C. Hsueh, M. Y. Lin, K. L. Lu</i>	
Applications of a Pedagogical Agent Mechanism in a Web-based Clinical Simulation System for Medical Education	605
<i>Y. M. Cheng, L. S. Chen, S. F. Weng, Y. G. Chen, C. H. Lin</i>	
Research on Routing Protocols Bases on ZigBee Network	609
<i>J. Sun, Z. Wang, H. Wang, X. Zhang</i>	
The Wireless Sensor Network for Home-Care System Using ZigBee	613
<i>M. C. Huang, J. C. Huang, J. C. You, G. J. Jong</i>	

TECHNIQUES AND ALGORITHMS FOR MULTIMEDIA SECURITY

Proposal of Digital Forensic System Using Security Device and Hysteresis Signature	617
<i>Yuki Ashino, Ryoichi Sasaki</i>	
Development and Application of Digital Forensic Logging System for Data from a Keyboard and Camera	622
<i>Mariko Irisawa, Yuki Ashino, Keisuke Fujita, Ryoichi Sasaki</i>	
Secure Generation of Digital Signature on Compromised Computer	626
<i>Hideaki Tanaka, Shoichi Sasaki, Isao Echizen, Hiroshi Yoshiura</i>	
A New Scheme for Optimum Decoding of AdditiveWatermarks Embedded in Spatial Domain	630
<i>Maki Yoshida, Itaru Kitamura, Toru Fujiwara</i>	

HVS- Based Robust Video Watermarking with Dual-plane Correlation	634
<i>Isao Echizen, Yusuke Atomori, Shinta Nakayama, Hiroshi Yoshiura</i>	
Use of Gap-Filling Operation to Enhance Image Quality of Binary Image Watermarking	639
<i>Ryu Ebisawa, Yasuhiro Fujii, Takaaki Yamada, Satoru Tezuka, Isao Echizen</i>	
A Study on Reversible Information Hiding using Complexity Measure for Binary Images	643
<i>Sho Tanaka, Michiharu Niimi, Hideki Noda</i>	
Host-Cooperative Metadata Embedding Framework	647
<i>Akiomi Kunisa</i>	
A Switchable DRM Structure for Embedded Device	651
<i>Feng-Cheng Chang, Chiao-Lin Wu, Hsueh-Ming Hang</i>	
An H.264 Video Encryption Algorithm Based On Entropy Coding	655
<i>Cai Mian, Jia Jia, Yan Lei</i>	
Non-Interactive t-out-of-n Oblivious Transfer Based on the RSA Cryptosystem	659
<i>Ya-Fen Chang</i>	

WIRED AND WIRELESS MULTIMEDIA NETWORKING AND APPLICATIONS

Queueing Analysis for Self-similar Traffic by Simulator	663
<i>Takuo Nakashima, Akari Ono, Toshinori Sueyoshi</i>	
Extraction for Characteristics of Anomaly Accessed IP Packets based on Statistical Analysis	667
<i>Shunsuke Oshima, Takuo Nakashima, Yusuke Nishikido</i>	
Efficient Spline Interpolation Curve Modeling	671
<i>Ningping Sun, Toru Ayabe, Takahiro Nishizaki</i>	
An Approach to Camera Work Based Animation	675
<i>Ningping Sun, Daisuke Sato, Ryohei Takaki</i>	
A Study of using L1-norm with ImageWatermarking on SVD Domain	679
<i>Amnach Khawne, Orachat Chitsobhuk, Toshiyuki Nakamiya</i>	
A Novel Multimedia Network backbone Architecture base on Proportional Delay Differentiation	683
<i>Jih-Hsin Ho, Wen-Shyang Hwang, Wen-Ping Chen</i>	
Research of P2P Traffic Identification Based on BP Neural Network	687
<i>Shen Fuke, Change Pan, Ren Xiaoli</i>	
Fault Tolerant Reconstruction Algorithm Based on Distributed Agents for Network Management	691
<i>Li Hang, Liu Jie, Bi Jing</i>	
Integrating Genetic and Ant Algorithm into P2P Grid Resource Discovery	695
<i>Zenggang Xiong, Yang Yang, Xuemin Zhang, Fu Chen, Li Liu</i>	

Design and Implementation of a PKI-Based Electronic Documents Protection Management System	699
<i>Jin-Bao Liu, Xian-Qing Hu, Qiong Li, Xia-Mu Niu</i>	

DIGITAL FORENSICS AND DATA HIDING DISCOVERY

Blind Multi-Class Steganalysis System Using Wavelet Statistics	703
<i>Antonio Savoldi, Paolo Gubian</i>	
Password Recovery Using an Evidence Collection Tool and Countermeasures	707
<i>Seokhee Lee, Antonio Savoldi, Sangjin Lee, Jongjin Lim</i>	
An Effective and Efficient Testing Methodology for Correctness Testing for File Recovery Tools	713
<i>Lei Pan, Lynn M. Batten</i>	
How to Balance Privilege and Digital Forensics Investigation	718
<i>Ricci S. C. leong</i>	
Cryptanalysis and Improvement on Chang et al.'s Signature Scheme	722
<i>Qing-Long Wang, Zhen Han, Xiu-Hua Geng</i>	
An ID-based Multi-signature Scheme	725
<i>Tao Meng, Xinping Zhang, Shenghe Sun</i>	
Color Image Steganography based on Module Substitutions	728
<i>Ching-Yu Yang</i>	
An Efficient Steganography Scheme for M-Commerce	732
<i>luon-Chang Lin, Yang-Bin Lin, Chung-Ming Wang</i>	
An Evaluation Scheme for Steganalysis-proof Ability of Steganographic Algorithms	736
<i>Gang Luo, Xing-ming Sun, Ling-yun Xiang, Jun-wei Huang</i>	
A Multiple Grade Blind Proxy Signature Scheme	740
<i>Cai Mian, Kang Li, Jia Jia</i>	
Complementary Steganography In Error-Diffused Block Truncation Coding Images	744
<i>Jing-Ming Guo</i>	

SOFT COMPUTING AND INTELLIGENT SYSTEM

Design and Application of Large-scale Project Management System based on Software Bus	748
<i>Lie-yun Ding, Guang Zeng, Ying Zhou</i>	
A Method of Ontology Mapping Based on Instance	752
<i>Tao Jin, Yuchen Fu, Xinhong Lin, Quan Liu, Zhiming Cui</i>	
Artificial Immune Recognition System as a New Classifier for Reservoir Operating Rules Extraction	756
<i>Xiao-lin Wang, Zheng-jie Yin</i>	
Brief Analysis of the H.264 Coding Standard	761
<i>Yun Wu, Yong Zhao, Jianshi Li</i>	
Research of K-means Clustering Method Based on Parallel Genetic Algorithm	765
<i>Wenhua Dai, Cuizhen Jiao, Tingting He</i>	

The Surplus Partition in a Simultaneous Offers—Bargaining Game	769
<i>Zhenwen Zhang, Xueguang Chen, Chen Chen</i>	
Application of Data Mining in Physical Statistics and Evaluation	773
<i>Jihui Zhang, Qi Luo</i>	
Analysis of Insurance Contract with the Auditing Efforts	777
<i>Xiaogang Xiang, Zhenwen Zhang</i>	
Research and Design of Software Bus based Generic Software Agent Architecture	781
<i>Zhou Chuan-Sheng, Liu Jie</i>	
Synchronization for Rössler chaotic systems using fuzzy impulsive controls	786
<i>Nian Yi-bei, Zheng Yong-ai</i>	
A Fuzzy Basis on Knowledge Structure Analysis for Cognition Diagnosis and Application on Geometry Concepts for Pupils	790
<i>Jeng-Ming Yih, Yuan-Horng Lin</i>	
An Integration of Fuzzy Theory and ISM for Concept Structure Analysis with Application of Learning MATLAB	794
<i>Jeng-Ming Yih, Yuan-Horng Lin</i>	
The Particle Swarm Optimization Algorithm: How to Select the Number of Iteration	798
<i>Bo Li, RenYue Xiao</i>	

BIOMEDICAL ENGINEERING

Signal Processing Application for Telemedicine	801
<i>Sh-Hussain Salleh, I. Kamarulafizam, A. I. Chowdhury, M.Z. Zamri</i>	
Adaptive Frame Decomposition in SlowWave Cortical Responses to Transcranial Magnetic Stimulation	805
<i>Arief R. Harris, Daniel J. Strauss</i>	
Colour Contrast Enhancement Based On Bright and Dark Stretching For Ziehl-Neelsen Slide Images	809
<i>Zaleha Salleh, M.Y. Mashor, N.R. Mat Noor, Shazmin Aniza, N. Abdul Rahim, A.S.W. Wahab, S.S. Noor, F. Mohamad Idris, H. Hasan</i>	
Colour Contrast Enhancement on Preselected Cervical Cell for ThinPrep® Images	813
<i>N. Mustafa, N. A. Mat Isa, M. Y. Mashor, N. H. Othman</i>	
The Johor Screening Scheme: Is an Area-Wide Newborn Hearing Screening Possible in Malaysia?	817
<i>Farah I. Corona-Strauss, Wolfgang Delb, Marc Bloching</i>	
Optimized Computational Instrumentation in Biomedicine: A Review	821
<i>Dirk Benyoucef, Daniel J. Strauss</i>	
A Ka BandWCDMA-based LEO Multi-Satellites Mobile Medicine System	825
<i>Chin-Feng Lin, Rung-Hua Shiu</i>	
Smart Embed Tension Tensor Based on Internet	829
<i>WuPeng, WangAixia, LiJingjiao</i>	
MRI Brain Phase Image Unwrapping Process by Wavelet Zero-Padding Technique	833
<i>Puu-An Juang, Ming-Ni Wu</i>	

A Chaos-based Unequal Encryption Mechanism in Mobile Medicine System	837
<i>Chin-Feng Lin, Cheng-Hsing Chung, Zhi-Lu Chen, Chang-Jin Song, Zhi-Xiang Wang</i>	
X-ray Image Reconstruction by Radon Transform Simulation with Fan-Beam Allocation	841
<i>Puu-An Juang, Ming-Ni Wu</i>	
A Unified Multilingual and Multimedia Data Mining Approach A Unified Multilingual and Multimedia Data Mining Approach	845
<i>Chung-Hong Lee</i>	
Brain Tumor Detection Using Color-Based K-Means Clustering Segmentation	849
<i>Ming-Ni Wu, Chia-Chen Lin, Chin-Chen Chang</i>	

ADVANCED DATA HIDING AND CODING TECHNIQUES FOR AUDIO SIGNALS

Potential of Value-Added Speech Communications by Using Steganography	853
<i>Naofumi Aoki</i>	
Maximum-Likelihood Estimation of Recording Position Based on Audio Watermarking	857
<i>Yuta Nakashima, Ryuki Tachibana, Noboru Babaguchi</i>	
Increasing Correlation Using a Few Bits for Multiple Description Coding	861
<i>Akinori Ito, Shozo Makino</i>	
Authentication and Quality Monitoring Based on AudioWatermark for Analog AM Shortwave Broadcasting	865
<i>Ming Li, Yun Lei, Xiang Zhang, Jian Liu, Yonghong Yan</i>	
Psychoacoustically-Adapted Patchwork Algorithm forWatermarking	869
<i>Hyunho Kang, Koutarou Yamaguchi, Brian Kurkoski, Kazuhiko Yamaguchi</i>	
A Portable Acoustic Caption Decoder Using IH Techniques for Enhancing Lives of the People Who Are Deaf or Hard-of-Hearing - System Configuration and Robustness for Airborne Sound -	873
<i>Tetsuya Munekata, Toshimitsu Yamaguchi, Hiroki Handa, Ryouichi Nishimura, Yôiti Suzuki</i>	
Presentation of Information Synchronized with the Audio Signal Reproduced by Loudspeakers Using an AM-based Watermark	877
<i>Akira Nishimura</i>	
Information Hiding for Public Address Audio Signal using FH/FSK Spread-spectrum Scheme	881
<i>Kotaro Sonoda, Katsunari Yoshioka, Osamu Takizawa</i>	
Adaptive Digital Audio Steganography Based on Integer Wavelet Transform	885
<i>Ahmad Delforouzi, Mohammad Pooyan</i>	
Adaptive and Robust Audio watermarking in Wavelet Domain	889
<i>Mohammad Pooyan, Ahmad Delforouzi</i>	
A Robust Audio Fingerprinting Scheme for MP3 Copyright	893
<i>Che-Jen Hsieh, Jung-Shian Li, Cheng-Fu Hung</i>	
Content Integrity Verification for G.729 Coded Speech	897
<i>Yuhua Jiao, Yubo Tian, Qiong Li, Xiamu Niu</i>	

WEB INTELLIGENCE AND COMPUTATIONAL INTELLIGENCE

Using Knowledge Management Technologies to Develop Reflective Learning	901
<i>Ming-zhang Zuo, Ling-yun Yi, Gan-nian Zhang</i>	
Construction of Collaborative Virtual Learning Communities in Peer-to-peer Networks	905
<i>Chun-hong Hu, Ming Zhao</i>	
Research and Application of an Improved Genetic Algorithm on the Net Platform of “Digitized Party School”	909
<i>Shijue Zheng, Shiqian Wu</i>	
Research on Knowledge Management Framework Based on Peer-to-peer Computing	913
<i>Wei-dong Yang, Ming Zhao</i>	
Study on the Division Tactics of Top Swimming Athletes Home and Abroad in the 400m Freestyle Swimming Race	917
<i>Weitao Zheng, Zihua Zhang, Ting Liao, Tuanjie Zhao, Yong Ma</i>	
A Multi-agent System for the Flexible Resource Constrained Project Scheduling	921
<i>Jingjing Liu, Bing Wu</i>	
A Rule-based Chinese Question Answering System for Reading Comprehension Tests	925
<i>Xiaoyan Hao, Xiaoming Chang, Kaiying Liu</i>	
Research on the Partner Selection of Virtual Enterprise Based on Selfadaptive Genetic Algorithm	930
<i>Mingzhi Huang, Chengwei Fan</i>	
Research on Scientific Constructions of CAI English Teaching System	934
<i>Xianzhi Tian</i>	
A Hybrid Adaptive Evolutionary Algorithm for Constrained Optimization	938
<i>Xiang Li, Xi-Ming Liang</i>	
The Distance-guided Particle Swarm Optimizer with Dynamic Mutation	942
<i>Chunhe Song, Hai Zhao, Wei Cai, Haohua Zhang, Ming Zhao, Wei Gao, Xuanjie Ning, Xudong Han, Peng Zhu, Jie Gao, Tianyu Qi, Hongyan Gong</i>	
A Modified Particle Swarm Optimization Algorithm with Dynamic Adaptive	946
<i>Yang Bo, Zhang Ding-xue, Liao Rui-quan</i>	
A DNA algorithm of graph vertex coloring problem based on multi-separation	950
<i>Chen Jun-jie, Li Hai-fang, Yang Yu-xing, Ma Ji-lan</i>	

SOFTWARE AND HARDWARE DESIGNS OF MULTIMEDIA NETWORKING EMBEDDED SYSTEMS

Video Streaming Using Overlay Multicast Scheme with Efficient and Load-Balance Path Diversity	954
<i>Jeng-Wei Lee, Jia-Ming Yang, Chao-Lieh Chen, Yau-Hwang Kuo</i>	
Search RNN on Broadcast Environment	958
<i>Lien-Fa Lin</i>	

An Architecture for the Interoperability of Multimedia Messaging Services Between GPRS and PHS Cellular Networks	962
<i>Wen-Chuan Hsieh, Wei-Chung Hsu, Yu-Yuan Hsu</i>	
A DC-based Approach to Robust Watermarking with Hamming-Code	966
<i>Ming-Harng Lee, Mong-Fong Horng, Bo-Chao Chang</i>	
Design and Simulation of VHDL based ARP Cache	970
<i>Liu Tian-Hua, Zhu Hong-Feng, Zhou Chuan-Sheng, Chang Gui-Ran</i>	
Implementation of a General Reduced TCP/IP Protocol Stack for Embedded Web Server	974
<i>Zhou Chuan Sheng, Chong Fu</i>	
Fuzzy Control for Networked Control System	978
<i>Sun Zhi-yi, Hou Chao-Zhen</i>	
The AES Design Space Exploration with a Soft IP Generator	982
<i>Liang-Bi Chen, Ching-Chi Hu, Yen-Ling Chen, Chi-Wei Chu, Ing-Jer Huang</i>	
The Architecture of Fast H.264 CAVLC Decoder and its FPGA Implementation	986
<i>Tony Gladvin George, N.Malmurugan</i>	
Watermarking Technique for HDL-based IP Module Protection	990
<i>Min-Chuan Lin, Guo-Ruey Tsai, Chun-Rong Wu, Ching-Hui Lin</i>	
The System for the Reduction of Conducted Electromagnetic Interference Emission from Switching Power Supply	994
<i>Yuh-Yih Lu, Z. H. Chen, Hsiang-Cheh Huang</i>	

VIDEO SURVEILLANCE AND RECOGNIZING HUMAN BEHAVIOR

Biometric Verification by Fusing Hand Geometry and Palmprint	998
<i>Wen-Shiung Chen, Yao-Shan Chiang, Yen-Hsun Chiu</i>	
Cascading Rectangle and Edge Orientation Features for Fast Pedestrian Detection	1002
<i>Yu-Ting Chen, Chu-Song Chen</i>	
Feature Selection for Iris Recognition with AdaBoost	1006
<i>Kan-Ru Chen, Chia-Te Chou, Sheng-Wen Shih, Wen-Shiung Chen, Duan-Yu Chen</i>	
Edge-based Lane Change Detection and its Application to Suspicious Driving Behavior Analysis	1010
<i>Sin-Yu Chen, Jun-Wei Hsieh</i>	
An Improved Face Detection Method in Low-resolution Video	1014
<i>Chih-Chung Hsu, Hsuan T. Chang</i>	
Face Detection and Authentication in a Large Space	1018
<i>Ying-Nong Chen, Gang-Feng Ho, Kuo-Chin Fan, Chin-Chuan Han</i>	
Multi-Mode Target Tracking on a Crowd Scene	1022
<i>Cheng-Chang Lien, Jian-Cheng Wang, Yue-Min Jiang</i>	
Facial Expression Recognition with Discriminative Common Vector	1026
<i>Yuan-Kai Wang, Chun-Hao Huang</i>	

Cascaded Face Detector with Multiple Templates	1030
<i>Yea-Shuan Huang, Hua-Ching Yan, Ting-Chia Hsu</i>	

INFORMATION HIDING AND DIGITAL WATERMARKING

A Steganographic Method Based on a File Attribute	1034
<i>Hioki Hirohisa</i>	

New Video Watermarking Scheme by Using Dither Modulation to Local Energy	1038
<i>Xiao-Yan Liu, Li-Hong Ma, Hu-yun Yin</i>	

Image Steganographic Scheme Using Tri-way Pixel-Value Differencing and Adaptive Rules	1042
<i>Ko-Chin Chang, Ping S. Huang, T-M Tu, Chien-Ping Chang</i>	

Robust Near-Reversible Data Embedding Using Histogram Projection	1046
<i>Yuan-Liang Tang, Hui-Tzu Huang</i>	

Secret Sharing and Information Hiding by Shadow Images	1050
<i>Chin-Chen Chang, Duc Kieu</i>	

Information Protection and Recovery with Reversible Data Hiding	1054
<i>Hsiang-Cheh Huang, Yu-Hsiu Huang, Jeng-Shyang Pan, Yuh-Yih Lu</i>	

Optimized Copyright Protection Systems with Genetic-Based Robust Watermarking	1058
<i>Hsiang-Cheh Huang, Jeng-Shyang Pan, Chi-Ming Chu</i>	

A New Attributes-Priority Matching Watermarking Algorithm Satisfying Topological Conformance for Vector Map	1062
<i>Dong Zhang, Depei Qian, Pen Han</i>	

An LSB Data Hiding Technique Using Natural Number Decomposition	1066
<i>Sandipan Dey, Ajith Abraham, Sugata Sanyal</i>	

Blind Image Watermarking Scheme in DWT-SVD domain	1070
<i>Kyung-Su Kim, Min-Jeong Lee, Heung-Kyu Lee</i>	

A Novel Scheme for Watermarking Natural Language Text	1074
<i>Jianlong Yang, Jianmin Wang, Chaokun Wang, Deyi Li</i>	

A study of content based watermarking using an advanced HVS model	1078
<i>Florent Atrousseau, Patrick Le Callet, Alexandre Ninassi</i>	

DCT-Based Reversible Image Watermarking Approach	1082
<i>Chien-Chang Chen, De-Sheng Kao</i>	

An Iterative Method for Lossless Data Embedding in BMP Images	1086
<i>Jia-Hong Lee, Mei-Yi Wu</i>	

INTELLIGENT VIDEO PROCESSING

Applying the CDHS to Improve the MAP-Based Algorithm in Super Resolution Reconstruction from Sequences	1090
<i>Hsi-Kuan Chen, Chin-Hsing Chen, Shih-Jen Wang</i>	

A Resistor String DAC for Video Processing	1094
<i>De-Ji Liu, Chien-Hung Lin, Shu-Chung Yi, Jin-Jia Chen</i>	

A Chinese Abacus DAC for Video Applications	1098
<i>Shun-He Huang, Chien-Hung Lin, Shu-Chung Yi, Jin-Jia Chen</i>	
The VLSI Design of Winscale for Digital Image Scaling	1102
<i>Chung-chi Lin, Zeng-chuan Wu, Wen-kai Tsai, Ming-hwa Sheu, Huann-keng Chiang</i>	
A Fast Video Noise Reduction Method by Using Object-Based Temporal Filtering	1106
<i>Thou-Ho Chen, Zhi-Hong Lin, Chin-Hsing Chen, Cheng-Liang Kao</i>	
Vehicle Detection and Counting by Using Headlight Information in the Dark Environment	1110
<i>Thou-Ho Chen, Jun-Liang Chen, Chin-Hsing Chen, Chao-Ming Chang</i>	
An Adaptive Random-valued Impulse Noise Reduction Method Based on Noise Ratio Estimation in Highly Corrupted Images	1114
<i>Thou-Ho Chen, Chao-Yu Chen, Chin-Hsing Chen</i>	
A Cost-Effective Noise-Reduction Filtering Structure Based on Unsymmetrical Working Windows	1118
<i>Chin-Fa Hsieh, Tsung-Han Tsai, Shu-Ping Chang, Tai-An Shan</i>	
A Real-Time Video Noise Reduction Algorithm in the Dusk Environment	1122
<i>Thou-Ho Chen, Chao-Yu Chen, Shi-Feng Huang, Chin-Hsing Chen</i>	
Fast Intra Prediction Mode Decision Algorithm for H.264/AVC Video Coding Standard	1126
<i>Chih-Hsien Hsia, Jen-Shiun Chiang, Ying-Hong Wang, Tsai-Yuan Teng</i>	
Shot segmentation and classification in Basketball Videos	1130
<i>Wu Lifang, Han Xiuli, Cui Hao, Shen Wei</i>	
Template-Based Scene Classification for Baseball Videos Using Efficient Playfield Segmentation	1134
<i>Wei-Han Chang, Nai-Chung Yang, Chung-Ming Kuo, Ching-Hsuan Lin</i>	

NOVEL COMPUTATION ON FINANCE AND MANAGEMENT

Pricing Credit-Linked Notes Issued by the Protection Buyer and an SPV	1138
<i>Chou-Wen Wang, Chia-Chien Chang</i>	
Financial Accelerator Effect and Macroeconomic Fluctuations	1142
<i>Jui-Chuan Chang</i>	
Application of Artificial Neural Network to Corporate Liquidity Determination	1146
<i>Naiwei Chen, Yakuang Liu</i>	
Optimal Pricing Strategy for Queuing Systems with Capacity Constraint Problem	1150
<i>Pen-Yuan Liao</i>	
The Application of Fuzzy Evaluating Approach on Banking Operating Performance in Taiwan: An Empirical Study	1154
<i>Tien-Tsai Huang</i>	
An Intellectual Capital Performance Evaluation Based on Fuzzy Linguistic	1159
<i>Wei-Shen Tai, Chen-Tung Chen</i>	
Fault-tree Analysis of Intuitionistic Fuzzy Sets for Liquefied Natural Gas Terminal Emergency Shut-down System	1163
<i>Chiu-Lien Leea, Ming-Hung Shu</i>	

Genetic Algorithm in Vehicle Routing Problem	1167
<i>Yueqin Zhang, Jinfeng Liu, Fu Duan, Jing Ren</i>	
An Optimized Approach on Applying Genetic Algorithm to Adaptive Cluster Validity Index	1171
<i>Lei Sun, Tzu-Chieh Lin, Hsiang-Cheh Huang, Bin-Yih Liao, Jeng-Shyang Pan</i>	
A Fast Training Algorithm for Least Squares SVM	1175
<i>Shouda Jiang, Lianlei Lin, Chao Sun</i>	

INTELLIGENT DATA ANALYSIS

An Enhanced ACO Algorithm for Multi-objective Maintenance Scheduling of Oil Tanks	1179
<i>Cheng-Chung Hsu, Sheng-Tun Li, Chih-Chuan Chen, Ti-Yen Yang</i>	
A Multi-Objective Particle Swarm Optimization Algorithm for Rule Discovery	1183
<i>Sheng-Tun Li, Chih-Chuan Chen, Jian Wei Li</i>	
Fuzzy Rating Framework for Knowledge Management	1187
<i>Sheng-Tun Li, Hei-Fong Ho</i>	
A Decomposition Approach for Mining Frequent Itemsets	1191
<i>Jen-Peng Huang, Guo-Cheng Lan, Huang-Cheng Kuo, Tzung-Pei Hong</i>	
Integrating Multiple Knowledge Sources by Genetic Programming	1195
<i>Chan-Sheng Kuo, Tzung-Pei Hong, Chuen-Lung Chen</i>	
Imitation Output Characteristic of turbine control Based on servos interface technology	1199
<i>Xiao-wei Wang, Ying-ming Liu, Feng Li</i>	
A High-Efficiency Recursive Algorithm without Numerical Instability for Polynomial Predistorter Design	1203
<i>Xu Lingjun, Su Gang, Liu Zhijun, Wang Yong, Zhang Ping</i>	
Fuzzy Belief Reasoning for Intrusion Detection Design	1207
<i>Te-Shun Chou, Kang K. Yen, Niki Pissinou, Kia Makki</i>	
Find Recent Frequent Items with Sliding Windows in Data Streams	1211
<i>Jiadong Ren, Ke Li</i>	
Punched Image Watermarking: A Novel Fast Fractal Coding Based Technique	1215
<i>Said E. El-Khamy, Mohamed Khedr, Ahmad Al-Kabbany</i>	
On the Convergence Behavior of the FastICA Algorithm with the Kurtosis Cost Function	1219
<i>Changyuan Fan, Xiayu Mu</i>	

INTELLIGENT INFORMATION PROCESSING IN WIRELESS SENSOR NETWORKS

Distributed Detection of Wormholes and Critical Links in Wireless Sensor Networks	1223
<i>Yung-Tsung Hou, Chia-Mei Chen, Bingchiang Jeng</i>	
Information Exchange Mechanism Based on Reputation in Mobile P2P Networks	1227
<i>Wei Yu Lai, Chia-Mei Chen, Bingchiang Jeng, Gu Hsin Lai, Hsiao-Chung Lin</i>	

Scalable Anycast System based on OSPF	1231
<i>Wei Kuang Lai, Chen-Da Tsai</i>	
A Multi-Sensor Fusion Method Applied to Stability Diagnosis Based on Distributed Neyman-Pearson Algorithm.....	1235
<i>Jie Liu, Qingdong Du</i>	
An Energy-Efficient Clustering Algorithm for Wireless Sensor Network	1239
<i>Ying Liang, Hang Li</i>	
An Effective Privacy-Preserving RFID Scheme against Desynchronization	1243
<i>Min-Hua Shao</i>	
Research on Pertinence of QoS Metrics based on IEEE 802.15.4 in Wireless Sensor Networks.....	1247
<i>Xuemin Zhang, Zenggang Xiong</i>	
A New Multi-quality Image Fusion Method in Visual Sensor Network	1251
<i>Minghua Yang, Yuanda Cao ,Li Tan ,Changyou Zhang ,Jiong Yu</i>	
A Multi-path Routing Protocol with Reduced Control Messages for Wireless Sensor Networks.....	1255
<i>Che-Wei Hsu, Chin-Shiuh Shieh, Wei Kuang Lai</i>	
Author Index	