

THE 2007 INTERNATIONAL CONFERENCE ON
CONVERGENCE INFORMATION TECHNOLOGY

ICCIT 2007

Hydai Hotel Gyeongju, KOREA
21-23 NOVEMBER, 2007

Los Alamitos, California
Washington • Tokyo

TABLE OF CONTENTS

ACCEPTED PAPERS FOR ICCIT 2007

3D Indoor Activity Monitoring Navigation Viewer	1
<i>Chi-Shian Yang, Wan-Young Chung</i>	
3D Object Retrieval Using Ray Casting	7
<i>Jun Tae Lee, Jae Hyup Kim, Young Shik Moon</i>	
4G Mobile Communication Systems: Turns, Trends and Transition	13
<i>Jivesh Govil, Jivika Govil</i>	
A 3D Graphics to SVG Adaptation Framework for Progressive Remote Line Rendering on Mobile Devices	19
<i>Minh Tuan Le, Congdu Nguyen, Dae-Il Yoon, Eun Ku Jung, Hae-Kwang Kim</i>	
A Bandwidth Based Adaptive Fuzzy Logic Handoff in IEEE 802.16 and IEEE 802.11 Hybrid Networks	24
<i>Jing Nie, Liaoyuan Zeng, Jiangchua Wen</i>	
A Buffer-Controlled Adaptive Video Streaming for Mobile Devices	30
<i>Youn-Sik Hong, Ji-Hong Kim, Yong-Hyun Kim, Jun-Sik Hong</i>	
A Business Model Feasibility Analysis Framework in Ubiquitous Technology Environments	36
<i>Byeong Gun Kim, Nam Joo Jeon, Choon Seong Leem, Seung Hyun Lee</i>	
A Calibration of Coefficient in the Multi-bandwidth Images	43
<i>Hyung Moo Kim, Dong Min Seo, Jae Soo Yoo, Kang Soo You, Hoon Sung Kwak</i>	
A Client Framework for Massively Multiplayer Online Games on Mobile Devices	48
<i>Yung-Wei Kao, Pin-Yin Peng, Sheau-Ling Hsieh, Shyan-Ming Yuan</i>	
A Collaborative Conference Key Agreement Scheme by Using an Intermediary Node	54
<i>Chin-Chen Chang, Hao-Chuan Tsai, Pen-Yi Chang</i>	
A Community-Based Approach for Decentralized Composite Web Services	60
<i>Lijun Chu, Xuefeng Zheng, Shaojie Wang</i>	
A Competition Model Based on Natural Tree Growth	66
<i>Gaiwen Guo, Kama Huang</i>	
A Conceptual Framework for Impact of Information Technology on Supply Chain Management	72
<i>Mehdi Fasanghari, Shoresh Mohammadi, Mehdi Khodaei, Ali Abdollahi, Farzad Habibipour Roudsari</i>	
A Context Model by Ontology and Rule for Offering the User-Centric Services in Ubiquitous Computing	77
<i>Zion Hwang, Yoonsik Uhm, Minsoo Lee, Yong Kim, Gwanyeon Kim, Sehyun Park</i>	
A Context-Aware Dynamic Service-Oriented System for Reconstructing Adaptive Services by the Management of Rule and Ontology	83
<i>Yoonsik Uhm, Zion Hwang, Minsoo Lee, Yong Kim, Gwanyeon Kim, Sehyun Park</i>	
A Context-Aware Smart Tourist Guide Application for an Old Palace	89
<i>Da-Jung Park, Sang-Hee Hwang, Ah-Reum Kim, Byeong-Mo Chang</i>	

A Context-Aware Workflow System for a Smart Home	95
<i>Yongyun Cho, Jongsun Choi, Jaeyoung Choi</i>	
A Context-Based Collaboration System in Ubiquitous Environments	101
<i>Won-Ik Park, Jong-Hyun Park, Soon-Jong Kang, Yong-Dae Lee, Hwan-Soo Choi, Sun-Hee Kang, Miseon Choi, Kirack Sohn, Young-Kuk Kim, Ji-Hoon Kang</i>	
A Cost-Based Information Model for an Interior Design in a Large-Scale Housing Project	108
<i>Hoon-ku Lee, Yoon-sun Lee, Kyong-hoon Kim, Jae-jun Kim</i>	
A Design of Location Information Management System in Positioning Systems	114
<i>O-Hoon Choi, Jaewon-Kim, Jung-Eun Lim, Doo-Kwon Baik</i>	
A Design of New Face/Non-face Classifier Based on Face Boundary Training	121
<i>Sung-Kil Lim, Sung-Hoon Kim, Hyon-Soo Lee</i>	
A Development of H.264 Encoder Adapted to the WiBro Communication Environment for the Real-Time Tele-operation of Robots	125
<i>ChoulSoo Jang, WookHyun Choi, JoongBae Kim, CheolHoon Lee</i>	
A Divide-and-Conquer Approach to Detecting Latent Community of Practice from Virtual Organizations	129
<i>Jason J. Jung, Chul-Mo Koo, Geun-Sik Jo</i>	
A Fire Detection and Rescue Support Framework with Wireless Sensor Networks	135
<i>Yeon-sup Lim, Sangsoon Lim, Jaehyuk Choi, Seongho Cho, Chong-kwon Kim, Yong-Woo Lee</i>	
A Framework for Timely Process Information Convergence from Heterogeneous Units in Dual-Shore Software Outsourcing	139
<i>Hua Hu, Haobin Zhang, Haiyang Hu, Bin Xu, Juefeng Li, Albert Ma</i>	
A Framework to Evaluate RAID Dual Controller Reliability and Performance	145
<i>Yaping Wan, Dan Feng, Fang Wang, Bo Mao</i>	
A General Architecture of Mobile Social Network Services	151
<i>Yao-Jen Chang, Hung-Huan Liu, Li-Der Chou, Yen-Wen Chen, Haw-Yun Shin</i>	
A Hierarchical Architecture of N-Port Memory Based on FPGA	157
<i>Wang Zuo, Gu Yijun</i>	
A Hierarchical Data Access(HDA) Method in Enterprise Distributed Cluster Environment	162
<i>Phil Doo Hong, Yong Woo Lee</i>	
A Holistic Approach on Deep Web Schema Matching	169
<i>Xin Zhong, Yuchen Fu, Quan Liu, Xinghong Lin, Zhiming Cui</i>	
A Home Environment Posture and Behavior Recognition System	175
<i>Ping Guo, Zhenjiang Miao</i>	
A Hybrid Cache Cohrency Scheme for Ubiquitous Mobile Clients	181
<i>Miseon Choi, Wonik Park, Young-Kuk Kim</i>	
A Hybrid Model for Web Image Annotation	189
<i>Peng Huang, Jiajun Bu, Chun Chen, Kangmiao Liu, Wei Chen</i>	
A Hybrid Object Matching Method for Deep Web Information Integration	195
<i>Pengpeng Zhao, Chao Lin, Wei Fang, Zhiming Cui</i>	
A Hybrid Simulated Annealing Algorithm to the Cell Formation Problem with Alternative Process Plans	199
<i>Tai-Hsi Wu, Jim-Yi Yeh, Chin-Chih Chang</i>	
A Hybrid-Based RFID Authentication Protocol Supporting Distributed Database	204
<i>Sangjin Kim, Jihwan Lim, Heekuck Oh</i>	

A Integrated Corporate Merger Decision-Making System for the Taiwanese Cable Television Industry	211
<i>Tsung-Nan Chou</i>	
A Knowledge-Acquisition Strategy Based on Genetic Programming	216
<i>Chan-Sheng Kuo, Tzung-Pei Hong, Chuen-Lung Chen</i>	
A LBS System for Cellular Phones	221
<i>Kyounggyu Lee, Yongwoo Lee</i>	
A Method for Constructing An Efficient Basis for Trace Calculation	228
<i>Hiroaki Nasu, Yasuyuki Nogami, Ryo Namba, Yoshitaka Morikawa</i>	
A Method of Performance Evaluation by Using the Analytic Network Process and Balanced Score Card	234
<i>Ming-Chang Lee</i>	
A Multiple Real Options Model for Pricing Telecommunication Projects	240
<i>Ming-Cheng Wu, Hsiao-Wen Wang, Hsiu-Yuan Wang</i>	
A Multiple User Class Dynamic Stochastic Assignment in Travel Information	246
<i>Yongtaek Lim</i>	
A Multistrategy Semantic Web Service Matching Approach	252
<i>Yuchen Fu, Tao Jin, Xinghong Ling, Quan Liu, Zhiming Cui</i>	
A New Algorithm for Computing Infarct Volume in a Rat Stroke Model	256
<i>Jaetak Lee, Sven Le Saint, Ja-Kyeong Lee, Kyungsook Han</i>	
A New Algorithm for Wavelet Watermarking Based on Linear Bit Expansion and Its Similarity Measurement	262
<i>Yongri Piao, Seoktae Kim</i>	
A New Authentication Protocol for IEEE 802.11 Using a Group Key Supporting Fast Handover	268
<i>Changyong Lee, Heekuck Oh, Sangjin Kim</i>	
A New Snake for Hand Tracking Using Textural Information	272
<i>Kyung Hyun Jang, Do Kyung Shin, Young Shik Moon</i>	
A New Type of Collusion Attacks against Threshold Proxy Signature Schemes	278
<i>Zhuojun Liu, Zuowen Tan</i>	
A New Version of Bayesian Rough Set Based on Bayesian Confirmation Measures	283
<i>Ayad R. Abbas, Liu Juan, Safaa O. Mahdi</i>	
A Novel Adaptively Dynamic Tuning of the Contention Window (CW) for Distributed Coordination Function in IEEE 802.11 Ad hoc Networks	289
<i>Jun Lv, Xinming Zhang, Xiaojun Han, Yanyan Fu</i>	
A Novel Approach to Manage Trust in Ad Hoc Networks	294
<i>Qian Zhou, Lemin Li, Sheng Wang, Shizhong Xu, Wei Tan</i>	
A Novel Design Technique Using Extended PMCP(Program and Metadata Communication Protocol) for ACAP(Advanced Common Application Platform)	300
<i>Inhwa Choi, Min J. Cho, Jun Hwang, Taikyeong Jeong, Gyung-Lean Park</i>	
A Novel Fuzzy Filtering Method to Faint Harmonic Signals in UWB System	307
<i>Ya-tao Yang, Hua Jiang, Xiao-hong Fan</i>	
A Novel Public Key Watermarking Scheme Based on Shuffling	311
<i>Yonggang Fu</i>	
A Novel Vehicle Safety Traffic Pre-warning Decision on Multi-sensor Information Fusion	317
<i>Yong Chen, Changhua Zhang, Xiyue Huang</i>	

A Novel Way of Issuing Multiple Private Keys in ID-based Cryptosystems.....	322
<i>Donghyun Kim, Sangjin Kim, Heekuck Oh</i>	
A Quadtree Based Data Accuracy Scheme for Wireless Sensor Networks.....	330
<i>Usman Tariq, Kyung-suk Lee, Man-Pyo Hong</i>	
A Remote User Authenticated Key Agreement Scheme for Multi-server Using Mobile Equipment.....	336
<i>Sang Pil Yun, Jun Ho Lee, Dong Hoon Lee</i>	
A Scenario Based Modeling Method for Component-Based Embedded Software.....	342
<i>Liu Chuanhui, Rong Mei, Zhang Guangquan</i>	
A Scheduling Algorithm on Heterogeneous Star and Tree Grid Computing Platform.....	346
<i>Kun Huan, ZhiYan Wang, XiaoXiong Weng, WeiWei Lin</i>	
A Secure Deployment Framework of NEMO (Network Mobility) with Firewall Traversal and AAA Server	351
<i>Seong Yee Phang, HoonJae Lee, Hyotaek Lim</i>	
A Selective Anchor Node Localization Algorithm for Wireless Sensor Networks	357
<i>Shuang Tian, Xinming Zhang, Xinguo Wang, Peng Sun, Haiyang Zhang</i>	
A Semantic Resource Matchmaker for Seoul Ubiquitous Grid System	362
<i>Hae-Sun Jung, Yong-Woo Lee, Chang-Sung Jeong, Ngoc, Sang-Yong Yoon</i>	
A Separation of Concerns Proposal for the Modeling of Collaborative Learning	367
<i>Manuel Caeiro-Rodríguez, Martín Llamas-Nistal, Luis Anido-Rifón</i>	
A Service Oriented Model for Role Based Global Cooperative Software Development.....	375
<i>Bin Xu</i>	
A Services Selection Policy for ServiceBSP Model with QoS-aware in Grids	381
<i>Yan Jiang , Weiqing Tong, Wentao Zhao</i>	
A Solution of Real-World OCST Problems through GA with a New Tree Encoding.....	386
<i>Jong Ryul Kim, Kyeong-Hoon Do, Wan Young Chung</i>	
A Strategic Proposal for U-construction as a Blue Ocean Industry	392
<i>Chang-kyu Yoo, Byeoung-Su Kim, Whoi-Yul Kim, Byung-Ju Ahn, Yoon-Sun Lee, Jae-Jun Kim</i>	
A Study on Sensor Node Capture Defense Protocol for Ubiquitous Sensor Network.....	396
<i>Yong-Sik Choi, Seoung Ho Shin</i>	
A Study on the 128 Bits SEED Algorithm to Apply in RFID Tag	402
<i>Hoon Ko, Jiyeon Kim, Jongjin Jung, Yongjun Lee, Susan Joe, Yunseok Chang</i>	
A Study on the Document Similarity Judgment Method Using Similar Block Algorithm	408
<i>Jong -Geun Jeong, Jung-Yeoun Lee, Jin-Ho Joung</i>	
A Study on the Evaluation Framework for Korea e-Government Portal Website	413
<i>Choon Seong Leem, Seung Hyun Lee, Hyungjoon Moon, Eun Jung Yu, Yong Ho Hwang</i>	
A Survey on Application of Situation Calculus in Business Information Systems	421
<i>Bing Li, Junichi Lijima</i>	
A Temporary Binding Update in Fast Handover for Mobile IPv6.....	428
<i>Hanh Van Nguyen, Soonghwan Ro, Jungkwan Ryu, Yong-Geun Hong</i>	
A Trust Type Based Model for Managing QoS in Web Services Composition	434
<i>Yukyong Kim, Kyung-Goo Doh</i>	
A Type System for Checking Consistencies of a Policy Specification Used in Ubiquitous Programming Environment	440
<i>Ki-Hwan Choi, Hye-Ryeong Jeong, Kyung-Goo Doh, Joonseon Ahn, Byeong-Mo Chang</i>	

A Unified Formal Model for Supporting Aspect-Oriented Dynamic Software Architecture.....	446
<i>Yiming Lau, Wenyun Zhao, Xin Peng, Yewang Chen, Zhixiong Jiang</i>	
A Web Service Discovery Mechanism Based on Immune Communication	452
<i>Changyou Zhang, Dongfeng Zhu, Yu Zhang, Minghua Yang</i>	
A Wireless 3-channel ECG Transmission System Using PDA Phone.....	458
<i>J. H. Hong, J. M Kim, E. J. Cha, T. S. Lee</i>	
Active Contour Model Based on Force Field Tracking	462
<i>Jinyong Cheng, Yihui Liu, Ruixiang Jia, Weiyu Guo</i>	
Adapted Clustering Based on Maximal Spanning Tree in Collaborative Editing Systems	466
<i>Guozheng Wang, Bo Jiang</i>	
Adaptive Object Analysis for Online System Using Illumination Classification	472
<i>Mi Young Nam, Phill Kyu Rhee</i>	
Ad-hoc and Query-Based Indoor Air-Conditioning System Using Low Power Wireless Sensor Network	477
<i>Seung-Chul Lee, Wan-Young Chung</i>	
Ad-Hoc Communications Based on Mobile Nodes for Health Care in U-City	483
<i>Sangchul Jung, Sekchin Chang</i>	
Advanced White List Approach for Preventing Access to Phishing Sites.....	487
<i>JungMin Kang, DoHoon Lee</i>	
Advances in Concept, Framework and Methodology for Measuring the Business Competitiveness through IT	493
<i>Choon Seong Leem, Eun Jung Yu, Byeong Wan Kim, Seon Do Shin, Jong Hwa Choi</i>	
Agriculture Emergency Decision System Based on Semantic Web Services	499
<i>Hongwei Xie, Xiaobo Wu, Xueli Yu, Jianlin Li, Yuege Gu</i>	
Algorithm of Marriage in Honey Bees Optimization Based on the Interior-Reflective Newton Method	504
<i>C.G. Yang, Q.G.Liu</i>	
Allotropy Programming Paradigm for Ubiquitous Computing Environment	510
<i>Wei Wei, Saiyu Qi, Yong Qi, Wei Wang, Min Xi</i>	
An Adaptive and Distributed Clustering Scheme for Wireless Sensor Networks	518
<i>Xinguo Wang, Xinming Zhang, Guoliang Chen, Shuang Tian</i>	
An Adaptive Intrusion Detection and Prevention (ID/IP) Framework for Web Services	524
<i>Chan Gaik Yee, Wong Hui Shin, G.S.V.R.K. Rao</i>	
An Agent System for B2B EC in Ubiquitous Environment: AgentU.....	531
<i>Gyoo Gun Lim, Weon Sang Yoo, Jungwoo Lee</i>	
An Algorithm for Forest Stem Volume Retrieval Under the Condition of Limited Auxiliary Information.....	537
<i>Anatoliy A. Kononov, Min-Ho Ka</i>	
An Analysis of Reliable MAC Layer Multicast in Wireless Networks	545
<i>Yoodoc Song, Junho Chung, Wookyung Sung, Bosung Kim, Dowon Hyun, Juwook Jang</i>	
An Architecture for On-Demand Desktop Computing in a Network Environment	552
<i>Guangbin Xu, Yaoxue Zhang, Yuezhi Zhou, Wenyuan Kuang</i>	
An Area and Feature-Based Matching Method for 3D Reconstruction.....	558
<i>Chun-Hua Zhuang, Zhen-Yu Li, Pu Wang, Chong-Zheng Sun</i>	

An Easy-To-Use Feed Middleware for Application Development with RSS/Atom Feeds	563
<i>Chia-Feng Lin , Chi-Lo Tut, Shyan-Ming Yuan</i>	
An ECA-based Mechanism of Non-blocking Device Coordination for a Ubiquitous Environment	569
<i>Jingyu Nam, Dongmin Shin, Sun Hur, Changhee Han, Wonsuk Lee</i>	
An Effective Mechanism Based on Watermark for E-government Information	576
<i>Xiaoyuan Zhang, Guoqiang Han, Kun Zou, Wen Li, Bin Li</i>	
An Effective Method for Eye Detection Based on Texture Information	582
<i>Chan Woo Park, Jeong Min Kwak, Hyun Park, Young Shik Moon</i>	
An Efficient Metadata Identifier Management Scheme in Multi-CMSs Environment	586
<i>Ning Sun, Yong-Zhen Li, Young-Bok Cho, Sang-Ho Lee</i>	
An Efficient Policy Establishment Scheme for Web Services Migration	591
<i>Yeon-Seok Kim, Kyong-Ho Lee</i>	
An Effort-Minimized DFT Scheme for Microcontroller Aimed at In-System Test	597
<i>Fang Bao, Yuanfu Zhao, Jun Du</i>	
An Embedded Tree Matching Algorithm Based on Metaphorical Dependency Structure	603
<i>Jianfeng Li, Yun Yang, Changle Zhou</i>	
An Empirical Study for the Detection of Corporate Financial Anomaly Using Outlier Mining Techniques.....	608
<i>Mei-Chih Chen, Ren-Jay Wang, An-Pin Chen</i>	
An Energy-Aware On-Demand Clustering Routing Algorithm for Ad Hoc Networks	614
<i>Weiren Shi, Chao Huang, Jiuyin Yuan</i>	
An Evaluation Model of Multimedia Composition Processes	619
<i>Hyun Lee, Dongmin Shin, Sun Hur, Jingyu Nam, Hyunwoo Kim</i>	
An Event-Based Middleware for Agile Resource Management in Hemodialysis Center	627
<i>Bin Wu, Roy George</i>	
An Improve Algorithm for the Longest Common Subsequence Problem	633
<i>Xuyu Xiang, Dafang Zhang, Jiaohua Qin</i>	
An Unsupervised Multi-valued Stochastic Neural Network Algorithm to Cluster in Coronary Heart Disease Data	636
<i>Jianxin Chen, Guangcheng Xi, Yanwei Xing, Jie Wang, Chenglong Zheng</i>	
An Urban Computing Framework for Autonomous Services in a U-City	641
<i>Minsoo Lee, Yoonsik Uhm, Zion Hwang, Yong Kim, Joohyung Jo, Sehyun Park</i>	
Analysis of EDCA MAC Throughput for the IEEE 802.11e WLANs	647
<i>Yoon-Sik Yoo, Jung-Rae Kim, You-Jin Kim, Jae-Doo Huh</i>	
Analysis of Emergency Alert Services and Systems	653
<i>Seong Jong Choi</i>	
Analysis of Internet Voting Protocols with Jonker-Vink Receipt-Freeness Formal Model	659
<i>Bo Meng</i>	
Analysis of SEND Protocol through Implementation and Simulation	666
<i>Gaeil An, Kiyoung Kim, Jongsoo Jang, Yonghee Jeon</i>	
Analytical Approximation Method of Collateralized Debt Obligation Pricing in One-Factor Models	673
<i>Yi-Ping Chang, Ming-Chin Hung, Che-Cheng Liu</i>	

Anonymous and Traceable Communication Using Tamper-Proof Device for Vehicular Ad Hoc Networks	677
<i>Bum Han Kim, Kyu Young Choi, Jun Ho Lee, Dong Hoon Lee</i>	
Anonymous PKI Framework for Privacy-Guaranteed e-Services	683
<i>Byeong-Cheol Choi, Sohee Park, Jungnyea Kim, Jeicheoul Ryou</i>	
Ant System for a Multi-vehicle Routing Problem	687
<i>Dong Hun Kim</i>	
AODN: An Autonomous Object Delivery Network for Object-Based Storage	693
<i>Xudong Tu, Dan Feng</i>	
Applying Data Mining Techniques for Cancer Classification from Gene Expression Data	699
<i>Jinn-Yi Yeh, Tai-Shi Wu, Min-Che Wu, Der-Ming Chang</i>	
Applying Extensible Classifier System to Inter-market Arbitrage with High-Frequency Financial Data	705
<i>An-Pin Chen, Yu-Chia Hsu, Jia-Haur Chang</i>	
Applying Semantic Knowledge for Event Correlation in Network Fault Management	711
<i>Ji Xilin, Wang Jianxing</i>	
Arabic Script Web Documents Language Identification Using Decision Tree-ARTMAP Model	717
<i>Ali Selamat, Ng Choon Ching, Yoshiki Mikami</i>	
Architecting Cache Coherence and Expert Systems with UmberlyVan	723
<i>Dong Hu</i>	
Architecture and Implementation of a Semantic Network Model-Based Information Integration	727
<i>JeongMi Kim, JuHum Kwon, DooKwon Baik</i>	
Architecture Exploration for Performance Improvement of SoC Chip Based on AMBA System	735
<i>Kookpyo Lee, Yungsup Yoon</i>	
Architecture of a Wireless Sensor Network for Vital Signs Transmission in Hospital Setting	741
<i>Hossein Fariborzi, Mahmoud Moghavvemi</i>	
Are English Prepositions Simply Degenerate Verbs?	746
<i>Robert C. Meurant</i>	
Are Shocks to Inflation Rates Permanent or Temporary? New Evidence from a Panel SURADF Approach	753
<i>Yi-Chung Hsu, Chi-Chuan Lee</i>	
A Transparent Contents Sharing Service with Virtual Media Server	760
<i>Jiyun Park, Sangwook Kim</i>	
Attractor-Based Incurative Observers	764
<i>Marius Crisan</i>	
Bidirectional 2D-OFD for Face Recognition	768
<i>Un-Dong Chang, Kwan-Dong Kim, Young-Gil Kim, Young-Jun Song, Jae-Hyeong Ahn</i>	
Blend Shape with Quaternions	772
<i>Tae-Kyung Yoo, Won-Hyung Lee</i>	
BM-CVI: A Backup Method Based on a Cross-Version Integration Mechanism	777
<i>Xu Wei, Wang Min, He Xiang, Liu Zhenjun</i>	

Bounds on Periodic Correlation of Binary Sequence Pairs	785
<i>Qi Li, Junping Gao, Xiaoqun Zhao</i>	
Broadcast Encryption with Sender Authentication and its Duality	789
<i>Fumiaki Kanazawa, Naoto Ohkawa, Hiroshi Doi, Takeshi Okamoto, Eiji Okamoto</i>	
Building Scenario Graph Using Clustering	795
<i>Safaa O. Al-Mamory, Hong Li Zhang</i>	
Camera-Based Mobile Indoor Guidance System in Mixed Reality	801
<i>Eunsoo Jung, Sujin Oh, Yanghee Nam, S.E.Kim</i>	
Capacitive-Coupled ECG Measurement and Its Applications for Ubiquitous Healthcare	807
<i>Ko Keun Kim, Yong Gyu Lim, Jung Soo Kim, Kwang Suk Park</i>	
CFD Researches on the e-AIRS : Korean e-Science Aerospace Research System	811
<i>Soon-Heum Ko, Jin-ho Kim, Jae Wan Ahn, Jun Sok Yi, Chongam Kim, Yoonhee Kim, Kum Won Cho, Dong Hoon Choi</i>	
Changes of Pulse Wave Velocity in Arm According to Characteristic Points of Pulse Wave	817
<i>Dong-keun Jung, Gi-ryon Kim, Kwang-nyeon Kim, Byeong-cheol Choi, Duk-joon Suh, Gye-rok Jeon, Soo-young Ye</i>	
Channel De-allocation for Packets in Integrated Voice/Data Wireless Communication Networks	823
<i>Tigang Jiang, Yuming Mao</i>	
Characterizing Spam Traffic and Spammers	827
<i>Cynthia Dhinakaran, Jae Kwang Lee, Dhinakaran Nagamalai</i>	
Classification of Posture and Movement Using a 3-axis Accelerometer	833
<i>Do-Un Jeong, Se-Jin Kim, Wan-Young Chung</i>	
Clustering XML Documents Based on the Weight of Frequent Structures	841
<i>Jeong Hee Hwang, Mi Sug Gu</i>	
Clustering-Variable-Width Histogram Based Window Semi-hash Multi-join over Streams	846
<i>Xiaojian Zhang, Wanchang Jiang, Yadong Zhang, Cong Huo</i>	
Color Images Watermarking of Multi-Level Structure for Multimedia Services	850
<i>JungHee Seo, HungBog Park</i>	
Color Temperature Conversion for Video on TV or PC Reflecting Human's Display Preference Tendency	857
<i>Sang-Kyun Kim, Du-Sik Park, Won-Hee Choi, Seong-Deok Lee</i>	
Combination Data Mining Methods with New Medical Data to Predicting Outcome of Coronary Heart Disease	864
<i>Yanwei Xing, Jie Wang, Zhihong Zhao, andYonghong Gao</i>	
Comparing Ontologies Using Entropy	869
<i>Miyoung Cho, Chang Choi, Wonpil Kim, Jongan Park, Pankoo Kim</i>	
Compiler Framework for an Embedded 32-bit Queue Processor	873
<i>Arquimedes Canedo, Ben Abderazek, Masahiro Sowa</i>	
Computational Identification of Interaction Motifs in Hepatitis C Virus NS5A and Human Proteins	881
<i>Guang-Zheng Zhang, Kyungsook Han</i>	
Computer Aided Design-Based Layout Model for Site Planning	887
<i>Chen Shenghao</i>	
Concept Analysis of OWL Ontology Based on the Context Family Model	892
<i>Dong-Soon Kim, Suk-Hyung Hwang, Hong-Gee Kim</i>	

Concepts and Design Issues of SOA Approach for the Korea e-Science Project	898
<i>Sang Boem Lim, Namgyu Kim, Ju Beom Kim, June H. Lee</i>	
Conflict Detection and Resolution in Merging of Topic Maps	903
<i>Hyun-Sook Chung, Jung-Min Kim</i>	
Congestion Avoidance Algorithm Using Extended Kalman Filter	909
<i>Sung-Soo Kim, Yong-Bin Kang</i>	
Connection-Degree Based Search and Replication in Mobile Unstructured Peer-to-Peer Networks	915
<i>Eunyoung Kang, Ungmo Kim</i>	
Constructing Bio-molecular Parallel Adder with Basic Logic Operations in the Adleman-Lipton Model	921
<i>Sientang Tsai, Weng-Long Chang, Shan-Hui Ho</i>	
Crossbar Bus Synthesis on Transaction Level Using Genetic Algorithm	927
<i>Yafei Cao, Dawei Wang, Sikun Li</i>	
Contemporary Education Issue: Interaction Tools	933
<i>Seon-Kwan Han, Jeong-byung Chae, HyeonCheol Kim</i>	
Cuff-Less Estimation of Blood Pressure Using Pulse Transit Time and Pre-ejection Period	937
<i>Sujay Deb, Chinmayee Nanda, D. Goswami, J. Mukhopadhyay, S. Chakrabarti</i>	
Content Similarity Matching Mechanism Based on Category for Hybrid P2P System	941
<i>Suhong Min, Dongsub Cho</i>	
Control-Path Oriented Workflow Intelligence Analysis and Mining System	947
<i>Min-Jae Park, Kwang-Hoon Kim</i>	
Curvelet-Based Image Compression with SPIHT	957
<i>Muhammad Azhar Iqbal, Muhammad Younus Javed, Usman Qayyum</i>	
Customized Process for BPO Using CMMI for SW Focused Products	962
<i>Ahmad Ibrahim , Ho-Jin Choi , Sajid Ibrahim Hashmi</i>	
Converged Voice Access to Data (CVAD)	967
<i>Alex Talevski, Elizabeth Chang, Tharam Dillon</i>	
Data Stream Approximation Using Principal Component Analysis for Sensor Network	973
<i>Alexander Fedoseev, Eenjun Hwang</i>	
Decision of Frame Size and Radio Resource Allocation for OFDMA/TDD-based Next Generation Cellular Systems	980
<i>Seung-Won Keum, Jeong Gon Kim</i>	
Decision Support System for Work Flow Management	986
<i>Weizhuo Lu, Yaowu Wang, Bing Yao</i>	
Design and Evaluation of Query Supported Healthcare Information System Using Wireless Sensor Ad-hoc Network	993
<i>Young-Dong Lee, Dae-Seok Lee, Gaurav Walia, Esko Alasaarela, Wan-Young Chung</i>	
Design and Implementation of an RDMA Gateway for Heterogeneous Clusters	999
<i>Shin-Gye Kim, Hyuck Han, Hyungsoo Jung, Heon Y. Yeom</i>	
Design and Implementation of Software Architecture for Mobile Terminals Supporting Interworking between CDMA and WiBro	1006
<i>Do-Hyung Kim, Hwan-Gu Lee, Won-Tae Kim, Sun-Ja Kim, Cheol-Hoon Lee</i>	
Design and Implementation of the High-Speed Encryption Processing System for the Variable Sized Data in Cryptoki	1010
<i>Sang-Hyun Park, Su-Hyun Kim, Yong-Duck You, Hoon Choi</i>	

Design and Realization of Court Declaration System Based on J2EE	1016
<i>Meng Li , Yunxing Shu, Xiaohua Li</i>	
Design of Air Pollution Monitoring System Using ZigBee Networks for Ubiquitous-City	1020
<i>Jong-Won Kwon, Yong-Man Park, Sang-Jun Koo, Hiesik Kim</i>	
Design of DPWS Adaptor for Interoperability between Web Services and DPWS in Web Services on Universal Networks	1028
<i>Hyung-Jun Yim, Il-Jin Oh, Yun-Young Hwang, Kyu-Chul Lee, Kangchan Lee, Seungyun Lee</i>	
Design of Information Management Model for Sensor Based Context-Aware Service in Ubiquitous Home	1036
<i>Seung-Ho Bek, Eun-Chang Choi, Jae-Doo Huh</i>	
Design of Multilayer User Groups Oriented Information Search Engine for Agriculture	1044
<i>Liu Wenjun, Zhang Jinsong</i>	
Design of Real-Time Image Acquisition System of IC Wafer	1049
<i>MingLi Wu, DongDong Li, GuiTang Wang</i>	
Detection of DLL Inserted by Windows Malicious Code	1055
<i>Moonsu Jang, Hongchul Kim, Youngtae Yun</i>	
Detection of Protein Subcellular Localization Based on Syntactic Dependency Paths	1061
<i>Mi-Young Kim</i>	
Developing an Object Identification and Description System in Ubiquitous Environments	1067
<i>Sungbum Park, Sangwon Lee, Jungwoo Lee, Namgyu Kim, ChangYeol Lee, Kyujung Lee</i>	
Development an Evaluation System of Software Firm on Integrated Perspective of Capability	1076
<i>Jong Hwa Choi, Choon Seong Leem, Eunjung Yu, Hyungjoon Moon, Youngjoon Choi</i>	
Development of a Plural Colorimeter Module for Urinalysis Strip Readers	1084
<i>Jung Hoon Ro, Yong-uk Jeon, Ah-young Jeon, Jae Hee Jung, In Cheol Kim, Jae-hyung Kim, Soo Young Ye, Gye Rok Jeon</i>	
Development of Bio Signal Measurement System for Vehicles	1087
<i>In cheol Jeong, Suk hwan Jun, Dong hee Lee, Hyung ro Yoon</i>	
Development of Indwelling Wireless pH Telemetry of Intraoral Acidity	1093
<i>Jung Hoon Ro, Hyun-jun Kim, Soo Young Ye, Jae Hee Jung, Ah-young Jeon, Yun-jin Kim, In Cheol Kim, Chul-han, Gye Rok Jeon, Shin Kim</i>	
Development of Motor Controller Based on PIC	1098
<i>Hongbo Wang, Fumio Kasagami</i>	
Development of the Wellbeing Life Support System in Ubiquitous	1104
<i>Peom Park, Kyong Pil Min</i>	
Development of Ubiquitous Health Monitoring System	1112
<i>Sooyoung, Sungwon Jung, Jinwook Choi, Dongwoo Rho</i>	
Device Profile (DP): A Way to Achieve Accessibility and Device Independence for Mobile Learning	1117
<i>Fernando Mikic, Luis Anido</i>	
Discrimination of "Yes" and "No" Responses by Auditory Stimuli Multiple-choice Questions in Human EEG	1123
<i>Ssanghee Seo, Haifeng Chen, Donghee Ye, Jungtae Lee</i>	
Distribute Service Components into Multi-level Architecture from Legacy Applications	1130
<i>Juefeng Li, Xiaohu Yang, Yongwei Ding, Xiaochun Zhu</i>	

Does Energy Consumption Nonstationary? New Evidence from a Panel SURADF Approach for 18 OECD Countries	1137
<i>Yi-chung Hsu, Chi-chuan Lee, Chih-cheng Lo</i>	
Dynamic Activation of Role on RBAC for Ubiquitous Applications	1144
<i>Young-Gab Kim, Jongin Lim</i>	
Dynamic Business Process Management Based on Process Change Patterns	1150
<i>Dongsoo Kim, Minsoo Kim, Hoontae Kim</i>	
Dynamic Security Policy for Credential-Based Storage Systems	1158
<i>Lanxiang Chen, Dan Feng</i>	
Dynamic Simulation on Network Security Simulator Using SSFNET	1164
<i>JooBeom Yun, Kiwook Sohn, Hyunsoo Yoon</i>	
E-DAC: Program Execution Control for Secure Linux Operating Systems	1169
<i>JungMin Kang, DoHoon Lee</i>	
Edge Map-Based Texture Synthesis via Graph Cuts	1173
<i>Kun Zou, Guoqiang Han, Wen Li, Xiaoyuan Zhang, Guosheng Gu</i>	
Effect of MAC Throughputs According to Relative Velocity in Vehicle Ad Hoc Network	1179
<i>SungDae Jung, SangWook Park, SangSun Lee</i>	
Effective Fault Injection Model for Variant Network Traffic	1185
<i>TaeGhyoon Kim, SungMoon Cheong, DoHoon Lee</i>	
Effects of Treatment and Self Voice Therapy Modeling for Patient with Vocal Nodules	1191
<i>Soon-bok Kwon, Soo-geum Wang, Jung-hoon Ro, Jun-mo Park, Sang-hwa Yun, Gye-Rok Jeon</i>	
Embedded Industry Monitoring Network System Based on UPnP	1196
<i>Da-peng Tan, Pei-yu Li, Xiao-hong Pan</i>	
Emergency Detection System Using PDA Based on Self-Response Algorithm	1203
<i>Ah-young Jeon, Soo-young Ye, Jun-mo Park, Kwang-nyeon Kim, Jae-hyung Kim, Dong-keun Jung, Gye-rok Jeon, Jung-hoon Ro</i>	
Enhanced RSSI-Based Real-Time User Location Tracking System for Indoor and Outdoor Environments	1209
<i>Erin-Ee-Lin Lau, Wan-Young Chung</i>	
Estimation of Uncertainties in 3D Motion Analysis Data	1215
<i>Sikyung Kim, Mohammad Mynuddin Gani Mazumder, Se Jin Park</i>	
Evaluate Nodes Importance in the Network Using Data Field Theory	1221
<i>Nan He, Wen-yan Gan, De-yi Li</i>	
Event Semantic Photo Retrieval Management System Based on MPEG-7	1227
<i>Byeong-Tae Anh</i>	
Evolving Game Agents Based on Adaptive Constraint of Evolution	1233
<i>Changho Lee, Jinhan Kim, Jaejeong Lee, Byungjeong Lee</i>	
Evolving Web Service Applications Using UML and OWL-S	1239
<i>Changho Lee, Jinhan Kim, Jaejeong Lee, Byungjeong Lee</i>	
Expatriation Management in China: A Case Study Based on IKEA and NCR's Operation in China	1245
<i>Rongzhi Liu, Bei Hu, Zhiqiang Qiu, Kamila Karcz, Joanna Adamska</i>	
Explaining Price Dispersion in e-marketplace	1249
<i>Taedong Han, Jungwoo Lee</i>	

Exploring Information Technology Competence of a Firm	1255
<i>Jungwoo Lee, Younghee Lee, Gyoo Gun Lim, Weon Sang Yoo</i>	
Extended Tree-Based Routing Algorithm in IPv6-enabled Wireless Sensor Networks	1261
<i>Youn-Soo Kim, Eun Ju Lee, Bong Soo Kim, Hyung Seok Kim</i>	
Intrusion Detection System Model Based on Extension Detecting	1267
<i>Xiaoyuan Zhu, Yongquan Yu, Hong Wang, Bi Zeng</i>	
Extension Set and the Application in Data Mining	1272
<i>Xiaoyuan Zhu, Yongquan Yu, Hong Wang, Yunhua Chen</i>	
Extracting Positive and Negative Association Classification Rules from RBF Kernel	1277
<i>Quanzhong Liu, Yang Zhang, Zhengguo Hu</i>	
Face Extraction Method Using Edge Orientation and Face Geometric Features	1284
<i>Jong Min Lee, Jae Hyup Kim, Young Shik Moon</i>	
Fish Robots for Water Pollution Monitoring Using Ubiquitous Sensor Networks with Sonar Localization	1290
<i>Daejung Shin, Seung You Na, Jin Young Kim, Seong-Joon Baek</i>	
Flame Stability Recognizing Diagnosis of High Temperature Air Combustion Based on IAEPSO-IAWNN	1296
<i>Dong Zengshou, Zhang Gang, Li Meiling</i>	
FLAR: An Adaptive Fuzzy Routing Algorithm for Communications Networks Using Mobile Ants	1300
<i>Seyed Javad Mirabecini , Mohammad Teshnehlab, A. M. Rahmani</i>	
Formal Analysis of GM Multi-party Contract Signing Protocol	1308
<i>Ningrong Zhong, Xingyuan Zhang, Yuanyuan Wang</i>	
Functional Reactive Program Translator for Controlling Robot Systems	1314
<i>Byeong-Joon Lee, Dong-Ju Lee, Gyun Woo</i>	
Fundamental Needs in Wearable Computing: Specificities for Young People	1318
<i>Sebastien Duval, Kumiko Fujisawa, Hiromichi Hashizume</i>	
Fuzzy Neural Networks and Fuzzy Integral Approach to Curvature-Based Component Range Facial Recognition	1326
<i>Yeunghak Lee, Chang-Wook Han, Jaechang Shim</i>	
Fuzzy Reliability Analysis of Two-Disk Failure-Tolerant Disk Arrays	1332
<i>MingHua Jiang, Jingli Zhou, Ming Hu, YiXiang Ding</i>	
Fuzzy Reliability of Mirrored Disk Organizations	1337
<i>MingHua Jiang, Jingli Zhou, Ming Hu, YiXiang Ding</i>	
Gap Analysis between Recognition and Implementation for IT Governance in Korea	1341
<i>Jungwoo Lee, Younghee Lee, Jiyeon Na, Eok Baek</i>	
Generation of Level 3 CDA Document Using CDA Studio	1347
<i>Sungwon Jung, Jinwook Choi</i>	
Genetic Algorithm for the VP Layout in ATM Networks	1353
<i>Lixia Han, Shaojiang Lan, Yuping Wang</i>	
Group Key Update Method for Improving RC4 Stream Cipher in Wireless Sensor Networks	1358
<i>Chuan-Chin Pu, Wan-Young Chung</i>	
Group Situation Based Cooperation Model	1364
<i>Minsoo Kim, Minkoo Kim, Jungtae Lee</i>	

Handoffs in Integrating Ad Hoc Networks to Internet	1370
<i>Jing Nie, Liaoyuan Zeng, Jiangchua Wen</i>	
Hematocrit Estimation from Transduced Current Patterns Using Single Hidden Layer Feedforward Neural Networks	1376
<i>Hieu Trung Huynh, Yonggwan Won</i>	
HFCT: A Hybrid Fuzzy Clustering Method for Collaborative Tagging	1381
<i>Lixin Han, Guihai Chen</i>	
Hierarchical Dawson's Summation Generator	1387
<i>Meng-Hui Lim, Bok-Min Goi, SangGon Lee, HoonJae Lee</i>	
How to Construct a New Encryption Scheme Supporting Range Queries on Encrypted Database	1394
<i>Dong Hyeok Lee, You Jin Song, Sung Min Lee, Taek Yong Nam, Jong Su Jang</i>	
Hybrid Intelligent Trading Approach—XCS Neural Network Model for Taiwan Stock Index Trend Forecasting	1400
<i>Hsio-Yi Lin, Yu-Fang Juan, An-Pin Chen</i>	
Identifying and Acquiring the Ideal Business/Technology Teaching In English (BTTIE) Educators for Asian International Schools	1407
<i>David W. Deeds</i>	
Identifying Incentive Factors in IT Governance: An Exploratory Study	1416
<i>Wei Tu</i>	
IEEE 802.15.4 Wireless Mobile Application for Healthcare System	1424
<i>Chiew-Lian Yau, Wan-Young Chung</i>	
Image Enhancement Based on Logarithmic Transform Coefficient and Adaptive Histogram Equalization	1430
<i>Foisal Hossain, Mohammad Reza Alsharif</i>	
Implementation and Evaluation of Matrix-matrix Multiplication on FT64 Stream Processor	1436
<i>Wenjing Yang, Jing Du, Fujiang Ao, Xuejun Yang</i>	
Implementation and Evaluation of the Block I/O Interface between the iSCSI Target and the Storage Device	1442
<i>Suzhen Wu, Jianxi Chen, Dan Feng, Bo Mao</i>	
Implementing an Interactive Environment with RFID Technology: Example of an Art Gallery	1448
<i>Hsien Tang Lin, Chi Huang Chiu, Chia Feng Lin, Shyan Ming Yuan</i>	
Improvement on C.-L. Hsu et al.'s Threshold Proxy Signature Scheme with Known Signers	1454
<i>Zuowen Tan</i>	
Improving Strict 2 Phase Locking (S2PL) in Transactions Concurrency Control	1459
<i>Shapour Joudi Begdillo, Fariborz Mahmoudi, Mehdi Asadi</i>	
Improving the Effectiveness of Local Context Analysis Based on Semantic Similarity	1465
<i>Haixue Liu, Junzhong Gu, Zhao Lv</i>	
Inference of Wireless Link Performance in MANET	1472
<i>Wang Bei-zhan, Wang Ya-ping, Wang Wei, Lou Run-yu</i>	
Information and Communication Technology Project Selection Based on Fuzzy Agent	1479
<i>Mehdi Fasanghari, Mostafa Dastmardi, Mohammad Azadnia, Shooresh Mohammadi</i>	

Information Quality Drivers of KMS	1485
<i>Jungwoo Lee, Younghee Lee, Yeontaek Ryu, TaeHoon Kang</i>	
Instant Notification Service for Ubiquitous Personal Care in Healthcare Application	1491
<i>Kyuchang kang, Jeunwoo Lee, Hoon Choi</i>	
Integrating ICA and DEA Model for Efficiency Measurement	1495
<i>Chi-jie Lu, Chih-Chou Chiu, Bau-Yun Chen, Ling Jing Kao</i>	
Integration of Heterogeneous Models with Knowledge Consolidation	1501
<i>Jae Kwon Bae, Jinhwa Kim, Jungwoo Lee</i>	
Intelligence Adaptation in Visitor Location Register to Enhance the Performance of Next Generation Cellular Network	1508
<i>S.H. Shah Newaz, Asif Hossain, Kazi Khaled Al Zahid, M.R. Amin</i>	
Intelligent Threshold GARCH Model Applied to Stock Market of Transmissions that Volatility	1514
<i>Jui-Chung Hung</i>	
Internet Threat Detection, Prediction and Relevant Reaction System for Pattern-freeWorm	1520
<i>Dae-Sik Choi, Woonyon Kim, Dongsu Kim, Dohoon Lee, Eungki Park</i>	
Intrusion Detection System Model Based on Extension Detecting	1527
<i>Xiaoyuan Zhu, Yongquan Yu, Hong Wang, Bi Zeng</i>	
Investigating the Performance of Naive- Bayes Classifiers and K- Nearest Neighbor Classifiers	1532
<i>Mohammed J. Islam, Q. M. Jonathan Wu, Majid Ahmadi, Maher A. Sid-Ahmed</i>	
iOSDC : A Novel Autonomous Intelligent OSD Cluster	1538
<i>Yinliang Yue, Fang Wang, Dan Feng</i>	
IPv6: Mobility Management and Roaming between IPv6 and IPv4	1544
<i>Jivesh Govil, Jivika Govil</i>	
IT Service Management Case Based Simulation Analysis & Design: Systems Dynamics Approach	1550
<i>Jung Hoon Lee, Young Soon Han, Chanhoon Kim</i>	
iTOUR : Interactive Tour Service Based on Databroadcasting	1558
<i>Yejin Son, Minju Cho, Taikyeong Jeong, Gyung-Lean Park, Jun Hwang</i>	
Key Pre-distribution Scheme for Little Storage Space and Strong Security Strength in Large-Scale Wireless Sensor Network	1563
<i>Yoon-Su Jeong, Yoon-Cheol Hwang, Gi-Su Kim, Sang-Ho Lee</i>	
Key Problems Research For E-commerce Databases Integration System	1569
<i>Chen Hong-ping , Fu Yu-chen, Zhong Xin, Cui Zhi-ming, Liu Quan</i>	
Key Success Factors for Korea’s Broadband	1575
<i>Myeong Ho Lee, Chang Ki Kim, Hong Sik Na</i>	
Korean Manual Alphabet (KMA) Recognition for Composition of a Korean Syllable Character	1583
<i>Young-Joon Oh, Kwang-Hyun Park, Zeungnam Bien</i>	
Korean Part-of-Speech Tagging Using Disambiguation Rules for Ambiguous Word and Statistical Information	1589
<i>Young-Min Ahn, Young-Hoon Seo</i>	
Lazy MetaCost Naive Bayes	1593
<i>Sotiris Kotsiantis, Dimitris Kanellopoulos</i>	

Learning a Flexible Question Classifier	1599
<i>Peng Huang, Jiajun Bu, Chun Chen, Guang Qiu, Lijun Zhang</i>	
Lightweight GUI Components Library Development Oriented to Embedded Industry Monitoring System Based on Qt/E	1605
<i>Tan Da-peng, Li Pei-yu, Pan Xiao-hong, Bo-yu Lin</i>	
Local Selective Voting	1612
<i>Sotiris Kotsiantis, Dimitris Kanellopoulos</i>	
Maintaining Temporal Consistency in Real-Time Database Systems	1618
<i>Ying-yuan Xiao, Hua Zhang, Fa-yu Wang</i>	
Mapping Distributed Traffic Information Based on GeoRSS&WMS	1625
<i>Zhiming Gui, Jinlian Du</i>	
Marketing Audit of Chinese Enterprises Based on SVRM and Random Variable Sum Model	1629
<i>Cheng Che, Shoulian Tang</i>	
Meta-Modeling Approach of Building CRM System Using GME-MOF	1635
<i>Subaji Mohan, Eunmi Choi</i>	
Micro-image Edge Reconstruction Interpolation Algorithm Based on Lifting Scheme	1641
<i>Deng Yaohua, Liu Guixiong, Wu Liming, Chen Jingyu, Lu Qiwen, Li Dongdong, Wu GuiTang</i>	
Mobile Education through Camera-Equipped Mobile Phones	1647
<i>EunJung Han, HwangKyu Yang, Keechul Jung</i>	
Modeling and Analyzing Loyalty in the Networked Environment for Service Systems	1653
<i>Qiaoge Liu, Jie Zhou, Jianyu Li</i>	
Modeling and Simulation of Market Dynamics for Successive Generation of Flash Memory	1659
<i>Yiming Li, Su-Yun Chiang</i>	
Motion Sensitive Glove-Based Korean Fingerspelling Tutor	1665
<i>Yunli Lee, Seungki Min, HwangKyu Yang, Keechul Jung</i>	
MPEG-7 Scheme Based Embedded Multimedia Database Management System	1669
<i>Byeong-Tae Anh</i>	
MTRMS: A TMO-based Multi-Target Real-Time Monitoring System	1678
<i>Xue Zheng, Karpjoo Jeong, Sang Boem Lim</i>	
Multi-agent-based U-healthcare System for Managing Hypertension	1685
<i>Eungyeong Kim, Malrey Lee</i>	
Multi-Channel Based Scalable Video Streaming for Evacuation Guidance System	1691
<i>Eun-Seok Ryu, Jung-Hwan Lee, Chuck Yoo</i>	
Multilingual Programming Language Environments for Intercultural Collaboration of Programming Education in K-12	1699
<i>YongChul Yeum, DaeYoung Kwon, SeungWook Yoo, WonGyu Lee, Susumu Kanemune, Yasushi Kuno</i>	
Multimedia Adaptation with SIP Resource Availability Signalling in IMS Networks	1705
<i>Tanir Özcelebi, Igor Radovanovi</i>	
Multiple Image Information Hiding Technique Based on Chaotic Sequences	1711
<i>Niansheng Liu, Donghui Guo</i>	
Multi-sensor Intelligent Transportation Monitoring System Based on Information Fusion Technology	1717
<i>Hengqing Tong, Xujie Zhao, Chao Yu</i>	

Multivariate Decision Trees Based on Regression and Discriminant Analysis	1724
<i>Li Chen, Dong Wang</i>	
Mutual Autonomy LFSR Output-Based Cellular Automata (MALO-CA)	1733
<i>ErnYu Lee, YuShu They, SeongYee Phang, HyoTaek Lim, HoonJae Lee</i>	
Natural Image Matting Using Cellular Automata	1737
<i>Wen Li, Guoqiang Han, Kun Zou, Guosheng Gu, Xiaoyuan Zhang</i>	
Network Traffic Analysis System Based on Data Engineering Methodology Using System Entity Structure	1743
<i>Taekyu Kim, Youngshin Han, Saehoon Cheon, Bernard P. Zeigler</i>	
Network-Based Executable File Detection & Reconstruction System for Malware Detection	1749
<i>Yang-Seo Choi, Ikkyun Kim, Jintae Oh, Jaecheol Ryou</i>	
New Access Control for Secure Query Processing over XML Data Stream	1755
<i>Dong Chan An, Seog Park</i>	
New Compress Sampling Algorithm for FFT-based GPS Signal Acquisition	1761
<i>Kou Wei, Wen Zhiping, Zhang Yongxue, Bi Bo</i>	
New Concept of Healthcare Parameter Analysis on Sensor Node for Ubiquitous Healthcare System	1766
<i>Dae-Seok Lee, Sachin Bhardwaj, and Wan-Young Chung</i>	
Next Generation Notification System Integrating Instant Messengers and Web Service	1772
<i>Chi-Huang Chiu, Ruey-Shyang Wu, Chi-Lo Tut, Hsien-Tang Lin, Shyan-Ming Yuan</i>	
Non-preemptive Scheduling Analysis of Periodic Task Sets with Overheads in an OSEK Compliant System	1778
<i>Yang Kai, Sun Xiaomin</i>	
Novel Addressing Method for Aggregate Types in Queue Processors	1784
<i>Teruhisa Yuki, Arquimedes Canedo, Ben A. Abderazek, Masahiro Sowa</i>	
Obfuscated Dechiper Routine Analysis Using Theorem Prover for Information Protection	1788
<i>Ruo Ando, Kouichi Furukawa</i>	
Object Storage Systems Support for Database	1792
<i>Tan Zhipeng, Feng Dan, Tu Xudong, He Fei</i>	
On Interactive Image Recognition for Human-Machine Interfacing	1798
<i>Tajmilur Rahman, M. A. Jobayer Bin Bakkre, Al-Amin Ahsan Raja Chowdhury, Al-Amin Bhuiyan</i>	
On the Construction and Maintenance of Virtual Backbone for Wireless Sensor Networks	1804
<i>Yunyi Zhang, Deyun Zhang, Chongzheng Huang</i>	
One-Time Templates for Face Authentication	1809
<i>Yongjin Lee, Yongki Lee, Yunsu Chung, Kiyoun Moon</i>	
On-Line Dynamic Voltage Scaling on Processor with Discrete Frequency and Voltage Levels	1815
<i>Min-Sik Gong, Yeong Rak Seong, Cheol-Hoon Lee</i>	
Ontological Representation for Links Into the Future	1823
<i>Muhammad Tanvir Afzal, Muhammad Abulaish</i>	
Ontology-Based for Requirement Analyze and Design-Knowledge Network Learning Diagnosis Analysis System	1829
<i>Tung-Lin Chuang, Kwo-Ting Fang</i>	
Ontology-Based Personalized Wayfinding System Using Deviation Detecting for Individuals with Cognitive Impairments	1835
<i>Yao-Jen Chang, Tsen-Yung Wang, Yu-Chia Chuang, Shih-Kai Tsai</i>	

Optimal Decision-Making and the Value of Weather Forecasts Information: A Case of CRM in a Korean Resort	1840
<i>Ki-Kwang Kee, Chang Hee Han</i>	
Optimum Place for Measuring Pulse Oximeter Signal in Wireless Sensor-Belt or Wrist-Band	1847
<i>Miia Määttä, Antti Konttila, Esko Alasaarela, Wan-Young Chung</i>	
OWA Rough Set to Forecast the Industrial Growth Rate	1853
<i>Ching-Huse Cheng, Jing-Wei Liu</i>	
PCSM: A Context Sharing Model in Peer-to-Peer Ubiquitous Computing Environment	1859
<i>Jian Ye, Jintao Li, Zhenmin Zhu, Xiaoguang Gu, Hongzhou Shi</i>	
Anycast in the Grid over OBS	1865
<i>Ly Guanghong, Liu Zhahong</i>	
Performance Analysis of Chain Topology in IEEE 802.11 Multi-hop Ad Hoc Networks	1871
<i>Can Que, Xinming Zhang, Yongzhen Liu, Yanbin Huang</i>	
Performance Evaluation of Blind Source Separation Schemes for Separating Sensor Signals in a Distributed Network	1875
<i>Mohsen Ashourian, Sungmin Woo , Hong Jeong</i>	
Performance Evaluation of Pseudo-Code of Multi-user Environment CDMA Technology	1878
<i>Al Mamun, Mosharaf Hossain, Zahangir Alam, Shahid Uz Zaman, Ashek Ahmed, Tanjila Kanij</i>	
PingPong-128, A New Stream Cipher for Ubiquitous Application	1884
<i>HoonJae Lee, Kevin Chen</i>	
Policy Based Intelligent Vertical Handover Algorithm in Heterogeneous Wireless Networks	1891
<i>SungHoon Seo, SeungChan Lee, JooSeok Song</i>	
Power Efficient Frequency Domain Packet Scheduling for OFDMA Systems	1897
<i>Kyoung Seok Lee, Byung-Han Ryu, Cheol-Hoon Lee</i>	
Prediction of Personal Credit Rates with Incomplete Data Sets Using Cognitive Mapping	1903
<i>Jinhwa Kim, Kook Jae Hwang, Jae Kwon Bae</i>	
Predictive DVS Scheduling for Low-Power Real-Time Operating System	1909
<i>ChaeSeok Lim, Hee Tak Ahn, Jong Tae Kim</i>	
Pricing European Options with Actual Implied Volatility Distributions	1913
<i>Chieh-Chung Sheng, Hsiao-Ya Chiu</i>	
Pricing Strategy Analysis for Emerging Tele-health Service	1919
<i>Yu-Chia Hsu, An-Pin Chen</i>	
Privacy Aware Adaptable Web Services Using Petri Nets	1924
<i>You Jin Song, Dong Hyeok Lee, Jae Geol Yim, Taek Yong Nam</i>	
Processing HL7-CDA Entry for Semantic Interoperability	1930
<i>Ji Hyun Yun, Il Kon Kim</i>	
Productivity Analysis of Wireless and Full-Service Telecommunications	1936
<i>Jungnam An</i>	
Proposal for a Multiplatform Semantic eGovernment Solution	1942
<i>Luis Álvarez Sabucedo, Luis Anido Rifón</i>	
Provisioning of VoIP Services for Mobile Subscribers Using WiFi Access Network	1948
<i>I. Kotuliak, A. Vrābel, F. Husák, R. Vargic</i>	

Quality Control for Business Collaboration Based on SOA Framework	1954
<i>Youngkon Lee</i>	
Quantum User Authentication with Nonentanglement-Based QKD Protocol	1960
<i>Kan Yang, Liusheng Huang, Wei Yang</i>	
RBAC for Supply Chain Process Monitoring	1965
<i>Bernardo N. Yahya, Minjung Kwon, Hyerim Bae</i>	
Realtime Coarse Pose Recognition Using a Multi-scaled Local Integral Histograms	1973
<i>DongHeon Jang, YoungJoon Chai, XiangHua Jin, TaeYong Kim</i>	
Real-Time Compilation System for Input-Output Table Based on Distributed Database and Remote Data Replication Technology	1979
<i>Haiying Wu, Hengqing Tong, Chao Yu, Xujie Zhao, Yang Liu</i>	
Reducing Authorizing Registration Latency for Proxy Mobile IPv6 Route Optimization	1984
<i>Pyung-Soo Kim, Sang-Eon Kim, JongSam Jin, Seong-Choon Lee, Sang Hong Lee</i>	
Region-of-Interest Selection for Skin Detection Based Applications	1990
<i>M. Abdullah-Al-Wadud, Oksam Chae</i>	
Removal of Eye Blink Artifacts From EEG Signals Based on Cross-Correlation	1996
<i>Kil-Sang Yoo, Tristan Basa, Won-Hyung Lee</i>	
Representation and Analysis of a Dynamical System with Petri Nets	2000
<i>Akemi Gálvez, Andrés Iglesias, Pedro Corcuera</i>	
Research for Wireless Sensor Network Best-Hop Routing Algorithm	2006
<i>Guangchun Luo, Ting Yang</i>	
Research of Primary Technique to Manufacturing Execution System Based on Digital Production Model	2010
<i>Shang Wenli, Peng Hui, Shi Haibo, Zhao Chunjie</i>	
Research of Wavelet Neural Network Model Based on Extenics	2015
<i>Hong Wang, Yongquan Yu, Xiaoyuan Zhu</i>	
Research on Container Monitoring Security Infrastructure	2021
<i>Pu Yunming, Jiang Jingui, Lin Yicong</i>	
Research on Grid Resources' Clustering Methods	2025
<i>Shilan Jin, Liang Hu, Dong Guo, Bingxin Guo</i>	
Research on Multi-Service Terminal Adapter Based IP Technology	2031
<i>Gao Li</i>	
Research on Online Payment Mode Based On Internet Banking Payment Gateway	2034
<i>Qifeng Yang, Zhengwei Cheng, Ping Song</i>	
Research on the Composition Framework of Generic Component for Connector Architecture	2040
<i>Du Junwei, Xu Zhongwei</i>	
Resource Management Using New Reputation Model in Computational Economy for Grid	2047
<i>Guanfeng Liu, Yuebin Xu, Zhenkuan Pan, Yongsheng Hao, Tong Tong</i>	
Resource Sharing Using RDF in Ubiquitous Smart Space	2053
<i>Kirack Sohn, Ki-Hyuk Lee, Taehyun Kim, Sangshin Lee, Jaeho Kim</i>	
Robust Identity Verification Based on Infrared Face Images	2057
<i>Soon-Won Jung, Youngsung Kim, Andrew Beng Jin Teoh, Kar-Ann Toh</i>	
Robust Optimization Model for Container Shipping Line	2063
<i>Chao Chen, Qingcheng Zeng</i>	

Robust Two-Party Password Based Authenticated Key Agreement Protocol	2069
<i>Eun-Jun Yoon, Kee-Young Yoo</i>	
Root Cause Analysis and Proactive Problem Prediction for Self-Healing	2076
<i>Shunshan Piao, Jeongmin Park, Eunseok Lee</i>	
Routing Algorithm for Network Coding Based Multicast	2082
<i>Tao Shaoguo, Huang Jiaqing, Yang Zongkai, Rami S.Youail, Cheng Wenqing</i>	
SAKA_{wp}: Simple Authenticated Key Agreement Protocol Based on Weil Pairing	2087
<i>Eun-Jun Yoon, Kee-Young Yoo</i>	
Secure and Efficient Password-based Authenticated Key Exchange Protocol for Two-Server Architecture	2093
<i>Jun Ho Lee, Dong Hoon Lee</i>	
Secure and Mobile VoIP	2099
<i>Alex Talevski, Elizabeth Chang, Tharam Dillon</i>	
Secure Multiple XML Documents Publishing without Information Leakage	2105
<i>Ding Yixiang, Peng Tao, Jiang Minghua</i>	
Secure Roaming Optimization for VoIP in 802.11 MAC Layer	2111
<i>Dong Hu</i>	
Security Test for XML Applications by Fault Injection	N/A
<i>InSook Jang, DoHoon Lee</i>	
Selection of Serving PNCs Based on Measured FER within IEEE 802.15.5 Wireless Mesh Network	2117
<i>Eunchang Choi, Jaedoo Huh, Kwangsik Kim, Moocho Cho</i>	
Selective Role Assignment on Dynamic Location-Based Access Control	2123
<i>A. Ais Prayogi, JinKyu Park, Eenjun Hwang</i>	
Semantic Business Registry Information Model	2129
<i>Yohan Roh, Hangkyu Kim, Hak Soo Kim, Myoung Ho Kim, Jin Hyun Son</i>	
Semantic Interpretation of Compound Nominalization Using TreeBank and the World Wide Web	2133
<i>Jinglei Zhao, Hui Liu, Yanbo Gao, Ruzhan Lu</i>	
Semantic Load Shedding for Sliding Window Join-Aggregation Queries over Data Streams	2139
<i>Zhang Longbo, Li Zhanhuai, Wang Zhenyou, Yu Min</i>	
Sender Authenticated Key Agreements Without Random Oracles	2143
<i>Chifumi Sato, Takeshi Okamoto, Eiji Okamoto</i>	
Side-Channel Attacks against ARIA on Active RFID Device	2150
<i>Jae Hoon Park, HoonJae Lee, ManKi Ahn</i>	
Sign Tales Hurst Parameter: A Revisit	2156
<i>Mazleena Salleh, Ahmad Zaki Abu Bakar</i>	
Simple and Fast Compression of 3D Meshes	2162
<i>Giseok Son, Byeongwook Min, Daiyong Kim, Hyungyu Kim, Euee S. Jang</i>	
Simulation of Estimating the Blood Pressure Using an Arterial Pressure-Volume Model	2168
<i>Sang-hwa Yoon, Jae-hee Jung, Ah-young Jeon, In-cheol Kim, Sung-chul Kang, Jae-hyoung Kim, Cheol-han Kim, Soo-young Ye, Gye-rok Jeon</i>	
SM-GUI: A Grid-Based XML Schema Management GUI	2174
<i>Milan Kang, Karpjoo Jeong, Sang Boem Lim, Dongkwang Kim, Ok-Hwan Byeon</i>	

Social Network Analysis to Blog-based Online Community	2180
<i>Yao-Jen Chang, Yao-Sheng Chang, Shu-Yu Hsu, Chiu-Hui Chen</i>	
Software Reverse Engineering to Requirements	2186
<i>Syed Ahsan Fahmi, Ho-Jin Choi</i>	
SP4IAIS: A Semantic Platform for Integrating Aviation Information Systems	2192
<i>Junwu Zhu, Jiandong Wang, Bin Li</i>	
Spam Filtering by Stages	2196
<i>Liu Ming, Li Yunchun, Li Wei</i>	
Spatial Query Processing Using Histogram on the Air	2201
<i>Hangle Shin, Myong-Soo Lee, SangKeun Lee</i>	
Structural Breaks, Regional House Prices and the Ripple Effect: An Application to Taiwan	N/A
<i>Chien Mei-Se, Shu-Jung Chang Lee</i>	
Study of Agent Model by Combining Logic and Economics Approach	2207
<i>Xing-Hong Ling, Zhi-Qiu Huang, Liu Quan, Yu-Chen Fu, Zhi-Ming Cui, Fan-Zhang Li</i>	
Study on the Pseudorandomness and Complexity of Chaotic Binary Sequences	2212
<i>Niansheng Liu, Ming Qi Zheng, Donghui Guo</i>	
STXER: A CASE Tool to Support Spatiotemporal Database Design	2218
<i>Peiquan Jin, Shouhong Wan, Lihua Yue</i>	
Subject-Wise Policy Based Access Control Mechanism for Protection of Personal Information	2224
<i>Hyung-Jin Mun, Nam-Kyoung Um, Ning Sun, Yong-Zhen Li, Sang-ho Lee</i>	
SVM-FastICA Based Detection Ensemble System of EEG	2230
<i>Jindong Zhang, Guihe Qin, Yue Cui, Jinnan Dong, Lishu Guo</i>	
Tag-Aware Text File Fuzz Testing for Security of a Software System	2236
<i>YoungHan Choi, HyoungChun Kim, DoHoon Lee</i>	
Text Steganography in SMS	2242
<i>Mohammad Shirali-Shahreza, M. Hassan Shirali-Shahreza</i>	
The Application of ICT in Collaborative Working in Construction Projects: A Critical Review	2248
<i>Xiaolong Xue, Yaowu Wang, Qiping Shen</i>	
The Applications of GIS and GPS in ITS	2254
<i>Xiao-ke Zhou, Mei Chen, Yu-chen Fu, Yan Wang, Zhi-ming Cui</i>	
The Association of Stock Index Among the Market of China, US., and Japan	2258
<i>Meng-Long Shih, Shu-Hua Hsiao, Fang-Sheng Chen</i>	
The Development of SoC Platform for Embedded System Applications	2268
<i>Younghoon Bin, Kwangmyoung Kang, Hyungjun Kim, Hongkyun Jung, Kwangki Ryoo</i>	
The Efficacy of Neural Networks and Simple Technical Indicators in Predicting Stock Markets	2274
<i>Chun-Teh Lee, Yi-Ping Chen</i>	
The Evaluation of Household Pasture's Sustainable Development Based on PSR Frame	2280
<i>Chen Lirong, Li Qiang, Ding Yong</i>	
The Parallel High-Speed Word-based Nonlinear Functions	2288
<i>HoonJae Lee, SangGon Lee, HeungKuk Jo</i>	
The WORKGLOW System in P2P-based Web Service Orchestration	2294
<i>Doan Thanh Tran, Nam Hai Hoang, Eunmi Choi</i>	

To Maximize Web Service Retrieval	2300
<i>Kyong-Ha Lee, Kyu-Chul Lee</i>	
Towards a Semantic-Based Brokerage System in the E-learning Domain	N/A
<i>Juan M. Santos, Rubén Míguez, Susana Serrano, Luis Anido, Martín Llamas</i>	
Towards Query Processor over Heterogeneous Wireless Sensor Networks	2308
<i>Minsoo Kim, Chungho Lee, Yongjun Lee</i>	
Two-Stage Vector Quantization Based Multi-band Models for Speaker Identification	2312
<i>Wan-Chen Chen, Ching-Tang Hsieh, Chih-Hsu Hsu</i>	
Ubiquitous City Technology & Applications	N/A
<i>Shin Gyu Kim, Hyuck Han, Hyungsoo Jung, Heon Y. Yeom</i>	
Ubiquitous Rehabilitation Center: An Implementation of a Wireless Sensor Network Based Rehabilitation Management System.....	2318
<i>Bartosz P. Jarochowski, SeungJung Shin, DaeHyun Ryu, HyungJun Kim</i>	
Ubiquitous RFID Based Medical Application and the Security Architecture in Smart Hospitals.....	2328
<i>Byunggil Lee, Howon Kim</i>	
Unconstrained Heart Rate Estimation System in Bed	2332
<i>Gih Sung Chung, Byoung Hoon Choi, Ko Keun Kim, Yong Gyu Lim, Jin Wook Choi, Do-Un Jeong, Kwang Suk Park</i>	
Understanding the Adoption of Telecommunications-Broadcasting Convergence Services: Focusing on t-Commerce	2337
<i>EunJin Kim, JoongHo Ahn, Seongpil Ko</i>	
Unified Ubiquitous Middleware for U-City	2343
<i>Hae-Sun Jung, Jong-kwun Baek, Chang-Sung Jeong, Yong-Woo Lee, Phil-Doo Hong</i>	
Universal Service Discovery Protocol.....	2349
<i>Yun-Young Hwang, Il-Jin Oh, Hyung-Jun Im, Kyu-Chul Lee, Kangchan Lee, Seungyun Lee</i>	
Unobservable Mix: Hiding Communication with Uniform Shape of Network Traffic.....	2355
<i>Yoosuk Jung, Juyung Seo, Kyungsuk Lhee, Manpyo Hong</i>	
Upiqitous Home Healthcare Management System with Early Warning Reporting	2363
<i>Seung-Jin Jang, Joo-Hwan Lee, Jung-Hoon Lee, Sung-Bin Park, Sung-Oh Hwang, Hyoung-Ro Yoon, Young-Ro Yoon</i>	
Usability Evaluation on XVC Framework for In-Vehicle User Interfaces	2371
<i>Soonghwan Ro, Hanh Van Nguyen, Jungkwan Ryu, Wonil Lee, Wochul Jung, Sibok Yu</i>	
Use of ICT for Bridging Digital Opportunity: A Korea's Case	2377
<i>Su-Yeon Lim, Myeong Ho Lee</i>	
u-Transportation Construction Using Embedded RFID R/W System Linkage Wibro	2383
<i>Won-Tae Chang, Tae Yong Kim</i>	
Vascular Characteristic Index Regarding to the Blood Pressure Variation Using the Pulse Wave Signal	N/A
<i>Giryon Kim, Dongkeun Jung, Jaehyung Kim, Joon-mo Park, Junghoon Ro, Cheol-han Kim, Gil-joong Kim, Yong-soo Seo, Gyerok Jeon</i>	
Vascular Variation of PTT and the Vascular Characteristic Index According to the Posture Change.....	2389
<i>Giryon Kim, Ah-young Jeon, Jae-hee Jung, In-cheol Kim, Jae-hyung Kim, Byoung-cheol Choi, Gil-joong Kim, Yong-soo Seo, Dong-keun Jung, Soo-young Ye, Gye-rok Jeon</i>	

Verification of Live Palm-Print Using Sub-images Reconstruction	2395
<i>Young-Gi Song, Woo-Seok Jang, Hwan-Il Kang, Byung-Hee Lee, Hwan-Soo Kang, Jin-Hyung Cho, Kwi-seok Kwon</i>	
Video Scene Segmentation Using the State Recognition of Blackboard for Blended Learning	2400
<i>Seiji Okuni, Shinji Tsuruoka, Glenn P. Rayat, Hiroharu Kawanaka, Tsuyoshi Shinogi</i>	
Vision-Based Multimodal Human Computer Interface Based on Parallel Tracking of Eye and Hand Motion	2406
<i>Gihan Shin, Junchul Chun</i>	
Water Resource Management Using Multi-objective Optimization and Rainfall Forecast	2412
<i>Rojanee Khummongkol, Daricha Sutivong, Sucharit Kuntanakulwong</i>	
Web Information Extraction by HTML Tree Edit Distance Matching	2418
<i>Yeonjung Kim, Jeahyun Park, Taehwan Kim, Joongmin Choi</i>	
Will the Internet Channel Lead to Disintermediation?	2424
<i>Gyoo Gun Lim, Weon Sang Yoo, Jungwoo Lee</i>	
WiMA: A Novel Wireless Multicast Agent Mechanism for Live Streaming System	2430
<i>Wenbin Jiang, Xiaofei Liao, Hai Jin, Zhi Yuan</i>	
XML Document Encrypt Implementation Using Elliptic Curve Cryptosystem	2436
<i>Kyung-Sang Sung, Hoon Ko, Hae-Seok Oh</i>	
Author Index	