

Proceedings

Third 2008 International Conference
on Convergence and Hybrid Information Technology
ICCIT 2008

11-13 November 2008
Busan, South Korea

Los Alamitos, California
Washington • Tokyo

TABLE OF CONTENTS

"Collaborative Learning", the Learning Method through Internet	1
<i>Sangkom Pumipuntu, Siriporn Phromchanthuek</i>	
1-Bit Decentralized Wireless Sensor Networks: Cross Layer Design of Architecture and Data Acquiring Protocol	6
<i>Yao Mingwu, Kyung Sup Kwak</i>	
A Conceptual Agent Cooperation Model for Multi-agent Systems' Team Formation Process	10
<i>Ebrahim AlHashel</i>	
A Context-Aware Service Discovery Consideration in 6LoWPAN	19
<i>Sajjad Hussain Chauhdary, MinYu Cui, Jung Hwan Kim, Ali Kashif Bashir, Myong-Soon Park</i>	
A Framework for Extracting Information from Semi-Structured Web Data Sources	25
<i>Mahmoud Shaker, Hamidah Ibrahim, Aida Mustapha, Lili Nurliyana Abdullah</i>	
A Strategic Plan for E-Commerce Development in Iran	30
<i>Alireza Abbasi</i>	
A Study on Application of BIM (Building Information Modeling) to Pre-design in Construction Project	40
<i>Nam-Hyuk Ham, Kyung-Min Min, Ju-Hyung Kim, Yoon-Sun Lee, Jae-Jun Kim</i>	
A Study on Evacuation from Multiplex Building Using Network Model	48
<i>Eun-Sung Kim, Byung-Ju Ahn, Jae-Jun Kim, Gwang-Gook Lee, Whoi-Yul Kim</i>	
An Information Filtering System Using Cognitive Brain Mapping	53
<i>Jinhwa Kim, Seunghun Lee, Hyeonsu Byeon</i>	
An Investigation into the Effect of Information Technology on the Rate of Unemployment	59
<i>Kolsoom Abbasi Shahkoo, Mohammad Azadnia, Sadegh A. Shahkoo</i>	
Analysis on the Waiting Time of Empty Taxis for the Taxi Telematics System	64
<i>Junghoon Lee</i>	
Development of Methods for Extracting Space Information from 3D CAD	68
<i>Su-Youn Kwon, Yoon-Sun Lee, Byung-Ju Ahn, Whoi-Yul Kim, Jae-Jun Kim</i>	
Distributed Real-Time Processing of Range-Monitoring Queries in Heterogeneous Mobile Databases	72
<i>Wong Cheow Yuen, Hamidah Ibrahim, Nur Izura Udzir</i>	
e2Home: A Lightweight Smart Home Management System	80
<i>Chee-Min Yeoh, Hee-Yuan Tan, Choon-Keat Kok, Hoon-Jae Lee, Hyotaek Lim</i>	
Expressive Information Visualization Taxonomy for Decision Support Environment	86
<i>Wan Adilah Wan Adnan, Nik Ghazali Nik Daud, Nor Laila Md Noor</i>	
Extended Isotope Programming Model for Pervasive Computing Environment	92
<i>Zhang Junbin, Qi Yong, Hou Di, Xi Min</i>	
Fault-Tolerant Cognitive Diversity Scheme for Topology Information-Based Hybrid Ubiquitous Sensor Networks	100
<i>Yingji Zhong, Kyung Sup Kwak</i>	
Implementation of the Machine Vision System of Inspecting Nozzle	109
<i>Wonho Lee, Chunkee Jeon, Chijung Hwang</i>	

Integration at Vocational Education and Training Level through Mapped Ontologies	115
<i>Claudio Cubillos, Fabrizio Lamberti, Claudio Demartini</i>	
Mobile SCTP with Bicasting for Vertical Handover	121
<i>Soon-Hong Kwon, Seok-Joo Koh, Tai-Won Um, Won Ryu</i>	
Multi-session Method to Reduce Handover Latency and Data Losing in FHMIPv6	124
<i>Liu Jing, Jungwook Song, Heemin Kim, Boyoung Rhee, Sunyoung Han</i>	
Performance Analysis of Multiple Access Secondary User Networks for Underlay Cognitive Radio Wireless Networks	129
<i>Ki Hwan Lee, Ju Bin Song</i>	
Reconstructing Evolution Process of Documents in Spatio-Temporal Analysis	134
<i>Chang-Keon Ryu, Hyong-Jun Kim, Hwan-Gue Cho</i>	
Smart Home Design: Home or House?	141
<i>Tsogzolmaa Saizmaa, Hee-Cheol Kim</i>	
Streaming Audio over a Mesh Based Peer to Peer Network Overlay	147
<i>Srinivasa K. G., Shashank Hegde, Visweswaran Jayanth, Vivek Khurana</i>	
The Multi-scalable Modulation; Self-Orthogonalizing Per Tone Equalizer and Its Analysis	152
<i>Dong Kyoo Kim, Hyung Soo Lee</i>	
Time Value of Information: A New Approach to Measuring the Visibility of RFID Systems	156
<i>Minsoo Kim, Dongsoo Kim, Hoontae Kim</i>	
Usability Evaluation Framework for Ubiquitous Computing Device	162
<i>Han Joon Kim, Jong Kyu Choi, YongGu Ji</i>	
Using Sticker-based Model to Solve the Clique Problem on DNA-based Computing	169
<i>Sientang Tsai</i>	
Analyzing Decision-Making Patterns Based on Uncertain Information in a Supply Chain Environment	175
<i>Ki-Kwang Lee, In-Gyum Kim, Chang-Hee Han</i>	
Assessing Peer Support and Usability of Blogging Technology	182
<i>Yao-Jen Chang, Yao-Sheng Chang, Chu-Hui Chen</i>	
Assessment of Information Managers' Competency Using Rasch Measurement	188
<i>Sohaimi Zakaria, Azrilah Abdul Aziz, Azlinah Mohamed, Noor Habibah Arshad, Hamzah Ahmad Ghulman, Mohd Saidudin Masodi</i>	
Bill and Keep as a Solution for Mobile-to-Mobile Interconnection of Korea	195
<i>Jongyong Lee, Dukhee Lee</i>	
Changes in the Structure of Telecommunications Expenditure and the Causes	204
<i>Dong Hee Lee, Duk Hee Lee</i>	
Cognition Change from Blog User by Qualitative Perspectives	206
<i>Tung-Lin Chuang, Yung-Chih Yen, Kwo-Ting Fang</i>	
Exploring Cognition Change of Skype Usage	212
<i>Yung-Chih Yen, Chia-Chen Yen, Jih-Shih Hsu</i>	
Graphology and Cattell's 16PF Traits Matrix (HoloCatT Matrix)	218
<i>Mohd Razif Shamsuddin, Ku Shairah Jazahanim, Zaidah Ibrahim, Rahmattullah Khan Abdul Wahab Khan, Azlinah Mohamed</i>	
Ontology-Based Intelligent Interactive Electronic Technology Manual: An Overview of the OIETM Project	224
<i>Fang Liu, Hui Zhang, Junwu Zhu</i>	

Quality Context Taxonomy for Web Service Quality Classification	228
<i>Youngkon Lee</i>	
A Proposal Framework for E-Government Foresight Based on Zachman Architecture Model in Developing Countries.....	234
<i>Fatemeh Saghafi, Kolsoom Abbasi Shahkooh, Behroz Zarei</i>	
A Short-Term Prediction Model for Forecasting Traffic Information Using Bayesian Network.....	240
<i>Young Jung Yu, Mi-Gyung Cho</i>	
Cascade Generalization with Classification and Model Trees	246
<i>Sotiris Kotsiantis, Dimitris Kanellopoulos</i>	
Generating University Course Timetable Using Genetic Algorithms and Local Search	252
<i>Salwani Abdullah, Hamza Turabieh</i>	
Prioritization of SMEs Strategies in IT Fields of Developing Countries Using Entropy Shannon.....	259
<i>Kolsoom Abbasi Shahkooh, Mehdi Fasanghari, Ali Sharifi</i>	
The Study on the Security Services in Mobile Payment Systems.....	265
<i>Cheon Hong Min</i>	
Using Axiomatic Design in the Process of Enterprise Architecting	277
<i>Mohammad R. Sadeghi Moghaddam, Ali Sharifi, Ehsan Merati</i>	
A Fast PDE Algorithm Using Improved Uniform Sub-block Matching Scan	283
<i>Tae-Kyung Ryu, Kwang-Seok Moon, Jong-Nam Kim</i>	
A Novel Framework for Distributed Internet 3D Game Engine.....	287
<i>Wang Xun, Li Xizhi, Gu Huamao</i>	
Adaptive Shot Change Detection Technique for Real-Time Operation on PMP	293
<i>Won-Hee Kim, Yong-Jae Jeong, Kwang-Seok Moon, Jong-Nam Kim</i>	
Curve Fitting with RBS Functional Networks.....	297
<i>Andrés Iglesias, Akemi Gálvez</i>	
Effective BD-Binding Edutainment Approach for Powering Students' Engagement at University through Videogames and VR Technology	305
<i>Andrés Iglesias, Akemi Gálvez</i>	
Evaluation of an Edutainment Animated Folktales Software to Motivate Socio-cultural Awareness among Children.....	313
<i>Nor Azan Mat Zin, Nur Yuhanis Mohd Nasir</i>	
Image Quality Assessment for JPEG and JPEG2000	318
<i>Ratchakit Sakuldee, Nuntapong Yamsang, Somkait Udomhunsakul</i>	
Improvement of Collision Detection for 3D Models Using Dynamic-Density.....	324
<i>Chun-Ho Yi, Jong-yun Kim, Tae-Yong Kim</i>	
Integration of Face and Hand Gesture Recognition.....	328
<i>Yung-Wei Kao, Hui-Zhen Gu, Shyan-Ming Yuan</i>	
Leadership and Self-Propelled Behavior Based Autonomous Virtual Fish Motion.....	334
<i>Seongah Chin, Chung-yeon Lee, Seongdong Kim</i>	
Orchestral Media: The Method for Synchronizing Single Media with Multiple Devices for Ubiquitous Home Media Services.....	338
<i>JaeKwan Yun, HaeRyong Lee, KwangRo Park</i>	
Pruning and Weighting of Keypoints Using the HSI Color Space for Image Recognition.....	344
<i>Shao-Hu Peng, Deok-Hwan Kim, Seok-Lyong Lee, Chin-Wan Chung</i>	

Segmentation for Main Body of Typhoon from Satellite Cloud Image by Genetic Algorithm in Contourlet Domain	350
<i>Changjiang Zhang, Xiaoqin Lu, Juan Lu, Jianping Xu</i>	
Segment-Boost Learning for Facial Feature Selection	356
<i>Won Suk Chang, Jong Sik Lee</i>	
Self-Inspection for Defect Detection in Photomask Image	362
<i>Jihee Choi, Hong Jeong</i>	
Towards a Visual Graph-Based Story Outline Authoring	367
<i>Ivan Blečić, Arnaldo Cecchini, Giuseppe A. Trunfio</i>	
3D Map Visualization for Real Time RSSI Indoor Location Tracking System on PDA	373
<i>Boon-Giin Lee, Young-Sook Lee, Wan-Young Chung</i>	
A Highly Automated Documentation System: Component Design	380
<i>Marko Hassinen, Maija Marttila-Kontio</i>	
A Integrated Genome Database for Agricultural Crops and Web Service	387
<i>ChangKug Kim, DongSuk Park, GangSeob Lee, JiWeon Choi, HwanKi Lee, JangHo Hahn</i>	
An Active-Cable Connected ECG Monitoring System for Ubiquitous Healthcare	390
<i>Geng Yang, Ying Cao, Jian Chen, Hannu Tenhunen, Li-Rong Zheng</i>	
Design and Implementation of Reliable Query Process for Indoor Environmental and Healthcare Monitoring System	396
<i>Seung-Chul Lee, Young-Dong Lee, Wan-Young Chung</i>	
Development and Performance Analysis of Artificial Muscle for Fish Robots Using Water Pumps	401
<i>Daejung Shin, Seung You Na, Jin Young Kim, Min-Gyu Song</i>	
ECG Signal De-noising with Signal Averaging and Filtering Algorithm	407
<i>Alka Gautam, Young-Dong Lee, Wan-Young Chung</i>	
Feature Selection Using Memetic Algorithms	414
<i>Cheng-San Yang, Li-Yeh Chuang, Yu-Jung Chen, Cheng-Hong Yang</i>	
General Logics for Management of Ageing	422
<i>Patrik Eklund</i>	
High Accuracy Human Activity Monitoring Using Neural Network	428
<i>Annapurna Sharma, Young-Dong Lee, Wan-Young Chung</i>	
Measurement of Motion Activity during Ambulatory Using Pulse Oximeter and Triaxial Accelerometer	434
<i>Young-Dong Lee, Sang-Joong Jung, Yong-Su Seo, Wan-Young Chung</i>	
Mobile Social Assistive Technology: A Case Study in Supported Employment for People with Severe Mental Illness	440
<i>Yao-Jen Chang, Hung-Huan Liu, Tsen-Yung Wang</i>	
Multi-instance Learning for Predicting Fraudulent Financial Statements	446
<i>Sotiris Kotsiantis, Dimitris Kanellopoulos</i>	
Parallel Algorithms for Steiner Tree Problem	451
<i>Joon-Sang Park, Won W. Ro, Handuck Lee, Neungsoo Park</i>	
Support Vector Machine for Hematocrit Density Estimation Based on Changing Patterns of Transduced Anodic Current	454
<i>JunSeok Park, Hieu Trung Huynh, Yonggwon Won</i>	

The Relation Between Affective Style of Stressor on Eeg Asymmetry and Stress Scale During Multimodal Task	459
<i>Ssanghee Seo, Yeongjun Gil, Jungtae Lee</i>	
WSN Based Personal Mobile Physiological Monitoring and Management System for Chronic Disease	465
<i>Sing-Hui Toh, Seung-Chul Lee, Wan-Young Chung</i>	
A Business Activity Monitoring System Supporting Real-Time Business Performance Management	471
<i>Jin Gu Kang, Kwan Hee Han</i>	
A Corporate Dividend Policy UJsing Human Knowledge Process Model	477
<i>Jinhwa Kim, Chaehwan Won, Jae Kwon Bae</i>	
A Phylogenetic Analysis for Stock Market Indices Using Time-Series String Alignments	485
<i>Hyong-Jun Kim, Chang-Keon Ryu, Dong-Sung Ryu, Hwan-Gue Cho</i>	
A Study on Adoption of Port Community Systems According to Organization Size	491
<i>Yavuz Keceli, Hyung Rim Choi, Yoon Sook Cha, Y. Volkan Aydogdu</i>	
A Study on Relationships Among Accounting Transparency, Accounting Information Transparency, and Xbrl	500
<i>Jib Seung Hwang, Choon Seong Leem, Hyung Joon Moon</i>	
An Ontology Based Model for Technology Foresight	508
<i>Ali Abdollahi, Mehdi Fasanghari, Maryam Mohammedpour, Mohammad Soltani, Majid Nili</i>	
Assessing Online Behaviors through Discussion Forums in NGO's Daily Working Life	513
<i>Yao-Jen Chang, Yu-Chia Chuang, Tsen-Yun Wang, Yao-Sheng Chang</i>	
Clarify Information Requirement Under Case Study	519
<i>Kwoting Fang, Chwen-Yea Lin, Chien-Chung Tu, Chia-Chen Yen, Chun Hui Wu, Yu-chih Lin</i>	
Cluster-Based Trust Model against Attacks in Ad-Hoc Networks	524
<i>Seong-Soo Park, Jong-Hyouk Lee, Tai-Myoung Chung</i>	
Domain Specific Modeling of Business Processes and Entity Mapping Using Generic Modeling Environment (GME)	531
<i>Subaji Mohan, Eunmi Choi, Dugki Min</i>	
Motivations for Non-experienced Electronic Commerce User	537
<i>Kwoting Fang, Chien-Chung Tu, Chwen-Yea Lin</i>	
New Growth with Competitive Innovation: The Case Study of an Internet Service Company in Korea	541
<i>JoongHo Ahn, EunJin Kim, Eun Young Cheon</i>	
Use of Data Mining to Enhance Security for SOA	549
<i>Hany F. EL Yamany, Miriam A. M. Capretz</i>	
U-Worker Scheduling System: A Case Study at KT	557
<i>Dong Cheul Lee, Ki Eung Kim, Jae Jin Lee</i>	
A Combination Approach to Frequent Itemsets Mining	563
<i>Supatra Sahaphong, Veera Boonjing</i>	
A Metadata Search Approach to Keyword Search in Relational Databases	569
<i>Jarunee Saelee, Veera Boonjing</i>	
A New Auto Exposure System to Detect High Dynamic Range Conditions Using CMOS Technology	575
<i>Quoc Kien Vuong, Se-Hwan Yun, Suki Kim</i>	

A Processor for Genetic Algorithm Based on Redundant Binary Number	579
<i>Masanao Aoshima, Akinori Kanasugi</i>	
A Trace Cache with DVFS Techniques for a Low Power Microprocessor	585
<i>Hyung Beom Jang, Lynn Choi, Sung Woo Chung</i>	
An Investigation on Multi-token List Based Proximity Search in Multi-dimensional Massive Database	591
<i>Haiying Shen, Ze Li, Ting Li</i>	
Clustering Categorical Data Based on Representatives	597
<i>S. Aranganayagi, K. Thangavel</i>	
Does Tagging Indicate Knowledge Diffusion? An Exploratory Case Study	603
<i>Anwar Us Saeed, Muhammad Tanvir Afzal, Atif Latif, Alexander Stocker, Klaus Tochtermann</i>	
Mining Social Network for Semantic Advertisement	609
<i>Pooya Moradian Zadeh, Mohsen Sadighi Moshkenani</i>	
N-Most Interesting Closed Itemset Mining	617
<i>Panida Songram, Veera Boonjing</i>	
PIYA - Proceeding to Intelligent Service Oriented Memory Allocation for Flash Based Sensor Devices in Wireless Sensor Networks	623
<i>Sanam Shahla Rizvi, Tae-Sun Chung</i>	
Self Learning Live Translation System	629
<i>Steve L. Manion, Amal Punchihewa</i>	
SMoFinder: A System for Querying Complex Human Motions Using a Kinematic Approach	638
<i>Hyungsoo Jung, Hyuck Han, Shin-gyu Kim, Heon Y. Yeom</i>	
A Framework for Checking Integrity Constraints in a Distributed Database	642
<i>Ali Amer Alwan, Hamidah Ibrahim, Nur Izura Udzir</i>	
Reliable Cache Memory Design for Sensor Networks	649
<i>Hyung Beom Jang, Ali Kashif, Myong-Soon Park, Sung Woo Chung</i>	
A Flexible Architecture of Campus Curriculum Systems	655
<i>Chia-Chen Yen, Jih-Shih Hsu</i>	
Grading Cost Sensitive Models	661
<i>Sotiris Kotsiantis, Dimitris Kanellopoulos</i>	
A CPN-Based Extended Ambient Calculus Model for Mobile Collaboration	667
<i>Weihong Wang, Yuhui Cao, Fuliang Li</i>	
A Low Complexity Subcarrier Pairing Scheme for OFDM Based Multiple AF Relay Systems	673
<i>Eunsung Jeon, Janghoon Yang, Dong Ku Kim</i>	
A Simple Receiver Structure for IR-UWB System in Multi-path Channel	677
<i>Jaehwan Kim, Jae-Young Kim, HyungSoo Lee</i>	
A Study on Authentication Protocol for Secure RFID Tag	683
<i>Yong-hoon Jung, Jung-jae Kim, Moon-Seog Jun</i>	
A Study on Providing Prompt Assembly Information Using AR Manual	691
<i>Kwang-Ho Seok, Yoon Sang Kim</i>	
A Study on the Synchronization Clustering Control for MANET	694
<i>Young-sam Kim, Kyuung-min Doo, Kang-whan Lee</i>	

Adaptable Web Services Modeling Using Variability Analysis	698
<i>Yukyong Kim, Kyung-Goo Doh</i>	
Agent Based Seamless Context-Aware Service for Moving Learners in Ubiquitous Computing Environment	704
<i>Keeo Lee, Sungyul Rhew</i>	
An Empirical Study of I/O Bounded Processes and Threads in Operating System	710
<i>Md. Aminul Haque Chowdhury, S. M. Saif Shams, Ki-Hyung Kim, Seung-wha Yoo</i>	
An NGN Convergence Service, U-ID Based EDS, for Multiple Service Provider Environments	716
<i>Soong-Hee Lee, Sok-Pal Cho, Hee-Chang Chung, Byung-Ik Choi, Sun-Moo Kang, Yeong-Ro Lee, Dong-Il Kim, Seung-Kun Lee, Jong-Wook Jang</i>	
Capability Representation of Networked Appliance Services	726
<i>Chatchawin Namman, Anirach Mingkhwan</i>	
Decision Fusion of Cooperative Spectrum Sensing for Cognitive Radio Under Bandwidth Constraints	731
<i>Wenzhong Wang, Weixia Zou, Zheng Zhou, Honggang Zhang, Yabin Ye</i>	
Design and Implementation of Retargetable Software Debugger Based on GDB	735
<i>Jeong-Hoon Ji, Gyun Woo, Hyung-Bae Park, Ju-Sung Park</i>	
Design and Implementation of WLAN/HSDPA Interworking Architecture	739
<i>Do-Hyung Kim, Ji-Young Gwak, Won-Tae Kim, Sun-Ja Kim, Cheol-Hoon Lee</i>	
Digital Screening Algorithm Based on Improved Delaunay Triangulation	743
<i>Chun-ying Liu, Huan-sen Li, Zhi-geng Pan, Jin-xiang Dong</i>	
Energy Efficient Register File Window Access in SPARC Architecture	748
<i>Ming Yang, Lixin Yu</i>	
Energy-Efficient Multi-hop Scheme Based on Routing Algorithm in Wireless Sensor Networks	754
<i>SoonRye Park, Minhan Shon, Hyunseung Choo</i>	
Enhanced Customer Service in On-line and Real Time Logistics Management Environment	761
<i>Hyun-Chang Lee, Seong-Dong Kim, Hong-Jin Kim</i>	
Evaluation of AODV Protocol for Varying Mobility Models of MANET for Ubiquitous Computing	767
<i>C. P. Agrawal, M. K. Tiwari, O. P. Vyas</i>	
H-CURVE: A Simple Visualizing Method of Source Code	773
<i>Min-Jung Bae, Jeong-Hoon Ji, Gyun Woo</i>	
ID-based Interoperation Between Digital and Physical Resources in Ubiquitous Environment	779
<i>Sungbum Park, Namgyu Kim, Sangwon Lee, Gyoo Gun Lim</i>	
Inter-PAN Mobility Support for 6LoWPAN	785
<i>Gargi Bag, Hamid Mukhtar, S. M. Saif Shams, Ki Hyung Kim, Seung-wha Yoo</i>	
PMIPv6 with Bicasting for IP Handover	791
<i>Ji-In Kim, Seok-Joo Koh, Nam-Seok Ko, Sung-Back Hong</i>	
Power Allocation in OFDM-Based Cognitive Networks with Interference	795
<i>Chengshi Zhao, Mingrui Zou, Bin Shen, Kyungsup Kwak</i>	
QoS Issues with Focus on Wireless Body Area Networks	799
<i>M. A. Ameen, Ahsanun Nessa, Kyung Sup Kwak</i>	

Reasonable TCP's Congestion Window Change Rate to Improve the TCP Performance in 802.11 Wireless Networks	806
<i>Zhang Fu Quan, Meng Ling Kai, Yong-Jin Park</i>	
Research on Computer Aided System Design Method	811
<i>Zhang Ye, Gao Junwei, Jia Limin, Cai Guoqiang</i>	
Retrieval of Identical Clothing Images Based on Local Color Histograms	816
<i>Yoo-Joo Choi, Ku-Jin Kim, Yunyoung Nam, We-Duke Cho</i>	
Searching Optimal Cycle Cover for Graphs of Small Treewidth	822
<i>Yueping Li, Zhe Nie</i>	
SensorGrid-Based Radiation Detection System in High Energy Physics	828
<i>Qing Mao, Tiehui Li, Ping Dong, Ke Ding, Tinghuai Ma</i>	
Tag Match Advertising Business Model in Mobile RFID Environment	835
<i>Kyoung Jun Lee, Jungho Jun</i>	
Two-Way Ranging Algorithms Using Estimated Frequency Offsets in WPAN and WBAN	840
<i>Yoonseok Nam, Hyungsoo Lee, Jaeyoung Kim, Kwangroh Park</i>	
Wideband Primary User Signal Identification Approaches for Cognitive MB-OFDM UWB Systems	846
<i>Bin Shen, Chengshi Zhao, Longyang Huang, Kyungsup Kwak, Zheng Zhou</i>	
A Scientific Rapid Prototyping Model for the Haskell Language	852
<i>Brian J. d'Auriol, Sungyoung Lee, Young-Koo Lee</i>	
Application Concept Maps into Teaching Materials Design: A Case Study of Program Design	857
<i>Ling-Hsiu Chen, Yi-Chun Lai</i>	
An Intelligent Fault Diagnosis Method Based on Empirical Mode Decomposition and Support Vector Machine	863
<i>Shen Zhi-xi, Huang Xi-yue, Ma Xiao-xiao</i>	
Continuous Position Control of 1 DOF Manipulator Using EMG Signals	868
<i>Wondae Ryu, Byungkil Han, Jaehyo Kim</i>	
A Location-Aware Smart Bus Guide Application for Seoul	873
<i>Joo-Yen Choi, Ja-Hyun Jung, Sungmi Park, Byeong-Mo Chang</i>	
A Novel Intra-frame Error Concealment Algorithm for H.264 AVC	879
<i>Yuk Ying Chung, Leo Li Fan Chen, Xiaoming Chen, Wei-Chang Yeh, Changseok Bae</i>	
A Novel Method for Facial Features Extraction Using Bilateral Filtering and Wavelet Transform	885
<i>Asif Khan, Ihtesham-Ul-Islam</i>	
Adaptive GOP Size Control in AVS-P2 Based on Scene Change Detection	891
<i>Z. Y. Wu, H. Y. Yu, B. Tang</i>	
Automatic Tooth Region Separation for Dental CT Images	895
<i>Hui Gao, Oksam Chae</i>	
Decode-and-Forward Protocol Based Cooperative Spectrum Sensing in Cognitive Radio	900
<i>Mingrui Zou, Chengshi Zhao, Bin Shen, Kyungsup Kwak</i>	
Enhancement of Sinusoidal Model by Adaptive-Length Analysis Frame	906
<i>Kihong Kim, Myungwon Seo, Hyungyul Ryu, Sangyi Yi</i>	
Fast Inter Mode Decision Algorithm Using Spatiotemporal Characteristic of Motion Vector Field	910
<i>Peng Gao, Liqian Shen, Guowei Teng, Jinhui Xie</i>	

Intermediate View Synthesis for Multi-view 3D Displays Using Belief Propagation-Based Stereo Matching	917
<i>Changming Jin, Hong Jeong</i>	
Non-photorealistic Directional Line Draw Rendering	923
<i>Ok-Hue Cho, Won-Hyung Lee</i>	
Platform Design to Develop Serious Games Playable both in Wired and Wireless Environments	927
<i>Doh-Yeun Hwang, Nam-Jae Lee, Hoon-Sung Kwak</i>	
Pseudo-Zernike Moment Invariants for Recognition of Faces Using Different Classifiers in FERET Database	931
<i>A. Nabatchian, I. Makaremi, E. Abdel-Raheem, M. Ahmadi</i>	
Real-Time Nonphotorealistic Rendering for Digital Intaglio	935
<i>Kil-Sang Yoo, Won-Hyung Lee</i>	
Using Educational Technology to Implement Sheltered Instruction Observation Protocol® for Asian Business/Computer Students	939
<i>David W. Deeds, Yonghee Lee</i>	
Applicability of Telemedicine in Bangladesh: Current Status and Future Prospects	946
<i>Ahasanun Nessa, M. A. Ameen, Sana Ullah, Kyung Sup Kwak</i>	
Development of a Technique for Cancelling Motion Artifact in Ambulatory ECG Monitoring System	952
<i>Do-Un Jeong, Se-Jin Kim</i>	
Semantic-Based Exchanger for Electronic Medical Record	960
<i>Lilac A. E. Al-Safadi</i>	
Storage and Matching Technique in Genomic Sequences for Approximate Motif Searching	966
<i>Srinivasa K. G., H. S. Shashidhara</i>	
Surgical Telementoring Initiation of a Regional Telemedicine Network: Projection of Surgical Expertise in the WWAMI Region	972
<i>Yoon Sang Kim</i>	
A Study on the Success Factors of Building Regional Contents Industry Clusters: Based on the Daegu Contents Industry	978
<i>Hee Dae Kim, Duk Hee Lee</i>	
A Survey on Team Software Process Supporting Tools	985
<i>Syed Ahsan Fahmi, Ho-Jin Choi</i>	
Adaptive Fuzzy Asymmetric GARCH Model Applied to Stock Market	989
<i>Jui-Chung Hung, Fang-Yu Hsu</i>	
Airport Mobile Information Access with Spoken Query over Wireless Networks	995
<i>Zhang Yanjun</i>	
Leader Election Algorithms: History and Novel Schemes	999
<i>Mina Shirali, Abolfazl Haghighat Toroghi, Mehdi Vojdani</i>	
Multi-instance Learning for Bankruptcy Prediction	1005
<i>Sotiris Kotsiantis, Dimitris Kanellopoulos</i>	
Optimal Design of Long Distance Pressure Water Delivery Pipeline System	1011
<i>Tao Wang, Manlin Zhu, Xiuhong Zhao, Yanhe Zhang, Yangsuo Zhang</i>	
The Empirical Study about Constructing and Application of Performance Measurement System Based on an Integrated DEA Approach	1016
<i>Il Won Seo, Duk Hee Lee, In Seo Park</i>	

The Innovative Study of the Theory and Application of a Kind of Management Based on Contract	1023
<i>Qing-hui Cheng, Meng-jun Wang</i>	
The Study of Social Responsibility for Construction of Highway Engineering	1029
<i>Lang Liu, Zhan-fan Liang</i>	
Threshold and Asymmetric Volatility in Taiwan Broiler Farm Price Changes	1035
<i>Biing-Wen Huang, Chun-Yuan Yeh, Meng-Gu Chen, Yu-Ying Lin, Meng-Long Shih</i>	
A Decision Tree Scoring Model Based on Genetic Algorithm and K-Means Algorithm	1041
<i>Defu Zhang, Stephen C. H. Leung, Zhimei Ye</i>	
A Kernel Density Window Clustering Algorithm for Radar Pulses	1046
<i>Dong-Weon Lee, Jin-Woo Han, Kyu-Ha Song, Won Don Lee</i>	
A Research on General Software Architecture on RFID	1052
<i>Lu Ye</i>	
Distributed Clustering for Data Sources with Diverse Schema	1056
<i>N. Karthikeyani Visalakshi, K. Thangavel, P. Alagambigai</i>	
A P2P Blog System with OpenID Integration	1062
<i>Chen-Pu Lin, Yung-Wei Kao, Shyan-Ming Yuan</i>	
High Speed VLSI Implementation of the Hyperbolic Tangent Sigmoid Function	1068
<i>Karl Leboeuf, Ashkan Hosseinzadeh Namin, Roberto Muscedere, Huapeng Wu, Majid Ahmadi</i>	
Weighted Cooperative Spectrum Sensing in Cognitive Radio Networks	1072
<i>Bin Shen, Longyang Huang, Chengshi Zhao, Kyungsup Kwak, Zheng Zhou</i>	
Slant Classification Using FuzzySIS	1078
<i>Mohd Razif Shamsuddin, Zaidah Ibrahim, Azlinah Mohamed</i>	
A Hybrid Information Filtering Algorithm Based on Distributed Web Log Mining	1084
<i>Ling Yun, Wang Xun, Gu Huamao</i>	
A Plagiarism Detection Technique for Java Program Using Bytecode Analysis	1090
<i>Jeong-Hoon Ji, Gyun Woo, Hwan-Gue Cho</i>	
An Efficient Frequent Patterns Mining Algorithm Based on Apriori Algorithm and the FP-Tree Structure	1097
<i>Bo Wu, Defu Zhang, Qihua Lan, Jiemin Zheng</i>	
Development And Performance Evaluation of a BR-DBA Algorithm	1101
<i>Seung-Kun Lee, Jong-Wook Jang, Moon-Han Bae</i>	
The Research of Thin-Walled Parts Collaborative Development Based on Injection Molding Simulation	1107
<i>Cheng Xiaomin, Shen Naiyu</i>	
A Novel Distributed Complex Event Processing for RFID Application	1111
<i>Tao Ku, YunLong Zhu, KunYuan Hu, Lin Nan</i>	
A RFID Architecture Built in Production and Manufacturing Fields	1116
<i>Jie Tan, Hongwei Wang, Dan Li, Qigang Wang</i>	
Complex Event Processing in RFID Middleware: A Three Layer Perspective	1119
<i>Wenhui Hu, Wei Ye, Yu Huang, Shikun Zhang</i>	
Complex Event Routing in Pub/Sub Systems Using Traffic Analysis Model	1124
<i>Zhenyue Long, Beihong Jin, Xinchao Zhao</i>	
Device Management in RFID Public Service Platform	1131
<i>Wang Minli, Wang Gang, He Dajun</i>	

Modeling RFID Data to Support Information Sharing	1135
<i>Junfang Zeng, Wancheng Ni, Lin Chen, Yu Liu</i>	
Research on Test Based RFID Deployment Simulator	1140
<i>Junfang Zeng, Yu Liu, Chong Liu, Dan Li</i>	
SaaS Mode Based Region RFID Public Service Platform	1145
<i>Wen Zhao, Xinpeng Li, Dianxing Liu, Yu Huang, Shikun Zhang</i>	
Trajectory Prediction for Routing Optimization in Pub/Sub Systems	1153
<i>Chen Lin, Beihong Jin, Fengliang Qi</i>	
Anomaly Intrusion Detection System Using Gaussian Mixture Model	1160
<i>M. Bahrololum, M. Khaleghi</i>	
A Framework of Multicast Transmission on MPLS Network Using PIM-SM Protocol	1166
<i>Arifur Rahman, A. S. M. Samsuzzaman, K. A. M. Lutfullah, M. Z. Hassan, A. H. Kabir, M. R. Amin</i>	
A New Demapping Technique for 16-APSK Modulation for Digital Video Broadcasting in AWGN Channel	1172
<i>Pervaiz Ali, Farhan Hussain, Jechang Jeong</i>	
An Efficient Flooding Algorithm for Position-Based Wireless Ad Hoc Networks	1176
<i>Chan Jaegal, Chaewoo Lee</i>	
Architecture and Protocols for Secure LAN by Using a Software-Level Certificate and Cancellation of ARP Protocol	1184
<i>Detchasit Pansa, Thawatchai Chomsiri</i>	
Congestion Control for Highly Loaded DiffServ/MPLS Networks	1190
<i>Srecko Krile</i>	
Cross-Layer Optimization Based 802.11e MAC Processor toward Wireless Body Area Network	1196
<i>Youjin Kim, Hyungsoo Lee, Jaeyoung Kim</i>	
Design and Implementation of V6GEN and V6PCF: A Compact IPv6 Packet Generator and a New Packet Classification Framework for IPv6	1201
<i>Seong-Yee Phang, HoonJae Lee, Hyotaek Lim</i>	
Design and Implementation of V6SNIFF: An Efficient IPv6 Packet Sniffer	1207
<i>Seong-Yee Phang, HoonJae Lee, Hyotaek Lim</i>	
Determining the Size of a Static Segment and Analyzing the Utilization of In-vehicle FlexRay Network	1213
<i>Minkoo Kang, Kiejun Park, Bongjun Kim</i>	
Dual Handover Procedures for FA Load Balancing in WiBro Systems	1217
<i>Kyung Pil Moon, Jinwook Park, Jisun Kim, Hyunseung Choo, Min Young Chung</i>	
End-to-End Tomography and Congestion Control on Multicast Based Videoconferencing	1223
<i>Xuan Zhang, Xing Li, Chongrong Li</i>	
Hierarchical Scheduling for Real-Time Distributed Systems Integrating a Validation Resource and a Performance Metric	1229
<i>Antonio L. De C. Menendez., Héctor Benítez-Pérez</i>	
High Speed Binomial Protocol	1233
<i>Yang Xiaogang</i>	
I/O Buffer Cache Mechanism Based on the Frequency of File Usage	1239
<i>Tatsuya Katakami, Toshihiro Tabata, Hideo Taniguchi</i>	
Improving TCP Performance over WiMAX Networks Using Cross-Layer Design	1246
<i>Jin Hwang, Sang Woo Son, Byung Ho Rhee</i>	

IMS Interworking Using IBCF	1252
<i>R. Vargic, M. Krhla, S. Schumann, I. Kotuliak</i>	
Inter-carrier Interference Self-Cancellation Scheme with Improved Bandwidth Efficiency for OFDM Transmission Systems	1258
<i>Yeon-Ho Chung</i>	
Investigating the Relationship Between IS Project Risk and Project Performance	1263
<i>Chun-Hui Wu, Shiow-Luan Wang, Kwoting Fang</i>	
Low-Cost Application-Aware DVFS for Multi-core Architecture	1269
<i>Joonho Kong, Jinhang Choi, Lynn Choi, Sung Woo Chung</i>	
Modeling Unknown Web Attacks in Network Anomaly Detection	1275
<i>Liang Guangmin</i>	
New Techniques to Reduce Sidelobes in OFDM System	1280
<i>Saleem Ahmed, Razi Ur Rehman, Humor Hwang</i>	
Nonlinear AQM for Multiple RED Routers	1285
<i>Lingyun Lu, Yang Xiao, Seok Woo, Kiseon Kim</i>	
Ontology-Based Fuzzy Semantic Clustering	1291
<i>Yang Cheng</i>	
Ontology-Based Resource Management Model for Computational Grid	1297
<i>Yong Beom Ma, Chang Hyen Noh, Jong Sik Lee</i>	
Performance Improvement and Low Power Design of Embedded Processor	1303
<i>Hongkyun Jung, Hyoungjun Kim, Kwangmyoung Kang, Kwangki Ryoo</i>	
Proposal of Instant Synchronous Interprocess Communication	1309
<i>Toshihiro Tabata, Kazuhiro Fukutomi, Hideo Taniguchi</i>	
Proposal of Mobile Content Delivery Based on Location Estimation with Active RFID	1313
<i>Tomohisa Yamashita, Daisuke Takaoka, Noriaki Izumi, Akio Sashima, Koichi Kurumatani, Koiti Hasida</i>	
Reactive Chord for Wireless Networks	1319
<i>Young Hyo Yoon, Hu Keun Kwak, Kyu Sik Chung</i>	
Study on Automatic Forecasted Process Generation System for Frame Construction	1325
<i>Jeong-Phil Choi, Kyung-Hun Kim, Yoon-Sun Lee, Kyung-Hwan Kim, Jae-Jun Kim</i>	
Towards a Multi-agent Framework for Fault Tolerance and QoS Guarantee in P2P Networks	1329
<i>Nikta Dayhim, Amir Masoud Rahmani, Sepideh Nazemi Gelyan, Golbarg Zarrinzad</i>	
A Design and Simulation for Dynamically Reconfigurable Systolic Array	1335
<i>Toshiyuki Ishimura, Akinori Kanasugi</i>	
Frequency Distribution Optimal Diversity System Using Low Correlated Carrier in PB/MC-CDMA System	1339
<i>Kyujin Lee, Namil Kim, Kyesan Lee</i>	
A Multiple Ant Colony System for Dynamic Vehicle Routing Problem with Time Window	1345
<i>Ashek Ahmed, Ali Ahsan Rana, Abul Ahsan Mahmudul Haque, Al Mamun</i>	
A New Approach for Open Shortest Path Weight Setting Problem (OSPFWSP)	1351
<i>Ahmed Abo Ghazala, Ayman El-Sayed, Mervat Mosa</i>	
A New Architecture for Better Resource Management in Grid Systems	1357
<i>Elaheh Afrash, Amir Masoud Rahmani</i>	

A New Interestingness Measure for Associative Rules Based on the Geometric Context	1362
<i>Azarakhsh Jalalvand, Behrouz Minaei, Golnaz Atabaki, Shahab Jalalvand</i>	
A New Load Balanced Survivable Routing Algorithm in Multi-domain WDM Optical Networks	1367
<i>Lei Guo, Xingwei Wang, Ying Li, Chongshan Wang, Hongming Li, Hongpeng Wang, Xin Liu</i>	
A New Sub-path Protection Algorithm Based on Auxiliary Virtual Topology in WDM Optical Networks	1372
<i>Xuekui Wang, Lei Guo, Xingwei Wang, Yu Zhang, Xiaobing Zheng</i>	
A Recommendation Agent System Using HMM-Based Collaborative Filtering in Smart Home Environment	1377
<i>Jong-Hun Kim, Kyung-Yong Chung, Joong-Kyung Ryu, Kee-Wook Rim, Jung-Hyun Lee</i>	
A Study on Direct Connection Method from Outside NAT to the Inside	1381
<i>Hyung-doh Shon, Seok-jun Han, Seung-chan Kang</i>	
A Study on the Hardware Implementation Of EDAC	1385
<i>Li Hao, Lixin Yu</i>	
A Vertical Handoff Algorithm Using MN Velocity for WiBro and WLAN	1389
<i>Bin Cha, GangHeok Kim, Yeomin Choi, JooSeok Song</i>	
An Adaptive Approach to Alleviate Broadcasting Redundancy in MANET Address Autoconfiguration Protocols	1396
<i>Sang-Chul Kim</i>	
CAL: A Model of Providing High Quality Service in TTI Service System	1404
<i>Ly Weifeng, Yu Haitao, Zhu Tongyu, Zhou Yixin</i>	
Computer Vision Inspection for IC Wafer Based on Character of Pixels Distribution	1411
<i>Wu Liming, Wu Fengjie, Wang Guitang</i>	
Constructing Complete Binary Trees on Petersen-Torus Networks	1415
<i>Seo Jung-hyun, Lee HyeongOk, Jang Moon-suk</i>	
Design and Implementation of a Linux Phone Emulator Supporting Automated Application Testing	1419
<i>Jae-Ho Lee, Yeung-Ho Kim, Sun-Ja Kim</i>	
Dimensioning of Next Generation Networks Multiservice Gateway for Achieving a Quality of Service Target	1423
<i>Cherif Ghazel, Leila Saïdane</i>	
Discovering Learning Pattern in Different Cognitive Style of Learners	1431
<i>Hung-Ju Lin, Ling-Hsiu Chen</i>	
Error Performance of Low-Priority Data in Advanced T-DMB System	1437
<i>Li Erke, Sunggaun Kim, Hanjong Kim</i>	
Grid-Based Approach for Energy-Balanced Node Deployment Control in Wireless Sensor Networks	1441
<i>Il-Yong Choi, Min-Han Shon, Hyunseung Choo, Tai-Myoung Chung</i>	
Heterogeneous Architecture-Based Software Reliability Estimation: Case Study	1449
<i>Ying Wei, Xiang-Heng Shen</i>	
Implementation of IEEE 802.11a Wireless LAN	1454
<i>Hyun Lee, Je-Hoon Lee, Seok-Man Kim, Kyoung-Rok Cho</i>	
Multi Rate Adaptive Cluster Spreading OFDMA System	1460
<i>Kyujin Lee, Kyesan Lee</i>	

Optimal Routing and Hamiltonian Cycle in Petersen-Torus Networks	1466
<i>Seo Jung-hyun, Lee HyeongOk, Jang Moon-suk</i>	
Performance Analysis of mmWave WPAN MAC Protocol	1472
<i>S. Mehta, Kyung Sup Kwak</i>	
Performance Analysis of Random Beamforming for MIMO Broadcast Channel: Outage Probability Approach	1480
<i>Yohan Kim, Hyukjin Chae, Kiyeon Kim, Janghoon Yang, Dong Ku Kim</i>	
Reputation Based Access Point Selection in 802.11 Network	1487
<i>Qing Ding, XinMing Zhang, Xi Li, XueHai Zhou</i>	
Research for Load Balance Algorithms Based on Queue Theory	1493
<i>Jiong Li, GuangChun Luo, Haoran Chen</i>	
Resource Allocation and Power Control for Mobile Relay in TDD-OFDMA Downlink	1497
<i>Dae Wook Byun, Young Min Cho, Dong Ku Kim</i>	
Study on IMS Service Broker	1503
<i>Ning Xia, Wen Jun Zhai</i>	
The Learning Cycle of Individual Digital Competency in Organizations	1507
<i>Sang Jun Yoo, Choon Seong Leem, Byeong Wan Kim</i>	
A New CRT-RSA Scheme Resistant to Power Analysis and Fault Attacks	1514
<i>JaeCheol Ha, ChulHyun Jun, JeaHoon Park, SangJae Moon, CkangKyun Kim</i>	
A New Trapdoor in Knapsack Public-Key Cryptosystem with Two Sequences as the Public Key	1520
<i>Yasuyuki Murakami, Takeshi Nasako, Masao Kasahara</i>	
A Note on Security of KMN PKC	1526
<i>Takeshi Nasako, Yasuyuki Murakami, Masao Kasahara</i>	
A Secure Remote User Authentication Scheme	1531
<i>Ji-Hye Park, Seong Jun Yim, Jik Hyun Chang</i>	
A Study on the Authentication Method for TAMi in Ambient Intelligence (Secure Group Decision Making Toolkit)	1537
<i>Hoon Ko, Carlos Freitas, Goretí Marreiros, Carlos Ramos</i>	
Achieving Interoperability in Conditional Access Systems through the Dynamic Download and Execution of Cryptographic Software for the IPTV System	1543
<i>Jinyoung Moon, Jungtae Kim, Jongyoul Park, Euihyun Paik</i>	
An Architecture to Support Multiple Subscriber Identity Applications Accessing Multiple Mobile Telecommunication Access Network Systems	1549
<i>Lishoy Francis, Keith Mayes, Konstantinos Markantonakis</i>	
An Efficient Multi-server Password Authenticated Key Agreement Scheme Revisited	1559
<i>Meng-Hui Lim, Sanggon Lee, Hoonjae Lee</i>	
An Improvement of Cyclic Vector Multiplication Algorithm	1564
<i>Hidehiro Kato, Yasuyuki Nogami, Tomoki Yoshida, Kenta Nekado, Shoichi Takeuchi, Yoshitaka Morikawa</i>	
An Improvement of Twisted Ate Pairing with Barreto–Naehrig Curve by Using Frobenius Mapping	1569
<i>Yumi Sakemi, Hidehiro Kato, Yasuyuki Nogami, Yoshitaka Morikawa</i>	
Attak Flow Traceback	1574
<i>Heejin Jang, Hosang Yun, Seongkee Lee</i>	

CADE: Cumulative Acknowledgement Based Detection of Selective Forwarding Attacks in Wireless Sensor Networks	1579
<i>Young Ki Kim, Hwaseong Lee, Kwantae Cho, Dong Hoon Lee</i>	
Age in Ubiquitous Computing: A Thin Thread	1586
<i>Sébastien Duval, Christian Hoareau, Hiromichi Hashizume</i>	
Efficient Pairings on Twisted Elliptic Curve	1593
<i>Yasuyuki Nogami, Masataka Akane, Yumi Sakemi, Yoshitaka Morikawa</i>	
GMEM-BSG: An Improved Large-Scale Memory Sequence Generator for Ubiquitous Applications	1603
<i>HoonJae Lee, SangGon Lee, HyoTaek Lim, HeungKuk Jo</i>	
Implementation of Real Time DMB Encryption on PMP for Copyright Protection	1609
<i>Seong-Yeon Lee, Kwang-Seok Moon, Jong-Nam Kim</i>	
Implementation of Watermark Detection System for Hardware Based Video Watermark Embedder	1613
<i>Yong-Jae Jeong, Won-Hee Kim, Kwang-Seok Moon, Jong-Nam Kim</i>	
IP Traceback Methodology Using Markov Chain and Bloom Filter in 802.16e	1617
<i>Do Hoon Kim, Hoh Peter In, Byungsik Yoon</i>	
Processing Certificate of Authorization with Watermark in Security	1623
<i>Tsang-Yean Lee, Huey-Ming Lee, Nai Wen Kuo, Ming Kao</i>	
Secure Mutual Authentication and Fair Billing for Roaming Service in Wireless Mobile Networks	1629
<i>Tae Ryung Im, Hwaseong Lee, Kwan Tae Cho, Dong Hoon Lee</i>	
Sniffing Packets on LAN without ARP Spoofing	1635
<i>Thawatchai Chomsiri</i>	
Systematic Generation of An Irreducible Polynomial of an Arbitrary Degree m over Fp Such That $p > m$	1641
<i>Hiroaki Nasu, Yasuyuki Nogami, Yoshitaka Morikawa, Shigeki Kobayashi, Tatsuo Sugimura</i>	
Top 10 Free Web-Mail Security Test Using Session Hijacking	1649
<i>Preecha Noiumkar, Thawatchai Chomsiri</i>	
Vulnerability Analysis for X86 Executables Using Genetic Algorithm and Fuzzing	1654
<i>Guang-Hong Liu, Gang Wu, Zheng Tao, Jian-Mei Shuai, Zhuo-Chun Tang</i>	
Web Application Intrusion Detection System for Input Validation Attack	1661
<i>YongJoon Park, JaeChul Park</i>	
A Comparative Study of the Performance and Security Issues of AES and RSA Cryptography	1668
<i>Abdullah Al Hasib, Abul Ahsan Mahmudul Haque</i>	
A Coordinated Negotiation Policy for Privileges in Grid Authorization Mechanism	1674
<i>Zhang Runlian, Wu Xiaonian, Dong Xiaoshe</i>	
A Disk Disguising and Hiding Method	1680
<i>Hui Zhang, Chunhuan Wu, Xiamu Niu, Cuifang Guo</i>	
A Dynamic Adaptive and Robust Routing Protocol for Wireless Sensor Networks	1684
<i>Luqun Li</i>	
A Framework for Mobile Phone Java Software Protection	1690
<i>Xuesong Zhang, Fengling He, Wanli Zuo</i>	
A Framework for Secure Anycast Group Management	1696
<i>Zhiguo Zhou, Gaochao Xu, Chunyan Deng</i>	

A New Robust Digital Image Watermarking Technique Based on Joint DWT-DCT Transformation	1702
<i>Saied Amirgholipour Kasmani, Ahmadreza Naghsh-Nilchi</i>	
A Novel Message Source Authentication Protocol for Multicast Group	1708
<i>Changsheng Wan, Aiqun Hu, Juan Zhang</i>	
A Resource-Efficient IP Traceback Technique for Mobile Ad-hoc Networks Based on Time-Tagged Bloom Filter	1712
<i>Il Yong Kim, Ki Chang Kim</i>	
A Simple SNMP Authentication Method for Ad-hoc Networks	1718
<i>Hyunkyung Oh, Seung-Hun Jin</i>	
A Survey of RFID Authentication Protocols Based on Hash-Chain Method	1722
<i>Irfan Syamsuddin, Tharam Dillon, Elizabeth Chang, Song Han</i>	
An Extension of the Sender Domain Authentication DKIM	1728
<i>Yoshiki Higashikado, Tetsuya Izu, Masahiko Takenaka, Takashi Yoshioka</i>	
An Improvement on RFID Authentication Protocol with Privacy Protection	1732
<i>Y.-C. Lee, Y.-C. Hsieh, P.-S. You, T.-C. Chen</i>	
Anatomy of Exploit Code in Non-Executable Files using Virtualization	1737
<i>YoungHan Choi, InSook Jan, HyungGeun Oh, DoHoon Lee</i>	
API Fuzz Testing for Security of Libraries in Windows Systems: From Faults To Vulnerabilites	1741
<i>DoHoon Lee, YoungHan Choi, Jae-Cheol Ryou</i>	
Design and Efficiency Analysis of New OTP System using Homomorphic Graph of Fingerprint Features	1748
<i>ByungRae Cha, Sun Park</i>	
Design and Implementation of Certificate Validation Mechanism Using Reduction Signature in Distributed Domain Environment	1754
<i>Hyun-Chul Kim, Young-Gu Lee, Moon-Seog Jun</i>	
Designing CAPTCHA Algorithm: Splitting and Rotating the Images Against OCRs	1759
<i>Ibrahim Furkan Ince, Ilker Yengin, Yucel Batu Salman, Hwan-Gue Cho, Tae-Cheon Yang</i>	
Electronic Document Security Sharing System Based On Lineage Mechanism	1765
<i>Tao Li, Dong Hong Bin, Yi Wen Liang, WeiWei Liu</i>	
Legal Protection for Database: Current States, Problems and Possible Future	1770
<i>Chuanfu Chen, Gang Wu, Kuei Chiu, Qiong Tang, Juana Tang, Jie Liu</i>	
PCChecker: Harding Windows Security Configurations	1776
<i>KangSan Kim, JungMin Kang, DoHoon Lee</i>	
Predigest Watson's Visual Model as Perceptual Hashing Method	1780
<i>Hui Zhang, Haibin Zhang, Qiong Li, Xiamu Niu</i>	
Research on the Data Storage and Access Model in Distributed Computing Environment	1784
<i>Haiyan Wu</i>	
Resistance of Stream Ciphers to Algebraic Recovery of Internal Secret States	1788
<i>Mehreen Afzal, Ashraf Masood</i>	
SPIT Detection and Prevention Method Based on Signal Analysis	1794
<i>He Guang-Yu, Wen Ying-You, Zhao Hong</i>	
A Discrete Particle Swarm Optimization based Approach for Review Course Composition	1802
<i>Ming Che Lee, Kun Hua Tsai, Tzone I Wang</i>	

A New Case-Based Classifier System Using Rough Formal Concept Analysis	1808
<i>Puntip Pattaraintakorn, Veera Boonjing, Jirapond Tadrat</i>	
A New Fuzzy Expert System for Supplier Assessment	1814
<i>Mehdi Fasanghari, S. Kamal Chaharsooghi</i>	
A Novel Compound Approach for Iris Segmentation	1820
<i>Hamed Ranjzad, Hossein Ebrahimnezhad, Afshin Ebrahimi</i>	
A Practical Approach to a Semantic-based Egovernment Platform. the Pledge Project.....	1825
<i>Luis Alvarez Sabucedo, Luis Anido Rifón, Ruben Míguez Pérez</i>	
A Software Engineering Ontology as Software Engineering Knowledge Representation	1831
<i>Pornpit Wongthongtham, Natsuda Kasisopha, Elizabeth Chang, Tharam Dillon</i>	
An Approach for PSP Time Log Processing	1839
<i>Ahmad Ibrahim, Ho-Jin Choi</i>	
Association Analysis of Ocean Salinity and Temperature Variations	1843
<i>Yo-Ping Huang, Wen-Tin Hsu, Frode Eika Sandnes</i>	
Balanced Clustering using Mobile Agents for the Ubiquitous Healthcare Systems	1849
<i>Romeo Mark Mateo, Michael Angelo Salvo, Jaewan Lee</i>	
Chaos-Based Anticipatory Agent.....	1855
<i>Marius Crisan, Gabriel Erzse</i>	
Discrete Fuzzy Inference Engine Algorithm for Digital Implementations of Approximate Reasoning.....	1859
<i>Antonio Hernández Zavala, Oscar Camacho Nieto, Ildar Batyrshin, Luis Villa Vargas</i>	
Efficient Time Series Mining Using Fractal Representation.....	1867
<i>Poat Sajjipanon, Chotirat Ann Ratanamahatana</i>	
Fuzzy Communication Reaching Consensus through Robust Messages.....	1873
<i>Takashi Matsuhisa</i>	
Fuzzy Time Series Prediction with Data Preprocessing and Error Compensation Based on Correlation Analysis	1877
<i>Young-Keun Bang, Chul-Heui Lee</i>	
Hybrid Approach to Sonification of Color Images.....	1885
<i>Ivan Kopecek, Radek Oslejsek</i>	
Improved Multi-pose 2D Face Recognition Using 3D Face Model with Camera Pose Estimation Approach and nD-PCA Recognition Algorithm	1891
<i>Li Wei, Eung-Joo Lee</i>	
Information and Communication Technology Research Center Ranking Utilizing a New Fuzzy ORESTE Method (FORESTE).....	1900
<i>Mehdi Fasanghari, Maryam Mohamed Pour</i>	
IT Based Supply Chain Agility Evaluation Using a New TOPSIS with Interval Data	1906
<i>Mehdi Fasanghari, Isa Nakhai Kamalabadi, Ali Hossein Mirzaei</i>	
K-Nearest Neighbor-Based for Online Baseline Identification	1911
<i>Ku Shairah Jazahanim, Zaidah Ibrahim, Azlinah Mohamed</i>	
Multi-objective Classification Rule Mining Using Gene Expression Programming	1917
<i>sung-Bae Cho</i>	
Neural Network Ensembles using Clustering Ensemble and Genetic Algorithm.....	1924
<i>Moslem Mohammadi, Hosein Alizadeh, Behrouz Minaei-Bidgoli</i>	

PLace-Aware Active Promotion (PLAP) Technique	1930
<i>Yanghee Nam, Joorim Lee</i>	
Prioritizing Checklists for the Decision Support of Quality Evaluation Based on External Multiple Characteristics of Software	1936
<i>Chongwon Lee, Byungjeong Lee, Chisu Wu</i>	
Query based Personalized Summarization Agent using NMF and Relevance Feedback	1942
<i>Sun Park, ByungRae Cha</i>	
Relation with Fuzzy Entropy and Similarity Measure based on one-to-one correspondence	1948
<i>Sang Hyuk Lee, Sang Jin Kim, Jaehyung Kim</i>	
Similarity Measurement among Sectors using Extended Relief-F Algorithm for Disk Recovery	1953
<i>Cho Hyuk-Gyu, Heum Park, Hyuk-Chul Kwon</i>	
Single System Image with Virtualization Technology for Cluster Computing Environment	1959
<i>Liang Yong</i>	
The Inference Search Process for Managing Control Points Using OWL and SWRL	1965
<i>Hyun-suk Hwang, Yulan Cui, Chang-soo Kim, Yong-cheol Suh</i>	
Wavelet Based Autoregressive RBF Network For Sardines Catches Forecasting	1971
<i>Nibaldo Rodriguez, Eleuterio Yañez, Broderick Crawford</i>	
A Novel Efficient Face Recognition using Two Level Evolution Classifier	1975
<i>Miyoung Nam , Phill Kyu Rhee</i>	
A Novel Intelligent Algorithm for Fault-Tolerant Task Scheduling in Real-Time Multiprocessor Systems	1979
<i>Golbarg Zarinzad, Amir Masoud Rahmani, Nikta Dayhim</i>	
A Self-Adaptive Backup System Based on Data Integration Mechanism	1985
<i>xuwei, wangmin, hexiang, xulu</i>	
A Study on the Model Checking for Deontic Logic	1995
<i>Jarok Koo</i>	
Adaptive User Profiling for Personalized Information Retrieval	1999
<i>Hochul Jeon, Taehwan Kim, Joongmin Choi</i>	
An Analysis on Acoustic Characteristic of the Intersection Noise for Performance Improvement in the Accident Sound Detection System	2005
<i>Jae-Yee Kim</i>	
Application of Information Diffusion Theory in Flood Risk Analysis	2010
<i>Lihua Feng, Gaoyuan Luo</i>	
Clustering Web Search Results Based on Interactive Suffix Tree Algorithm	2014
<i>Ying Wang, Wanli Zuo, Tao Peng, Fengling He, Hailong Hu</i>	
Divide & Conquer Classification and Optimization by Genetic Algorithm	2021
<i>Hamid Parvin, Hosein Alizadeh, Mohsen Moshki, Behrouz Minaei-Bidgoli, Naser Mozayani</i>	
Feature Recognition based on Graph decomposition and Neural Network	2027
<i>RongQing Yi</i>	
Hybrid Approach to Crew Pairing Optimization	2032
<i>Broderick Crawford, Nibaldo Rodríguez, Carlos Castro, Eric Monfroy</i>	
Intelligent Diagnosis System for Shop Floor Control Using Data Mining Techniques	2038
<i>Sangjae Song</i>	

Introduction and Comparison of Three Evolutionary-Based Intelligent Algorithms for Optimal Design	2042
<i>Wen-Jye Shyr</i>	
Knowledge Management Framework for Improving Curriculum Development Processes in Technical Education	2048
<i>Sanjay Agrawal, P. B Sharma, M. Kumar</i>	
Mining Databases by Means of an Incremental Association Rule Learner	2054
<i>Laila Mohamed Elfangary, Walid Adly Atteya</i>	
Multi-Sensor Fusion Using Knowledge-based Mind Evolutionary Algorithm	2060
<i>Yuguang Niu, Gaowei Yan, Gang Xie, Zehua Chen, Keming Xie</i>	
Optimizing the Fuzzy Classification System through Genetic Algorithm	2066
<i>Jong Ryul Kim, Do-Un Jeong</i>	
Sentiment Classification for Chinese Reviews Using Machine Learning Methods Based on String Kernel	2072
<i>Changli Zhang, Wanli Zuo, Tao Peng, Fengling He</i>	
Solving Reliable OCST Problems through Spanning Tree-based Genetic Algorithm	2078
<i>Jong Ryul Kim, Do-Un Jeong</i>	
The Extension-Based Recognition Method of Vehicle Type	2084
<i>Qiu Yigui, Zhang Ling, Yang Yuanyuan, Liu Xing</i>	
Using Constraint Programming to solve Sudoku Puzzles	2089
<i>Broderick Crawford, Mary Aranda, Carlos Castro, Eric Monfroy</i>	
Approaching e-Democracy: A Case Study Analysis from Jordan	2095
<i>Junseok Hwang, Ashraf Bany Mohammed</i>	
Does Competition Matters in Leveraging ICT Diffusion? A Case Analysis of Oman	2103
<i>Zahir Sulaiman, Marhoon Al-Abri</i>	
Factors Affecting Internet Adoption in Latin America	2110
<i>Christian Geovanny, Leroux Suarez</i>	
Failure of E-Government Implementation: A Case Study of South Sulawesi	2115
<i>Junseok Hwang, Irfan Syamsuddin</i>	
Free Internet Access: Policy Implications and Business Models	2124
<i>Abdulla Ahmed Jassmi</i>	
Performance Evaluation of Teeth Image Recognition System Based on Difference Image Entropy	2130
<i>Jong-Bae Jeon, Jung-Hyun Kim, Jun-Ho Yoon, Kwang-Seok Hong</i>	
The Influential Factors and Challenges in Implementing E-Government in Cambodia	2136
<i>Sang Sinawong</i>	
The Long Tail of Loop Distance for Broadband over Power Lines: Finding a New Niche for Rural Telecommunications in Brazil	2143
<i>Daniel Fink, Hangjung Zo, Jae Jeung Rho</i>	
Next Generation of e-Government for Developing Countries: Lessons Learned from the Cases of the EU and Korea	2148
<i>Boni Pudjianto, Hangjung Zo</i>	
OSOR.EU: An Open Source Sharing System for e-Government Solutions in the EU	2155
<i>Viktor Hollmann, Hangjung Zo</i>	
Wireless Sensor Based Field Hockey Strategy System	2160
<i>S. Shamala, L. Soon, R. Tareq, R. Canda, A. Maher, A. Yahya</i>	

Exploration and Practice on the Teaching Methods of MIS Course	2165
<i>Jie Zhao, Peiquan Jin</i>	
Mining Web Logs for Prediction in Prefetching and Caching	2169
<i>Areerat Songwattana</i>	
Network Management with Mobile Agent Toolkit	2175
<i>Mâamoun Bernichi, Fabrice Mourlin</i>	
Secure and Fast Multimedia Digital Content Distribution System Based on a Partial Encryption and Group-Key	2181
<i>Olga Yugay, Beomjune Kim, Hui-seong Na, Franz I.S. Ko</i>	
Hybrid Genetic Algorithm for Solving Traveling Salesman Problem with Sorted Population	2187
<i>Olga Yugay, Insoo Kim, Beomjune Kim, Franz I.S. Ko</i>	
Applying EA Perspective to CRM: Developing a Competency Framework	2192
<i>Mário Caldeira, Cristiane Pedron, Gurpreet Dhillon, Jungwoo Lee</i>	
Exposing Values Inherent in Ubiquitous Computing	2198
<i>Jungwoo Lee</i>	
A Method of Service Identification for Product Line	2203
<i>DongSu Kang, Chee-yang Song, Doo-Kwon Baik</i>	
An Approach to Privacy Enhancement for Access Control Model in Web 3.0	2209
<i>Eun-Ae Cho, Chang-Joo Moon, Dae-Ha Park, Doo-Kwon Baik</i>	
An Automated Approach for Requirements Driven Model Selection	2215
<i>Huafeng Chen, Keqing He, Yangfan He, Jian Wang</i>	
An Efficient Method of Data Quality using Quality Evaluation Ontology	2221
<i>O-Hoon Choi, Jun-Eun Lim, Hong-Seok Na, Doo-Kwon Baik</i>	
Cost Evaluation on the SPARQL-to-SQL Translation System Model	2225
<i>Jiseong Son, Dongwon Jeong, Doo-Kwon Baik</i>	
Performance Evaluation of XPath Form-Based Ontology Storage Model Regarding Query Processing and Ontology Update	2230
<i>Jinhyung Kim, Dongwon Jeong, Doo-Kwon Baik</i>	
Semantic Interoperability for RFID Service Framework	2238
<i>Jeong-Dong Kim, Dongwon Jeong, Doo-Kwon Baik</i>	
Social Network Analysis on Name Disambiguation and More	2244
<i>Byung-Won On</i>	
Toward a Context Driven Approach for Semantic Web Service Evolution	2252
<i>Yangfan He, Keqing He, Jian Wang, Chong Wang</i>	
Web Metadata Integration for Realizing the Semantic Web	2258
<i>Shinae Shin, Dongwon Jeong, Doo-Kwon Baik</i>	
Implementation Model for RDF Access Control Using Oracle VPD Security Model: Practical Approach	2264
<i>Dongwon Jeong, Hyejin Jeong</i>	
A Key Mangement and Vulneralbe Area Detection for Secure Pervasive Environments	2270
<i>Hayoung Oh, Kijoon Chae</i>	
A Novel Authentication Protocol for Sensitive Information Privacy Protection Using Dynamic Key Based Group Key Management	2276
<i>Xianping Wu, Huy Hoang Ngo, Phu Dung Le, Balasubramaniam Srinivasan</i>	

An Improved Medium Field Multivariate Public Key Cryptosystem	2283
<i>Xin Wang, Xinmei Wang</i>	
Design and Evaluation of a Network Forensic Logging System	2288
<i>Tae-Kyou Park, Ilkyeun Ra</i>	
Efficient Key Management for Secure Wireless Multicast	2294
<i>Yiling Wang, Phu Dung Le, Balasubramaniam Srinivasan</i>	
Graphical Password: Comprehensive Study of the Usability Features of the Recognition Base Graphical Password Methods	2300
<i>Ali Mohamed Eljetlawi, Norafida Ithnin</i>	
On the Robustness of SCTP against DoS Attacks	2307
<i>Erwin P. Rathgeb, Carsten Hohendorf, Michael Nordhoff</i>	
One-Time Key Authentication Protocol for PMIPv6	2313
<i>Jungwook Song, Sunyoung Han</i>	
Real-time Intrusion Detection System based on Self-Organized Maps and Feature Correlations	2317
<i>Hayoung Oh, Kijoon Chae</i>	
An Impact of U.S. and U.K. Stock Return Rates' Volatility on the Stock Market Returns: An Evidence Study of Germany's Stock Market Returns	2322
<i>Wann-Jyi Horng, Jun-Yen Lee</i>	
Clustering Time Series Data by SOM for the Optimal Hedge Ratio Estimation	2327
<i>Yu-Chia Hsu, An-Pin Chen</i>	
Global Asset Allocation Using XCS Experts in Country-Specific ETFs	2333
<i>Wen-Chih Tsai, An-Pin Chen</i>	
Profiling Learners Behavior: A Multi-Agent Approach to Support Diagnosis in Learning Management System	2340
<i>Hsiao-Ya Chiu</i>	
Soft User Behavior Modeling in Virtual Environments	2345
<i>Alfredo Milani, Judit Jassó, Silvia Suriani</i>	
Tourism Demand and Exchange Rates in Asian Countries: New Evidence from Copulas Approach	2351
<i>Chen Nai-Hua, Lu Ching-Lung, Hwang Tsorng-Chyi, Shuo-Wen Tseng</i>	
A Genetic Based Algorithm to a Dynamic Logistics Problem	2357
<i>P.-S.You, T.-C. Chen, Y.-C. Hsieh, Y.-C. Lee</i>	
An Ontological Approach for Memetic Optimization in Personalised E-Learning Scenarios	2367
<i>Giovanni Acampora, Matteo Gaeta, Vincenzo Loia</i>	
Intelligent Preference Selection for Evaluating Students' Learning Achievement	2377
<i>Yao-Hsien Chen, Jing-Wei Liu, Ching-Huse Cheng</i>	
Nonnative Speech Recognition Based on State-level Bilingual Model Modification	2383
<i>Qingqing Zhang, Ta Li, Jielin Pan, Yonghong Yan</i>	
Optimal Scheduling of Booster Chlorination with Immune Algorithm	2389
<i>Chien-Wei Chu, Min-Der Lin, Kang-Ting Tsai</i>	
Residential Electricity Consumption and Housing Development in Taiwan	2396
<i>Kang-Ting Tsai, Tsorng-Chyi Hwang, Shuo-Wen Tseng, Meng-Gu Chen</i>	
Author Index	