

IASPCA

Dubai 2007

PROCEEDINGS

**2007 IEEE International Conference on
Signal Processing and Communications**

November 24-27, 2007, Dubai, United Arab Emirates

Contents

PAPERS

CONTOUR IMAGE INDEXING USING DYADIC WAVELET TRANSFORM OF ONEDIMENSIONAL SIGNAL WITH BRANCH COMPENSATION <i>Bjoern Keck; Siva Siva Ganesan Rakash; Christian Ruwwe; Udo Zölzer</i>	1
UNSUPERVISED ELIMINATION OF MEDIA ITEMS IN CONTENT-BASED IMAGE RETRIEVAL <i>Esin Guldogan; Moncef Gabbouj</i>	5
AUTOMATIC ANNOTATION OF DIGITAL IMAGES USING COLOUR AND EDGE DIRECTION HISTOGRAM <i>Wenbin Shao; Golshah Naghdy; Son Lam Phung</i>	9
EFFECTS OF ARBITRARY-SHAPED REGIONS ON TEXTURE RETRIEVAL <i>Serkan Kiranyaz; Stefan Uhlmann; Moncef Gabbouj</i>	13
A NOVEL FINITE MIXTURE MODEL FOR COUNT DATA MODELING <i>Nizar Bouguila</i>	17
ENHANCED SKIN DETECTION TECHNIQUE USING BLOCK MATCHING <i>Eman Abu-Hammad; Faten Hamad; Khalid Kaabneh</i>	21
RELAY CYCLIC DELAY DIVERSITY: MODELING & SYSTEM PERFORMANCE <i>Afif Osseiran; Andrew Logothetis; S. Ben Slimane; Peter Larsson</i>	25
IMPROVING THE PROCESSING POWER EFFICIENCY OF MINIMUM SELECTION GSC WITH ADAPTIVE MODULATION AND POST-COMBINING POWER CONTROL <i>Zied Bouida; Mohamed-Slim Alouini; Khalid Qaraqe</i>	29
THROUGHPUT AND DELAY ANALYSIS OF A S-ALOHA/OV-DS-CDMA MAC PROTOCOL OVER THE IEEE 802.15.3 WPAN <i>Elie Inaty</i>	33
FPGA IMPLEMENTATION OF A NOVEL RECEIVER DIVERSITY COMBINING TECHNIQUE FOR WIRELESS SIMO SYSTEMS <i>Rafic Ayoubi; Jean-Pierre Dubois; Omar Abdul-Latif</i>	37

NOVEL INTERMEDIATE FREQUENCY ZERO-CROSSING DETECTORS FOR BLUETOOTH ENHANCED DATA RATE TRANSMISSION	
<i>Tobias Scholand; Christoph Spiegel; Admir Burnic; Andreas Waadt; Guido Bruck; Peter Jung</i>	41
DOUBLE DIFFERENTIAL MODULATION FOR DECODE-AND-FORWARD COOPERATIVE COMMUNICATIONS	
<i>Manav Bhatnagar; Are Hjørungnes</i>	45
NEW ROTOR BASED SYMMETRIC CIPHER	
<i>Ahmed ElShafee; Hassan ElKamchouchi</i>	49
SEED-BASED DISTRIBUTED GROUP KEY SELECTION ALGORITHM FOR AD HOC NETWORKS	
<i>Emre Atsan; Oznur Ozkasap</i>	53
A CROSS-PROTOCOL APPROACH TO DETECT TCP HIJACKING ATTACKS	
<i>Bazara Barry; H Anthony Chan</i>	57
A DYNAMIC I-KEY ENCRYPTION PROTOCOL FOR WIRELESS NETWORKS	
<i>Peter Yu; Udo Pooch</i>	61
CUDA COMPATIBLE GPU AS AN EFFICIENT HARDWARE ACCELERATOR FOR AES CRYPTOGRAPHY	
<i>Svetlin Manavski</i>	65
A MULTI-RECIPIENT TREE-BASED SIGNCRYPTION SCHEME	
<i>Yasmine Abouelseoud; Hassan ElKamchouchi</i>	69
RELIABILITY - THE FOURTH OPTIMIZATION PILLAR OF NANOELECTRONICS	
<i>Sanja Lazarova-Molnar; Valeriu Beiu; Walid Ibrahim</i>	73
LARGE-SIGNAL MODEL FOR ALGAN/GAN HEMT FOR DESIGNING HIGH POWER AMPLIFIERS OF NEXT GENERATION WIRELESS COMMUNICATION SYSTEMS	
<i>Anwar Jarndal; Günter Kompa</i>	77
LOW-VOLTAGE DIGITALLY PROGRAMMABLE BAND PASS FILTER WITH INDEPENDENT CONTROL	
<i>Tarek Hassan; Soliman Mahmoud</i>	81
HIGH-ORDER GM-C FILTERS WITH CURRENT TRANSFER FUNCTION BASED ON MULTIPLE LOOP FEEDBACK	
<i>Mohamed Shaker; Soliman Mahmoud; Ahmed Soliman</i>	85
A 3.1-4.8 GHZ CMOS MIXER DESIGN USING CURRENT BLEEDING TECHNIQUE FOR UWB MB-OFDM RECEIVERS	
<i>Skandar Douss; Farid Touati; Lazhar Khriji; Mourad Loulou</i>	89
LOW VOLTAGE CMOS FULLY DIFFERENTIAL CURRENT FEEDBACK AMPLIFIER WITH CONTROLLABLE 3-DB BANDWIDTH	
<i>Ahmed Madian; Soliman Mahmoud; Ahmed Soliman</i>	93
SMS: SHORTEST MULTIPATH SOURCE ROUTING FOR MOBILE AD-HOC NETWORKS	
<i>Mohammad Haseeb Zafar; David Harle; Ivan Andonovic; Mahmood Khan</i>	97
LIFETIME ENHANCEMENT IN WSNS USING BALANCED SENSOR ALLOCATION TO CLUSTER HEADS	
<i>Nadieh Mohammadi Moghaddam; Amir Sepasi Zahmati; Bahman Abolhassani</i>	101
MINIMIZING ENERGY CONSUMPTION WITHIN WIRELESS SENSORS NETWORKS USING OPTIMAL TRANSMISSION RANGE BETWEEN NODES	
<i>Fady Shebli; Iyad Dayoub; Anicet Okassa; Jean-Michel Rouvaen; Atika Rivenq</i>	105

ADAPTIVE SELF-ORGANIZATION OF WIRELESS AD-HOC CONTROL NETWORKS <i>Fazel Naghdy</i>	109
EXPERIMENTAL MEASUREMENT OF OVERHEAD ASSOCIATED WITH ACTIVE PROBING OF WIRELESS MESH NETWORKS <i>Brian Keegan; Karol Kowalik; Mark Davis</i>	113
A GENERALIZED ENERGY-AWARE DATA CENTRIC ROUTING FOR WIRELESS SENSOR NETWORK <i>Tayseer Al-Khdour; Uthman Baroudi</i>	117
FAST MULTI-LEVEL IMAGE VECTOR QUANTIZATION <i>Loay George; Bushra Al-abudi</i>	121
A HYBRID CLASSIFIED VECTOR QUANTISATION AND ITS APPLICATION TO IMAGE COMPRESSION <i>Ali Al-Fayadh; Abir Hussain; Paulo Lisboa; Dhiya Al-Jumeily</i>	125
FREQUENCY AND SPATIAL ADAPTIVE PACKET WAVELET CODER FOR STILL IMAGES USING CELLULAR NEURAL NETWORK <i>Santhosh Kumar S; Rahul Srinivasa Raghavan; Vignesh Jagadeesh; Bharadwaj M; Venkateswaran N</i>	129
A RATE-CONSTRAINED PRE-COMPRESSION BIT ALLOCATION ALGORITHM FOR MEMORY CONSTRAINED EMBEDDED APPLICATIONS OF JPEG2000 <i>Alireza Aminlou; Amir Naghdinezhad; Mahmoud Reza Hashemi; Omid Fatemi</i>	133
OPTIMAL MULTIPLE DESCRIPTION IMAGE CODING TRANSFORM IN THE WAVELET DOMAIN <i>Bahi Brahim; Ibn Elhaj Elhassane; Driss Aboutajdine</i>	137
A MULTICOMPONENT IMAGE QUALITY ASSESSMENT BASED ON SINGULAR VALUE DECOMPOSITION <i>Anas Boubas; Maamar Bettayeb</i>	141
PARALLELIZATION OF HIGH-PERFORMANCE VIDEO ENCODING ON A SINGLE-CHIP MULTIPROCESSOR <i>Di Wu; Boonshyang Lim; Johan Eilert; Dake Liu</i>	145
SIMULATION OF THE FUEL CELL THERMAL BEHAVIOR WITH UNIFIED PARALLEL C <i>Salah Abdelkrim; Serres Olivier; Jaafar Gaber; Rachid Outbib; EL -Sayed Houda</i>	149
FPGA IMPLEMENTATION OF A UNIDIRECTIONAL SYSTOLIC ARRAY GENERATOR FOR MATRIX-VECTOR MULTIPLICATION <i>Marilena Karra; Michael Bekakos; Igor Milovanovic; El Milovanovic</i>	153
PARALLEL COMPUTING PLATFORM FOR EVALUATING LDPC CODES PERFORMANCE <i>Esa Al-Ghonaim; Aiman El-Maleh; Adnan Al-Andalousi</i>	157
ROBUST AND EFFICIENT ANT COLONY ALGORITHM; USING NEW LOCAL UPDATING RULE <i>Hossein Miar Naimi</i>	161
ADABOOST PARALLELIZATION ON PC CLUSTERS WITH VIRTUAL SHARED MEMORY FOR FAST FEATURE SELECTION <i>Virginie Galtier; Olivier Pietquin; Stephane Vialle</i>	165
A FAST CONVERGING BLIND RECEIVER FOR SPACE-TIME BLOCK CODES OVER FREQUENCY SELECTIVE CHANNELS <i>Samir Bendoukha; Stephan Weiss</i>	169
BLIND IDENTIFICATION OF FREQUENCY SELECTIVE CHANNEL <i>S. Safi; Miloud Frikel; M. M'saad; A. Zeroual</i>	173

TRANSMIT DIVERSITY OVER A FREQUENCY SELECTIVE FADING CHANNEL : TURBO DEFLATION AND TURBO DECODING

Ons Benrhoouma; Sebastien Houcke; Ammar Bouallegue 177

NON-UNIFORM SAMPLED SIGNAL RECONSTRUCTION FOR MULTISTANDARD WIMAX/WIFI RECEIVER

Manel Ben-Romdhane; Chiheb Rebai; Khaled Grati; Adel Ghazel; Gadour Hechmi; Patricia Desgreys; Patrick Loumeau 181

MIMO CHANNEL CAPACITY WITH POLARIZATION DIVERSITY AND POWER ALLOCATION TECHNIQUE

Prayongpun Nuttapol; Kosai Raoof 185

ISSUES IN THE DESIGN OF EQUI RIPPLE FIR HIGHER ORDER DIGITAL DIFFERENTIATORS USING WEIGHTED LEAST SQUARES TECHNIQUE

Vinita Sondur; Vilas Sondur; Narasimha Ayachit; Mruthyunjay Latte; Dandin Rao 189

DESIGN OF UWB PLANAR ANTENNA FOR MICROWAVE IMAGING SYSTEMS

Amin Abbosh; Marek E. Bialkowski 193

A NOVEL THRESHOLD OPTIMISATION TECHNIQUE FOR CFAR DETECTION IN WEIBULL CLUTTER USING FUZZY-NEURAL NETWORKS

Amar Mezache; Faouzi Soltani 197

A DYNAMIC HARDWARE-ORIENTED ALGORITHM FOR ANGLE OF ARRIVAL POSITIONING TECHNIQUE

Muhammed Salamah; Evgueni Doukhnitch; Ceran Bayramer 201

AUTOMATIC CENSORING DETECTION USING BINARY CLUTTER-MAP ESTIMATION FOR NON-GAUSSIAN ENVIRONMENTS.

Barkahem Zattouta; Atef Farrouki; Mourad Barkat 205

DESIGN OF OPTIMUM WAVELET FOR NOISE SUPPRESSION AND ITS APPLICATION TO ULTRASONIC ECHO DELAY ESTIMATION

Behnam Molavi; Ali Sadr; Hosein Ahmadi 209

RAPID-FLUCTUATING RADAR SIGNAL DETECTION WITH UNKNOWN ARRIVAL TIME

Mostafa Derakhtian; Ali A. Tadaion; Saeed Gazor; Mohammad Mahdi Nayebi 213

A NON-LINEAR OPERATOR BASED METHOD FOR HARMONIC FEATURE EXTRACTION FROM SPEECH SIGNALS

Darren Kavanagh; Frank Boland 217

A V/UV SPEECH DETECTION BASED ON CHARACTERIZATION OF BACKGROUND NOISE

Francesco Beritelli; Salvatore Casale; Alessandra Russo; Salvatore Serrano 221

A MODIFIED COHERENCE BASED METHOD FOR DUAL MICROPHONE SPEECH ENHANCEMENT

Mohsen Rahmani; Ahmad Akbari; Beghdad Ayad; Mojtaba Maazoochi; M. Shahram Moin 225

FAST CONVERGING BLIND SIGNAL SEPARATION ALGORITHM USING THE BUSSGANG COST FUNCTION AND THE NATURAL GRADIENT

Maha Elsabrouty 229

A MANUAL SYSTEM TO SEGMENT AND TRANSCRIBE ARABIC SPEECH

Mansour Alghamdi; Yahya Ould Mohamed Elhadj; Mohamed Alkanhal 233

LSF AND PHASE FEATURE COMBINATION FOR JOIN COST ESTIMATION IN A TTS SYSTEM

Mehdi Hossinpour; M. Shahram Moin; Farzad Zargari 237

ENHANCEMENTS IN A METHOD FOR NOISE FILTER DISTURBANCE REJECTION AND RESPONSE SPEED IMPROVEMENT	
<i>Mirsad Halimic; Aida Halimic; Salah Zugail; Zayed Huneiti</i>	241
MINIMIZATION OF THE MAXIMUM ERROR BETWEEN THE STEADY STATE AND TRANSIENT FREQUENCY RESPONSES OF IIR FILTERS USING INITIALIZATION	
<i>Jeedella Jeedella; Hussain Al-Ahmad; Mohammed Al-Mualla; Jim Noras</i>	245
PERFORMANCE OF THE FREQUENCY-RESPONSE-SHAPED LMS ALGORITHM IN IMPULSIVE NOISE	
<i>Mohammad Ahmad; Aykut Hocanin; Osman Kukrer</i>	249
NOVEL ANISOTROPIC MULTIDIMENSIONAL CONVOLUTIONAL FILTERS FOR DERIVATIVE ESTIMATION AND RECONSTRUCTION	
<i>David Thornley</i>	253
ERRORS ANALYSIS OF SPECTRUM INVERSION METHODS	
<i>Yiding Wang; Yunhong Wang; Shi Zhao</i>	257
CODING FIR FILTER COEFFICIENTS IN POWER-OF-TWO FORMAT	
<i>Jacek Izydorczyk</i>	261
ANALYTICAL DESIGN OF TERRESTRIAL DISPERSION-MANAGED OPTICAL FIBER SYSTEMS	
<i>Abdosllam Abobaker; Nakkeeran Kaliyaperumal; Patrice Tchofo Dinda</i>	265
ON MINIMIZING BAND SIZE IN LIMITED RECONFIGURABLE OPTICAL NETWORKS	
<i>Majid Alnaimi; Suresh Subramaniam</i>	269
COMPARATIVE STUDY OF CLASSICAL AND OPTICALLY-OPTIMIZED ROTUE AND WAVELENGTH ASSIGNMENT ALGORITHMS	
<i>Sami Sheeshia; Elie Diab</i>	273
NUMERICAL ANALYSIS OF STIMULATED RAMAN SCATTERING IN NONLINEAR PHOTONIC CRYSTAL FIBER FOR BROAD SPECTRAL CONTENT	
<i>Rim Cherif; Mourad Zghal; Habib Hamam</i>	277
TRANSIENT ANALYSIS OF ASYMMETRIC MULTI QUANTUM WELL LASER USING EQUIVALENT CIRCUIT MODEL	
<i>Abbas Zarifkar; Sasan Seifollahpour</i>	281
POWER PERFORMANCE ANALYSIS OF SPECTRALLY PHASE-ENCODED OPTICAL CDMA PACKET NETWORKS	
<i>Sina Khaleghi; Salman Khaleghi; Kambiz Jamshidi</i>	285
MINIMIZING POWER IN VERY-LOW-VOLTAGE SWITCHED-OPAMP PIPELINED ADCS	
<i>Mohammad Reza Nabavi; Reza Lotfi</i>	289
A LOW POWER FAST SETTLING CMOS S&H UTILIZING AUXILIARY SLEW CIRCUITS	
<i>Mohammad Reza Ghajar; Arashk Norouzpour Shirazi; Omid Shoaee</i>	293
A 100MHZ CURRENT CONVEYOR IN 0.35μM CMOS TECHNOLOGY	
<i>Lingchuan Zhou; Mohsen AYACHI; Jean-Philippe Blondé; Francis Braun</i>	297
500MSPS WITH 80DB SFDR SHA FOR TIME INTERLEAVED APPLICATION USING LATERAL PNP IN CMOS PROCESS	
<i>Mohammad Reza Ghajar; Arash Mirhaj; Omid Shoaee</i>	301
TUNING OF NOTCH FILTERS FOR CONTROLLING CHAOS IN A CHUA'S CIRCUIT	
<i>Ashraf Zaher; Abdunnasser Abu-Rezq</i>	305

TAYLOR TYPE ANALOG PREDICTOR FOR FAST SIGNAL PROCESSING <i>Arunas Tamasevicius; Elena Tamaseviciute; Skaidra Bumeliene</i>	309
GENERIC LOW LATENCY ROUTER DESIGN FOR DSP IMPLEMENTATION ON NETWORKS-ON-CHIP <i>Adel Baganne; Rafik Ben Tekaya; Rached Tourki</i>	313
WHY NANO-DSP WILL BE FAN-IN CONSTRAINED <i>Walid Ibrahim; Valeriu Beiu; Sanja Lazarova-Molnar</i>	317
APPLICATION OF DSPS AND MICROCONTROLLERS IN VOLTAGE SOURCE INVERTERS STATCOM DIGITAL DESIGNS: A COMPARATIVE APPROACH <i>Hameed Okyere; Mokhtar Nibouche; Hassan Nouri; Osama Al Mrayat</i>	321
A STUDY OF FAULT COVERAGE OF STANDARD AND WINDOWED WATCHDOG TIMERS <i>Ashraf El-Attar; Gamal El-Din Fahmy</i>	325
SOME RESULTS ON STOCHASTIC RESONANCE IN ONE-BIT QUANTIZERS <i>Farzad Talebi; Vahid Taba Taba Vakili; Mehdi Adibi</i>	329
IMPLEMENTATION OF FOUR-SWITCH BRUSHLESS DC MOTOR DRIVE BASED ON TMS320LF2407 DSP <i>Abolfazl Halvaei Niasar; Hassan Moghbelli; Abolfazl Vahedi</i>	332
AN INNOVATIVE APPROACH FOR ADAPTATION OF GENERIC RATE CONTROL ALGORITHMS FOR TARGET VIDEO STANDARDS <i>Megha Agarwal; Sumit Johar; Kaushik Saha; Emiliano Piccinelli</i>	336
IMPROVED INTER PREDICTION BASED ON STRUCTURAL SIMILARITY IN H.264 <i>Chun-Ling Yang; Hua-Xing Wang; Lai Man Po</i>	340
REMOVING CHANNEL ERROR ARTIFACTS IN JPEG 2000 CODED IMAGES <i>Farzad Zargari; Ali Sefidpour; M. Shahram Moin</i>	344
A JOINT MOTION AND DISPARITY BASED ESTIMATION TECHNIQUE WITH HALF PIXEL REFINEMENT FOR 3D INTEGRAL VIDEO COMPRESSION <i>Steven Adedoyin; Anil Fernando; Amar Aggoun</i>	348
A FRAME LAYER BIT ALLOCATION FOR H.264 BASED ON MODE DECISION <i>Siavash Eshaghi; Omid Fatemi; Mahmoud Reza Hashemi</i>	352
PRE-CODED VIDEO TRANSCODING INTO H.264 WITH ARBITRARY RESOLUTION CHANGE <i>Subarna Tripathi; Kaushik Saha; Emiliano Piccinelli</i>	356
RANDOM POWER CONTROL FOR UNCORRELATED RAYLEIGH FADING CHANNELS <i>Mohammed Elmusrati; Naser Tarhuni; Riku Jantti</i>	360
RADIATION FROM AN AXISYMMETRIC SLOT ON A SPHEROID COATED WITH AN ISOREFRACTIVE MATERIAL AND EXCITED BY A DELTA GAP SOURCE <i>Abdulkadir Hamid; Francis Cooray</i>	364
FAIRNESS-INSURED AGGRESSIVE SUB-CHANNEL ALLOCATION AND EFFICIENT POWER ALLOCATION ALGORITHMS TO OPTIMIZE THE CAPACITY OF IEEE802.16E OFDMA/TDD CELLULAR SYSTEM <i>SangJun Ko; KyungHi Chang</i>	368
AN ENHANCED TOA ESTIMATION USING SEARCH BACK WINDOW FOR NON-COHERENT UWB SYSTEMS <i>Woon Yong Park; Yun-Gi Hong; Sungsoo Choi; Won Cheol Lee</i>	372

JOINT OPTIMIZATION OF RATES AND REGIONS FOR OPTIMUM PERFORMANCE OF ADAPTIVE MODULATION	
<i>Mohammad Amin Khajehnejad; Farrokh Etezadi; Ali Olfat</i>	376
A NON-ITERATIVE CHANNEL ESTIMATION ALGORITHM FOR MOBILE MIMO-OFDM SYSTEMS WITH COMB-TYPE PILOTS	
<i>Reihaneh Lavafi; Bahman Abolhassani</i>	380
DISTRIBUTED VIDEO CODING WITH MIMO FOR VIDEO WIRELESS COMMUNICATIONS	
<i>W A Rajitha J Weerakkody; Anil Fernando; K Muraleetharan; Steven Adedoyin</i>	384
A MULTISCALE BASED MULTISTAGE LATTICE VECTOR QUANTIZATION VIDEO CODING FOR ROBUST TRANSMISSION OVER MOBILE CHANNELS	
<i>Mohd Fadzli Mohd Salleh; John Soraghan</i>	388
TRANSCODING COMPRESSED VIDEO SIGNALS TO WMV9	
<i>Ravin Sachdeva; Sumit Johar; Emiliano Piccinelli</i>	392
AN ADAPTIVE UNEQUAL ERROR PROTECTION METHOD FOR ERROR RESILIENT SCALABLE VIDEO CODING USING PARTICLE SWARM	
<i>Amir Naghdinezhad; Amin Farmahini-Farahani; Mahmoud Reza Hashemi; Omid Fatemi</i>	396
ON ROBUST SYNDROME-BASED DISTRIBUTED SOURCE CODING OVER NOISY CHANNELS USING LDPC CODES	
<i>Anoosheh Heidarzadeh; Farshad Lahouti</i>	400
PERFORMANCE EVALUATION OF VIDEO STREAM TRANSPORT OVER 2-STAGE HYBRID NETWORKS	
<i>Maria Ghosn Chelala; Hoda Maalouf</i>	404
FRAME DELAY, LOSS RATE AND THROUGHPUT ANALYSIS FOR VIDEO TRANSMISSION OVER TIME CORRELATED 802.11A/G CHANNELS	
<i>Victoria Sgardoni; Pierre Ferre; Angela Doufexi; Andrew Nix; David Bull</i>	408
ACCURATE POWER LOSS COMPUTATION OF CLOSELY SPACED RADIATING WIRE ELEMENTS FOR MOBILE PHONE MIMO APPLICATION	
<i>Raed Abd-Alhameed; Peter Excell</i>	412
A FULL-RATE FULL-DIVERSITY 2X2 SPACE-TIME CODE FOR MOBILE WIMAX SYSTEMS	
<i>Serdar Sezginer; Hikmet Sari</i>	416
DEVELOPMENT OF WIRELESS SENSOR NETWORKS FOR SMART CIVIL STRUCTURES AND HIGHWAY SAFETY	
<i>Bhawani Chowdhry; Kapil Shardha; Umair Naeem; Abdul Rajput</i>	420
A LAYERED MIMO CPM SYSTEM WITH INCOHERENT DEMODULATION	
<i>Oomke Weikert; Udo Zölzer</i>	424
ITERATIVE DECODING AND CHANNEL ESTIMATION OF MIMO-OFDM TRANSMISSIONS WITH HIERARCHICAL CONSTELLATIONS AND IMPLICIT PILOTS	
<i>Nuno Souto; Rui Dinis; Joao Silva</i>	428
A DISPLACED SENSOR ARRAY CONFIGURATION FOR ESTIMATING ANGLES OF ARRIVAL OF NARROWBAND SOURCES UNDER GRAZING INCIDENCE CONDITIONS	
<i>Raed Shubair; Rashid Al Nuaimi</i>	432
EFFECT OF MUTUAL COUPLING ON THE ENERGY REQUIREMENT OF MIMO-BASED WIRELESS SENSOR NETWORKS	
<i>Amin Abbosh; David Thiel</i>	436

ENERGY EFFICIENT WIRELESS SENSOR NETWORKS <i>Amin Abbosh; David Thiel</i>	440
PATTERN SYNTHESIS WITH PHASE-ONLY CONTROL USING ARRAY POLYNOMIAL TECHNIQUE <i>Mohammad Mismar; Dia Abu-Al-Nadi; Taisir Ismail</i>	444
ALGEBRAIC METHOD FOR DETERMINISTIC BLIND BEAMFORMING WITH UNKNOWN RECEIVER GAIN AND PHASES <i>Bruno Demissie</i>	448
A DECOUPLING ESTIMATION OF TWO-DIMENSIONAL DIRECTION OF ARRIVAL FOR NONCIRCULAR SIGNALS <i>Yi Zheng; Xuegang Wang; TieQi Xia; Qun Wan</i>	452
BLIND CHANNEL EQUALIZATION AND CARRIER FREQUENCY OFFSET ESTIMATION FOR MC-CDMA SYSTEMS USING GUARD INTERVAL REDUNDANCY AND EXCESS CODES <i>Djebbar Ahmed Bouzidi; Karim Abed-Meraim; Djebbari Ali</i>	456
SEMI-BLIND EQUALIZATION OF DOWNLINK MC-CDMA SYSTEM <i>Djebbar Ahmed Bouzidi; Karim Abed-Meraim; Djebbari Ali</i>	460
A WIDEBAND BSOR-GSIC MULTIUSER DETECTOR FOR LONG-CODE CDMA SYSTEMS <i>Abdelouahab Bentrchia; Azzedine Zerguine; Moussa Benyoucef</i>	464
SERIAL ACQUISITION OF DS-SS SIGNALS USING SMART ANTENNAS AND ADAPTIVE THRESHOLDING CONSTANT FALSE ALARM RATE PROCESSING <i>Tariq Alamri; Saleh Alshebeili; Mourad Barkat</i>	468
ON THE USE OF JOINT ERROR-NORMS ADAPTIVE ALGORITHM IN QPSK (DS-SS) SYSTEM <i>Shihab Jimaa</i>	472
ON THE ERROR FLOOR OF MC-CDMA SYSTEMS OVER RAYLEIGH FADING CHANNELS: UPLINK VS. DOWNLINK <i>Taha Khalaf; Seyed Zekavat</i>	476
DESIGN AND IMPLEMENTATION OF A LOW COST VLF METAL DETECTOR WITH METAL-TYPE DISCRIMINATION CAPABILITIES <i>Mohammad Sharawi; Mohammad Sharawi</i>	480
DIGITAL SIGNAL PROCESSING IN TRIPLE ANTENNA ARVAs <i>Carlos Daniel Salos; Francisco Lera; José Luis Villarroel</i>	484
ANALYSIS OF NON-UNIFORM SCALING FEATURES IN ULTRA LOW FREQUENCY GEOMAGNETIC SIGNALS AND CORRELATION WITH SEISMICITY <i>Luciano Telesca; Katsumi Hattori</i>	488
SELF-AFFINE SNAKE: A NEW PARAMETRIC ACTIVE CONTOUR <i>Mahdi Saadatmand-Tarzan; Hasan Ghassemian</i>	492
INTELLIGENT TRAFFIC CONTROL SYSTEM <i>Zubair Bilal; Don Jacob</i>	496
AN IMPROVED TIME FREQUENCY ANALYSIS METHOD FOR NOISY MULTI-COMPONENT SIGNALS <i>Haina Rong; Gexiang Zhang; Weidong Jin</i>	500
SPEAKER IDENTIFICATION PERFORMANCE ENHANCEMENT USING GAUSSIAN MIXTURE MODEL WITH GMM CLASSIFICATION POST-PROCESSOR <i>Hamid Sadegh Mohammadi; Rahim Saeidi</i>	504

COMPENSATION OF CHANNEL AND NOISE DISTORTIONS COMBINING MAXIMUM LIKELIHOOD BASED SPECTRAL SUBTRACTION AND NORMALIZATION	
<i>Mehran Safayani; Bagher Babaali; Mohammad Taghi Manzuri; Hossein Sameti; Sina Khaleghi</i>	508
PITCH CYCLES EVOLUTIONS SMOOTHING FOR MORE REGULAR SPEECH USING TARGET CORRELATION APPROACH	
<i>Hassan Farsi</i>	512
A NONLINEAR DYNAMIC MODELLING FOR SPEECH RECOGNITION USING RECURRENCE PLOT - A DYNAMIC BAYESIAN APPROACH	
<i>Satish Prabu Chandrasekaran</i>	516
RESTORATION OF MISSING VOICED SPEECH SIGNAL SEGMENTS	
<i>Sarunas Paulikas</i>	520
A NOVEL TECHNIQUE FOR DESIGN AND STABILITY ANALYSIS OF ADAPTIVE IIR FILTERS IN ANVC APPLICATIONS	
<i>Allahyar Montazeri; Javad Poshtan</i>	524
BANDWIDTH PROVISIONING IN INTERNET ACCESS NODES USING EWMA AND ADM ALGORITHMS	
<i>Elie Inaty</i>	528
WAVELENGTH SELECTIVE WDM NETWORK DESIGN: HOW BAD IS SHORTEST PATH ROUTING?	
<i>Mohamed Saad; Zhi-Quan Luo</i>	532
HOW MUCH IS TOO MUCH? - ON THE ACCEPTABILITY OF PACKET LOSS DISTORTED AUDIO	
<i>Jan Erik Voldhaug; Erik Hellerud; Ulf Peter Svensson</i>	536
DATALIFE TIME ANALYSIS IN RDM+ REAL-TIME COMMUNICATION PROTOCOL	
<i>Shabnam Mirshokraie; Mojtaba Sabeghi; Koen Bertels; Mahmoud Naghibzadeh</i>	540
HYPERCUBE VERSUS TORUS UNDER PIN-OUT CONSTRAINT AND FINITE BUFFERS	
<i>Nasser Alzeidi; Mohamed Ould-Khaoua; John Ferguson</i>	544
ENABLING SERVICE LEVEL NEGOTIATION IN A SELF-MANAGEMENT FRAMEWORK	
<i>Nader Mbarek; Francine Krief; Mohamed Aymen Chalouf</i>	548
CORRECTION METHOD OF DISCRETE SPECTRUM BY EXTRACTING FREQUENCY	
<i>Shuren Qin; Huming Duan; Yongfang Mao</i>	552
PARAMETER ESTIMATION FOR STUDENT-T ARCH MODEL USING MDL CRITERION	
<i>Saman Mousazadeh; Mahmood Karimi</i>	556
STUDY ON PROPERTIES OF DIRECTIONAL FILTER BANKS IN A DUAL TREE SCHEME	
<i>Jiuwen Zhang; Jianing Wang; Yide Ma</i>	560
LICENSE PLATE DETECTION IN COMPLEX SCENES BASED ON IMPROVED GRADIENT AND MATCH FILTERING	
<i>Mahdy Nabaee; Gholam Ali Hossein-Zadeh</i>	564
SVD-BASED FILTERING OF NOISE IN HARMONICS WITH WAVELET PREPROCESSING	
<i>Maamar Bettayeb; Syed Faisal Shah</i>	568
NOISE PERFORMANCE OF FRACTIONAL-ORDER PHASED-LOCKED LOOP	
<i>Reyad El-Khazali; Wajdi Ahmed; Ali Memon</i>	572
IMAGE PROCESSING TECHNIQUES FOR CORK TILES CLASSIFICATION	
<i>Ivan Jordanov; Antoniya Georgieva</i>	576

DETERMINATION OF EARTH SURFACE FROM TRMM SATELLITE IMAGES <i>Ali AlSuwaidi; Khaled Mubarak; Ali Dawood; Ghaith Al-Mazaina; Hamad Al Hammady</i>	580
AUTOMATIC CORONARY ARTERY DETECTION IN ECHOCARDIOGRAM IMAGE <i>Esmael Hamuda; Syed Abd Rahman Abu Bakar</i>	584
EVALUATING EFFECTS OF IMAGING PARAMETERS ON SINGLE CELL DETECTION IN MOLECULAR MRI VIA SIMULATION <i>Ali-Reza Mohammadi-Nejad; Gholam Ali Hossein-Zadeh; Hamid Soltanian-Zadeh</i>	588
BREAST CANCER DIAGNOSIS USING MULTI-FRACTAL DIMENSION SPECTRA <i>Loay George; Kamal Sager</i>	592
POST-EARTHQUAKE DAMAGE ASSESSMENT USING SATELLITE IMAGERY <i>Pinar Santemiz; Neşe Alyüz; Derya Cavdar; Fatih Alagoz</i>	596
SIGNAL PROCESSING ASPECTS OF THE LOW FREQUENCY ARRAY <i>André Gunst; Mark Bentum</i>	600
EXTRACTION OF ELECTROCARDIOGRAPHIC INTERFERENCE FROM MULTICHANNEL SURFACE ELECTROENTEROGRAM <i>Yiyao Ye; Javier Garcia-Casado; Jose Luis Martinez-de-Juan; David Álvarez Martínez; Jose Luis Ponce</i>	604
BIOMETRIC IDENTIFICATION BASED ON FREQUENCY ANALYSIS OF CARDIAC SOUNDS <i>Francesco Beritelli; Salvatore Serrano</i>	608
INSTANTANEOUS FREQUENCY BASED STUDY OF THE EFFECTS OF PHYSICAL TRAINING ON MUSCLE FIBER RECRUITMENT STRATEGY <i>Saad Qazi; Uzma Afsheen; Lampros Stergioulas; Anthony Blazeovich</i>	612
SIGNAL PROCESSING APPLICATIONS TO CURRENT TRAVELING WAVE FAULT LOCATOR OF EHV TRANSMISSION NETWORKS <i>Abdelsalam Elhaffar; Matti Lehtonen</i>	616
EEG SIGNAL CLASSIFICATION USING AN ASSOCIATION RULE-BASED CLASSIFIER <i>Malihe Sabeti; Mohammad Hadi Sadreddini; Jafar Tahmores Nezhad</i>	620
ON ERROR MAGNITUDES UNDER SPATIAL ALIASING OF WIDEBAND ARRAYS WITH INCOHERENT COMBINING <i>Alireza Shapoury; Erchin Serpedin; Qasim Chaudhari</i>	624
ONLINE ACOUSTIC FEEDBACK PATH MODELING IN MULTICHANNEL (1X2X2) ACTIVE NOISE CONTROL SYSTEMS <i>Muhammad Akhtar; Masahide Abe; Masayuki Kawamata; Muhammad Tufail</i>	628
DEFECT DECONVOLUTION USING 4TH ORDER STATISTICS FOR ULTRASONIC NONDESTRUCTIVE TESTING <i>Uvais Qidwai; Maamar Bettayeb; Ahmed Yamani</i>	632
DISCRETE SIGNAL PROCESSING WITH FLAT SYSTEM MODELS <i>Markku Nihtila</i>	636
ADAPTIVE SPARSE SOURCE SEPARATION WITH APPLICATION TO SPEECH SIGNALS <i>Elham Azizi; G. Hosein Mohimani; Massoud Babaie-Zadeh</i>	640
BLIND NONLINEAR SYSTEM IDENTIFICATION UNDER GAUSSIAN AND / OR I.I.D. EXCITATION USING GENETIC ALGORITHMS <i>Imen Cherif; Sabeur Abid; Farhat Fnaiech</i>	644

SPACE-TIME CHANNEL CORRELATION OF MIMO RAYLEIGH FADING BASED ON NON-ISOTROPIC 3D SCATTERING <i>Ala Abu Al-kheir; Khalid Qaraqe; Mohamed-Slim Alouini</i>	648
A NEW PERFORMANCE MEASURE OF THE NORMALIZED LMS ADAPTIVE FILTER <i>Eweda Eweda</i>	652
FREQUENCY SYNTHESIZER USING TDTL WITH ENHANCED PERFORMANCE <i>Khalfan Al-Abdoui; Saleh Al-Araji; Mahmoud Al-Qutayri; Arafat Al-Dweik</i>	656
EFFICIENT BRANCH AND BOUND APPROACH TO JOINT MULTI-USER POWER CONTROL AND PARTIAL CROSSTALK CANCELLATION IN XDSL SYSTEMS <i>Mohsen Maesoumi; Mohammad Ali Masnadi-Shirazi</i>	660
INVARIANT DETECTION OF A CONSTANT MAGNITUDE SIGNAL WITH UNKNOWN PARAMETERS IN WHITE GAUSSIAN NOISE <i>Ali A. Tadaion; Mostafa Derakhtian; Saeed Gazor; Mohammad Mahdi Nayebi</i>	664
A NEW ARCHITECTURE FOR REDUCING PHASE NOISE OF DIGITAL CARRIER RECOVERY ALGORITHMS FOR HIGH-ORDER QAM DEMODULATORS <i>Babak Bornoosh; Abdolreza Nabavi; Mehdi Ehsani Nick; Afrooz Haghbin</i>	668
A CASE STUDY ON 3-D RECONSTRUCTION AND SHAPE DESCRIPTION OF PEROXISOMES IN YEAST <i>Jyrki Selinummi; Antti Niemistö; Ramsey Saleem; Gregory Carter; John Aitchison; Olli Yli-Harja; Ilya Shmulevich; John Boyle</i>	672
A COMPARISON OF DAUBECHIES AND GABOR WAVELETS FOR CLASSIFICATION OF MR IMAGES <i>Ulas Bagci; Li Bai</i>	676
SMOOTHING-SPLINE BASED STRAIN ESTIMATION IN ULTRASOUND ELASTOGRAPHY <i>Ali Khadem; Seyed Kamaledin Setarehdan</i>	680
INDEPENDENT COMPONENT ANALYSIS OF POLSAR IMAGES. RELATIVE NEWTON-BASED APPROACH. <i>Salim Chitroub; Rafik Hachemi</i>	684
ESTIMATION OF MOTION PARAMETERS OF MOVING TARGET USING WIGNER DISTRIBUTION <i>Hiroshi Ijima; Azusa Matsuoka; Tetsuya Nakajima; Akira Ohsumi</i>	688
PRODUCING PULSE COMPRESSION CODES WITH PROPER AUTO CORRELATION FUNCTION, REGARDING PULSE SHAPE <i>Mohammad Lari; Hassan Aghaeinia</i>	692
NONLINEAR ESTIMATION OF STATE AND UNKNOWN INPUT FOR COMMUNICATION SYSTEMS <i>Mohamed Benallouch; Mohamed Boutayeb; Rachid Outbib; Edouard Laroche</i>	696
BROADCAST ENCRYPTION SCHEMES: A COMPARATIVE STUDY <i>Yasmine Abouelseoud; Hassan ElKamchouchi</i>	700
IMPLEMENTATION OF A REAL TIME HIGH LEVEL PROTOCOL SOFTWARE FOR QUANTUM KEY DISTRIBUTION <i>Ivan Capraro; Tommaso Occhipinti</i>	704
RADIX - 7 SIGNED DIGIT ELEMENT FINITE FIELD ARITHMETIC <i>Michael Daikpor; Oluwole Adegbenro</i>	708
QUANTUM-GRID INFINITESIMAL BIT CRYPTOSYSTEM <i>Nabeel Siddiqui</i>	712
HIGH PERFORMANCE AES DESIGN USING PIPELINING STRUCTURE OVER GF((24)2)	

<i>Saleh Abdel-hafeez; Ahmad Sawalmeh; Sameer Bataineh</i>	716
MODELING THE BEHAVIOUR OF CONTENDING OPPORTUNISTIC COGNITIVE RADIOS <i>Soheil Feizi-Khankandi; Farid Ashtiani; Seyed Hamed Hassani; Pegah Tootoonchi-Afshar</i>	720
A PAPR REDUCTION METHOD USING NEW ACE (ACTIVE CONSTELLATION EXTENSION) WITH HIGHER LEVEL CONSTELLATION <i>Byoung Moo Kang; Heung-Gyoon Ryu; Sang Burm Ryu</i>	724
INTRODUCING INTELLIGENT VERTICAL HANDOVER IN NEXT GENERATION NETWORKS <i>Nadine Akkari Adra; Samir Tohme</i>	728
ROBUST MIMO-CDMA DECORRELATING DETECTOR <i>Hasan Abuhilal; Aykut Hocanin; Huseyin Bilgekul</i>	732
SPACE BASED GENERATION SIGNAL FOR UWB OVER FIBER <i>Kais Dridi; Habib Hamam</i>	736
AN IMPROVED ICI REDUCTION METHOD IN OFDM COMMUNICATION SYSTEM IN PRESENCE OF PHASE NOISE <i>Nadieh Mohammadi Moghaddam; Abolfazl Falahati</i>	740
NEW IMAGE STEGANOGRAPHIC METHOD USING RLC & MODULAR ARITHMETIC <i>Hossein Miar Naimi; Bagher Ramazan nia</i>	744
A QUASI-LOSSLESS DATA EMBEDDING TECHNIQUE FOR COLOR PALLETIZED IMAGES <i>Noura Saleh; Hoda Boghdady; Samir Shaheen; Ahmed Darwish</i>	748
A SELF-ADAPTIVE SPATIAL-FREQUENCY DOMAIN JOINT WATERMARKING ALGORITHM FOR BINARY IMAGES <i>Yide Ma; Dongmei Lin; Hongjuan Zhang; Zaifeng Zhang; Xiaoyan Wang; Maojun Su</i>	752
ARABIC DIACRITICS BASED STEGANOGRAPHY <i>Mohammed Aabed; Sameh Awaideh; Abdul-Rahman Elshafei; Adnan Gutub</i>	756
A NEW APPROACH TO ADAPT AND INSERT A WATERMARK IN COLOR IMAGES. <i>Ilhem Benkara Mostefa; Mohamed Khamadja</i>	760
HALFTONE IMAGE WATERMARKING <i>Zohra Tifedjadjine; Nora Atamna; Zohir Dibi; Ahmed Bouridane</i>	764
ENHANCED CHANNEL ASSIGNMENT AND LOAD DISTRIBUTION IN IEEE 802.11 WLANS <i>Hussain Al-Rizzo; Mohamad Haïdar; Robert Akl; Yupo Chan</i>	768
TRANSMIT/RECEIVE PULSE-SHAPING DESIGN IN BFDM SYSTEMS OVER TIME-FREQUENCY DISPERSIVE AWGN CHANNEL <i>Raouia Ayadi; Mohamed Siala; Inès Djmal kammoun</i>	772
PERFORMANCE ANALYSIS OF PARTIALLY COHERENT BPSK IN THE PRESENCE OF ISI <i>Mahmoud Smadi; Vasant Prabhu</i>	776
AN ADAPTIVE MILC AMPLIFICATION SYSTEM FOR ADAPTIVE MQAM TRANSMITTER <i>Walid Hamdane; Ahmed Birafane; Ammar Kouki; Francois Gagnon</i>	780
EXPERIMENTAL TUNING OF THE AIFSN PARAMETER TO PRIORITIZE VOICE OVER DATA TRANSMISSION IN 802.11E WLAN NETWORKS <i>Miroslaw Narbutt; Mark Davis</i>	784
WIRELESS SENSOR NETWORKS TO CHARACTERIZE PHOTOVOLTAIC PANELS IN HARSH ENVIRONMENTAL CONDITIONS	

<i>Venkatachalam Lakshmanan; Alexandre Pollini</i>	788
SPEAKER ACCENT CLASSIFICATION SYSTEM USING FUZZY CANONICAL CORRELATION-BASED GAUSSIAN CLASSIFIER	
<i>Sameeh Chattha; Fakhri Karray</i>	792
SEGMENTATION OF SINDHI SPEECH USING FORMANTS	
<i>Muhammad Khawaja; Najmi Haider</i>	796
UNSUPERVISED STREAM WEIGHT COMPUTATION IN A SEGMENTATION TASK: APPLICATION TO AUDIO-VISUAL SPEECH RECOGNITION	
<i>Eduardo Sanchez-Soto; Khalid Daoudi; Alexandros Potamianos</i>	800
A ROBUST TO OUTLIERS HIDDEN MARKOV MODEL WITH APPLICATION IN TEXT-DEPENDENT SPEAKER IDENTIFICATION	
<i>Sotirios Chatzis; Theodora A. Varvarigou</i>	804
MULTI-MICROPHONE NOISE REDUCTION TECHNIQUE BASED ON UPSAMPLING AND IIR-RLS FILTER	
<i>Jafar Mohammed</i>	808
TEXT-INDEPENDENT FOREIGN ACCENT CLASSIFICATION USING STATISTICAL METHODS	
<i>Dominique Fohr; Irina Illina</i>	812
IMPLEMENTATION OF DSP BASED ALGORITHMS FOR IMPEDANCE MEASUREMENTS	
<i>Pedro Ramos; Fernando Janeiro</i>	816
A PLATFORM APPROACH TO THE DESIGN OF TERMINALS AND INFRASTRUCTURE COMPONENTS FOR COGNITIVE WIRELESS NETWORKS	
<i>Christoph Spiegel; Alexander Viessmann; Admir Burnic; Arjang Hessamian-Alinejad; Andreas Waadt; Guido Bruck; Peter Jung</i>	820
AN H.264 ENCODER FOR REAL TIME VIDEO PROCESSING DESIGNED FOR SPEAR CUSTOMIZABLE SYSTEM-ON-CHIP FAMILY	
<i>Gian-Domenico Licciardo; Maurizio Costagliola</i>	824
PROGRAMMABLE SIGNAL GENERATOR BASED ON ADVANCED TRICORE MICROCONTROLLERS	
<i>Mircea Popa; Anca Popa</i>	828
ARCHITECTURE OF A PIPELINED DATAPATH COARSE-GRAIN RECONFIGURABLE COPROCESSOR ARRAY	
<i>Abdulrahman Hanoun; Henning Manteuffel; F. Mayer-Lindenberg; Wjatscheslaw Galjan</i>	832
DESIGN AND OPTIMIZATION OF DIGITAL SIGNAL COMPONENT SEPARATOR OF LINC TRANSMITTERS USING FPGA PROCESSORS	
<i>Tian Ying; Oualid Hammi; Slim Boumaiza; Fadhel Ghannouchi</i>	836
DDSPON: A DISTRIBUTED DYNAMIC SCHEDULING FOR EPON	
<i>Marilet De Andrade Jardin; LLuis Gutierrez; Sebastia Sallent</i>	840
OPTICAL PARALLEL INTERFERENCE CANCELLATION WITH OPTICAL HARD LIMITER USING THE LOWEST THRESHOLD VALUE FOR OPTICAL CDMA	
<i>Nagi Elfadel; Muhammad Asif Sadiq; Elamin Babekir; Ahmed Mohammed; Azizuddin Abdul Aziz; Naufal Saad</i>	844
COPPER PHTHALOCYANINE BASED ORGANIC PHOTO FIELD EFFECT TRANSISTOR AS A SENSOR FOR OPTICAL INSTRUMENTATION	
<i>Khasan Karimov; Ibrahim Qazi; Umar Shafique; Muhammad Tahir; Tauseef Khan; Najeeb Haider Zaidi</i>	848

FEATURES OF A DIELECTRIC-METAL-DIELECTRIC PLASMONIC WAVEGUIDE WITH DOUBLE GRATING	
<i>Azzouz Sellai; Mohamed Elzain</i>	852
FREE-SPACE OPTICS CHANNEL CHARACTERIZATION UNDER UAE WEATHER CONDITIONS	
<i>Taha Landolsi; Mohamed El-Tarhuni; Adnan Raja; Quaid Kagahwala</i>	856
ANALYSIS OF MICROWAVE PHOTONIC NOTCH FILTER WITH TUNABLE PARAMETERS	
<i>Mohammad Reza Salehi; Saeed Khosroabadi</i>	860
HRV FEATURE SELECTION FOR NEONATAL SEIZURE DETECTION: A WRAPPER APPROACH	
<i>Malarvili Balakrishnan; Mostefa Mesbah; Boualem Boashash</i>	864
DEVELOPMENT OF ALZHEIMER'S DISEASE RECOGNITION USING SEMIAUTOMATIC ANALYSIS OF STATISTICAL PARAMETERS BASED ON FREQUENCY CHARACTERISTICS OF MEDICAL IMAGES	
<i>Meysam Torabi; Hassan Moradzadeh; Reza Vaziri; Seiiid Mohammad Javad Razavian; Reza Dehestani Ardekani; Moones Rahmandoust; Ali Taalimi; Emad Fatemizadeh</i>	868
MODELLING AND CHARACTERIZATION OF A MECHATRONICS SYSTEM FOR HUMAN STRESS DETECTION	
<i>Murad Shibli; Mohammad Sharawi</i>	872
A NOVEL APPROACH FOR SKIN REGION EXTRACTION IN COLOR IMAGES	
<i>Ehsan Namjoo; Ali Aghagolzadeh; M. Shahram Moin; Ahmad Akbari</i>	876
FAILED BACK-SURGERY SYNDROME (FBSS) PREDICTION USING FUZZY INFERENCE SYSTEM (FIS)	
<i>Uvais Qidwai; Shahzad Shamim; Farhana Raquib; Ather Enam</i>	880
IMPROVEMENT OF SLOW-MOVING TARGETS DETECTION IN SONAR	
<i>Victor Pjachev; Valeriy Valeyev</i>	884
COMPUTER AIDED DETECTION OF PROSTATE CANCER USING FUSED INFORMATION FROM DYNAMIC CONTRAST ENHANCED AND MORPHOLOGICAL MAGNETIC RESONANCE IMAGES	
<i>Dimitris Ampeliotis; Anixi Antonakoudi; Kostas Berberidis; Emmanouil Psarakis</i>	888
ENHANCEMENT OF IMAGE RERIEVAL BY IMAGE ATTENTION BASED ON EDGE FEATURES IN A MULTIRESOLUTION GRID FRAMEWORK.	
<i>Prakash Hiremath; Jagadeesh Pujari</i>	892
TEXTURE-BASED FEATURE EXTRACTION FOR THE MICROCALCIFICATION FROM DIGITAL MAMMOGRAM IMAGES	
<i>Ayman AbuBaker; Rami Qahwaji; Stan Ipson</i>	896
NEOTERIC VIDEO SEGMENTATION SCHEME USING NCD FOR DETECTING INDISTINCT SCENES	
<i>Khalid Kaabneh</i>	900
FACIAL EXPRESSION RECOGNITION USING CONSPICUOUS FEATURES SELECTION AND COMPARISON OF THE PERFORMANCE OF DIFFERENT CLASSIFIERS	
<i>Mahsa Maghami; Babak Nadjar Araabi; Reza Zoroofi; Mohsen Shiva</i>	904
A FAST TIME SCALE GENETIC ALGORITHM BASED IMAGE SEGMENTATION USING CELLULAR NEURAL NETWORK (CNN)	
<i>santhosh Kumar S; Vignesh Jagadeesh; Rangarajan L R; Shankar Narayanan V; Rangarajan K M; VenkatKrishna A L</i>	908
STABILIZING A MODE LOCKED FIBER LASER	
<i>Muhammad Zafrullah; Muhammad Khawar Islam</i>	912

EXPERIMENTAL OBSERVATION OF SOLITON EVOLUTION AT DISCRETE SPATIAL INTERVALS <i>Muhammad Khawar Islam; Muhammad Zafrullah</i>	916
SELF-IMAGING BASED DISPERSION COMPENSATION: PERFORMANCE AND TOLERANCE OF THE SYSTEM <i>Sghaier Guizani; Habib Hamam</i>	920
GAUSSIAN PULSE RECOMPRESSION IN CASCADED TRANSMISSION GRATINGS <i>Omar Asfar; Mohammed Bataineh</i>	924
A REAL-TIME SCHEME FOR PLANNING AND DIMENSIONING OF OLS NETWORKS <i>Yassine Khelifi; Noureddine Boudriga</i>	927
ADMISSION CONTROL IN OBS NETWORKS: A REAL TIME QOS-ORIENTED APPROACH <i>Noureddine Boudriga; Amor Lazzez</i>	931
A DECISION-DIRECTED ESTIMATION OF TIME AND FREQUENCY SELECTIVE CHANNELS FOR OFDM SYSTEMS <i>El Kefti Hlel; Fethi Tlili; Sofian Cherif; Mohamed Siala</i>	935
ARCHITECTURE OF A FULLY DIGITAL CDR FOR PLESIOCHRONOUS CLOCKING SYSTEMS <i>Eliyah Kilada; Mohamed Dessouky; Adel Elhennawy</i>	939
ENHANCED LMS BASED FEEDBACK LOOP INTERFERENCE CANCELLATION IN DVB-H SYSTEMS WITH GAP FILLERS <i>Ali Hazmi; Jukka Rinne; Markku Renfors</i>	943
A WIDE-BAND A/D CONVERTER FOR THE SOFTWARE-DEFINED RADIO SYSTEM <i>Davud Asemami; Jacques Oksman</i>	947
A NOISE CONSTRAINED LEAST MEAN FOURTH ADAPTIVE ALGORITHM <i>Mohamed Deriche; Azzedine Zerguine</i>	951
A LOW POWER DYNAMIC RECONFIGURABLE PROCESSOR USING LOGARITHMIC NUMBER SYSTEM FOR SOFTWARE RADIO EQUALIZERS <i>Atefeh Salimi; Abdolreza Nabavi; Mehdi Habibi; Babak Bornoosh</i>	955
ONLINE VIDEO FOREGROUND SEGMENTATION USING GENERALIZED GAUSSIAN MIXTURE MODELLING <i>Mohand Saïd Allili; Nizar Bouguila; Djemel Ziou</i>	959
HYBRID WT BASED-DCT BASED FACE RECOGNITION <i>Pooyan Abouzar; Siavash Yousefi; Seyed Kamaleddin Setarehdan</i>	963
HYBRID SEGMENTATION OF COLON BOUNDARIES IN CT IMAGES BASED ON GEOMETRIC DEFORMABLE MODEL <i>Alireza Ahmadian; Shahrbanoo HamidPour; Reza Zoroofi; Javad Hasani Bidgoli</i>	967
ENHANCED DIFFUSION BY PROJECTED CURVELET FOR SEGMENTATION WITHOUT GUIDING INFORMATION <i>Li Hong Ma; Yu Zhang; Hanqing Lu</i>	971
ROBUST IRIS FEATURE EXTRACTION USING DUAL TREE COMPLEX WAVELET TRANSFORM <i>Sandipan Narote; Abhilasha Narote; Laxman Waghmare; M Kokare</i>	975
TIME SENSITIVE AND NON-TIME SENSITIVE FEATURE EXTRACTIONS FOR ARABIC SIGN LANGUAGE RECOGNITION <i>Tamer Shanableh; Khaled Assaleh</i>	979

A NOVEL IMPLEMENTATION OF DOA ESTIMATION FOR NODE LOCALIZATION ON SOFTWARE DEFINED RADIOS: ACHIEVING HIGH PERFORMANCE WITH LOW COMPLEXITY <i>Seyed Zekavat; Andrew Kolbus; Xiaofeng Yang; Zhonghai Wang; Jafar Pourrostam; Mohsen Pourkhaatoun</i>	983
TOA ESTIMATION USING MUSIC SUPER-RESOLUTION TECHNIQUES FOR AN INDOOR AUDIBLE CHIRP RANGING SYSTEM <i>Hamid Farrokhi</i>	987
TRACKING MANEUVERING SOURCES IN ICA <i>Seyed Alireza Banani; Mohammad Ali Masnadi-Shirazi; Alireza Masnadi-Shirazi</i>	991
A 3-TIER UWB-BASED INDOOR LOCALIZATION SCHEME FOR ULTRA-LOW-POWER SENSOR NODES <i>Zheng Li; Wim Dehaene; Georges Gielen</i>	995
MATERIALS EFFECT ON SHIELDING EFFECTIVENESS <i>Hyem Saadi; Rachid Oussaid</i>	999
AN ULTRASONIC NAVIGATION SYSTEM FOR BLIND PEOPLE <i>Mounir Bousbia-Salah; Abdelghani Redjati; Mohamed Fezari; Maamar Bettayeb</i>	1003
ADDING AN EMOTIONS FILTER TO MALAY TEXT-TO-SPEECH SYSTEM <i>Mumtaz Begum Mustafa; Raja Noor Ainon Zabariah Raja Zainal Abidin; Zuraidah Don; Gerry Knowles</i>	1007
SIMPLIFIED POINT TO POINT CORRESPONDENCE OF THE EUCLIDEAN DISTANCE FOR ONLINE HANDWRITING RECOGNITION <i>Petra Bilane; Eliane Youssef; Bassam Eter; Charles Sarraf; Joseph Constantin</i>	1011
AN SVM BASED CONFIDENCE MEASURE FOR CONTINUOUS SPEECH RECOGNITION <i>Mohsen Bardideh; Farbod Razzazi; Hasan Ghassemian</i>	1015
DYNAMIC TARGETS FOR STOCK MARKET PREDICTION <i>Abdullah Al Luhaib; Khalid Al-Ghoneim; Yousef Al-Ohali</i>	1019
PATTERN CLASSIFICATION USING SVM WITH GMM DATA SELECTION TRAINING METHOD <i>Ali Reza Bayesteh Tashk; Abolghasem Sayadiyan; Pejman Mowlae Begzade Mahale; Mohammad Nazari</i>	1023
THALASSEMIA SCREENING USING UNCONSTRAINED FUNCTIONAL NETWORKS CLASSIFIER <i>Emad El-Sebakhy; Moustafa Elshafei</i>	1027
SLM-BASED RADIX FFT FOR PAPR REDUCTION IN OFDM SYSTEMS <i>Abolfazl Ghassemi; T. Aaron Gulliver</i>	1031
DECODING TECHNIQUE BASED ON OFDM AND RS CODES ANALOGY IN PLC ENVIRONMENT <i>Fatma Rouissi; Fethi Tlili; Virginie Degardin; Adel Ghazel; Martine Lienard</i>	1035
ICI REDUCTION IN OFDM BY USING MAXIMALLY FLAT WINDOWING <i>Behrouz Maham; Are Hjørungnes</i>	1039
DYNAMIC FEEDBACK CARRIER FREQUENCY OFFSET ESTIMATOR FOR OFDM SYSTEMS <i>Arafat Al-Dweik; Ridha Hamila; Ziad Asghar</i>	1043
FREQUENCY DOMAIN ESTIMATION OF MULTIPLE ACCESS OFDM <i>Tareq Al-Naffouri; Ashfaq Mukaddam</i>	1047
A NEW BLIND PAPR REDUCTION AND ERROR CORRECTION METHOD IN OFDM SYSTEM USING BCH CODES <i>Alireza Zolghadrasli; Mohammad Hossein Ghamat</i>	1051

FEATURE EXTRACTION OF IRIS IMAGES USING ICA FOR PERSON AUTHENTICATION <i>Sanjay Talbar; Rajesh Bodade</i>	1055
A NEW FINGERPRINT IMAGE ENHANCEMENT BASED ON DECIMATION-FREE DIRECTIONAL FILTER BANK <i>Lingfeng Meng; Yide Ma; Xiao Zheng; Jianzheng Dun; Jason Gu</i>	1059
ON SECURE IMAGE HASHING BY HIGHER-ORDER STATISTICS <i>Li Weng; Bart Preneel</i>	1063
EFFICIENT TRANSPARENT JPEG2000 ENCRYPTION WITH FORMAT-COMPLIANT HEADER PROTECTION <i>Dominik Engel; Thomas Stuetz; Andreas Uhl</i>	1067
IMPROVING MULTIMEDIA APPLICATIONS THROUGH SPECIALIZATION OF DCT/IDCT KERNELS <i>Minhaj Ahmad Khan; Henri-Pierre Charles</i>	1071
MORPHOLOGICAL-BASED FILTERING OF NOISE: PRACTICAL STUDY ON SOLAR IMAGES <i>Mohammad Al-Omari; Rami Qahwaji; Stan Ipson; Tufan Colak</i>	1075
CO-CHANNEL INTERFERENCE CANCELLATION IN OFDM NETWORKS USING COORDINATED SYMBOL REPETITION AND SOFT DECISION MLE CCI CANCELER <i>Manar Mohaisen; KyungHi Chang</i>	1079
A NEW STRATEGY FOR PROVIDING QOS IN IEEE 802.16 STANDARD <i>HamidReza Khanzadi; Mohammed Alavi; Bijan Vosoughi Vahdat; Esmaeil Sanaei</i>	1083
A NEW RATE-ONE STF CODING BASED ON LINEAR CONSTELLATION PRECODING AND COORDINATE INTERLEAVING <i>Qinghua Ma; Chun-Ling Yang; Yang Luxi</i>	1087
TRANSMISSION RATE ASSIGNMENT FOR DOWNLINK FOR MULTI-RATE WIRELESS CDMA DATA NETWORKS <i>Ashraf Mahmoud</i>	1091
IMPROVED RLS BASED ADAPTIVE DECISION DIRECTED MC-CDMA RECEIVER FOR RAYLEIGH FADING CHANNELS <i>Mahmoud Al-Quzwini; Sarcot Abdullah</i>	1095
DOA TRACKING IN MULTIPATH ENVIRONMENT BASED ON THE DIRECTION LOCK LOOP <i>Walid Diab; Hassan ElKamchouchi</i>	1099
MAC PROTOCOLS FOR MULTIRATE OV-CDMA SYSTEM IN OPTICAL PACKET NETWORK: A COMPARATIVE APPROACH <i>Elie Inaty</i>	1103
IMPROVEMENT OF PARALLEL INTERFERENCE CANCELLATION IN OPTICAL NETWORKS <i>Anicet Okassa; Iyad Dayoub; Atika Rivenq; Jean-Michel Rouvaen; Romaric Mvone Evina</i>	1107
PERFORMANCE OPTIMIZATION OF THIN FILM OPTICAL INTERFERENCE FILTERS FOR OPTICAL COMMUNICATION SYSTEMS <i>Samy Ghoniemy; Samy Mahmoud</i>	1111
NON-UNIFORM GRATING EFFECTS ON TIME-DEPENDENT BISTABLE CHARACTERISTICS OF QWS-DFB SEMICONDUCTOR LASER AMPLIFIERS <i>Mahmoud Aleshams; Mohammad Kazem Moravvej Farshi; Mohammad Hossein Sheikhi</i>	1115
HIGH-SPEED, LOW INPUT CURRENT TRANSIMPEDANCE AMPLIFIER FOR LED-PHOTODIODE PAIR <i>Mounir Boukadoum; Abdel Obaid</i>	1119

ANALYSIS OF AN ALL-OPTICAL MICROWAVE MIXING AND BANDPASS FILTERING WITH NEGATIVE COEFFICIENTS <i>Mohammad Reza Salehi; Amir Hosein Jafari</i>	1123
AUDIO WATERMARKING BASED ON QUANTIZATION INDEX MODULATION IN THE FREQUENCY DOMAIN <i>Nima Khademi Kalantari; Ali Akhaee; Mohammad Ahadi; Maziar Moradi; Amir Kashi</i>	1127
A DYNAMIC VIDEO WATERMARKING SCHEME IN THE DWT DOMAIN <i>El 'arbi Maher; Chokri Ben Amar; Henri Nicolas</i>	1131
TEXT WATERMARKING AGAINST OWNERSHIP RIGHTS VIOLATION <i>Olga Vybornova; Benoit Macq</i>	1135
TWO TECHNIQUES FOR AUDIO WATERMARKING BASED ON A NOVEL TRANSFORMATION <i>Soheil Feizi-Khankandi; Ali Akhaee; Farokh Marvasti</i>	1139
ADAPTIVE VIDEO WATERMARKING USING MOSAIC IMAGES <i>Mohamed Koubaa; Chokri Ben Amar; Henri Nicolas</i>	1143
MAGNITUDE SPECTRUM SPEECH HIDING <i>Tamer Rabie; Driss Guerchi</i>	1147
COMPARISON OF COOPERATIVE AND NON-COOPERATIVE GAME SCHEMES FOR SINR-CONSTRAINED POWER ALLOCATION IN MULTIPLE ANTENNA CDMA COMMUNICATION SYSTEMS <i>Mehdi Adibi; Vahid Taba Taba Vakili</i>	1151
OPTICAL GENERATION OF UWB SIGNAL: A COMPARATIVE STUDY <i>Kais Dridi; Habib Hamam</i>	1155
MINIMUM SUM-POWER DESIGN OF A COOPERATIVE SYSTEM USING THE AMPLIFY AND FORWARD PROTOCOL <i>Daniele Veronesi; Nevio Benvenuto</i>	1159
DESIGN METHOD FOR UWB PLANAR ANTENNA WITH SUBBAND REJECTION CAPABILITY <i>Amin Abbosh</i>	1163
TIME BASED GENERATION SIGNAL FOR UWB OVER FIBER <i>Kais Dridi; Habib Hamam</i>	1167
A MULTI-LEVEL MOBILE VIDEO SURVEILLANCE NOTIFICATION SYSTEM <i>Ali Al-Qayedi; Khalid AlRedha</i>	1171
AUTOMATIC CHORD DETECTION INCORPORATING BEAT AND KEY DETECTION <i>Veronika Zenz; Andreas Rauber</i>	1175
COMBINED SPEECH-EMOTION RECOGNITION FOR SPOKEN HUMAN-COMPUTER INTERFACES <i>Hong Meng; Johannes Pittermann; Angela Pittermann; Wolfgang Minker</i>	1179
A FIXED DIMENSION MODIFIED SINUSOID MODEL (FD-MSM) FOR SINGLE MICROPHONE SOUND SEPARATION <i>Pejman Mowlaei Begzade Mahale; Abolghasem Sayadiyan; Ali Reza Bayesteh Tashk</i>	1183
AN EFFICIENT MMSE DECODER FOR DIFFERENTIAL SOURCE CODERS WITH ADAPTIVE QUANTIZER: A JOINT SOURCE CHANNEL CODING PERSPECTIVE <i>Behzad Asadi; Farshad Lahouti</i>	1187

TEXT INDEPENDENT SPEAKER VERIFICATION USING ENHANCED SORTED GAUSSIAN MIXTURE MODEL <i>Rahim Saeidi; Todor Ganchev; Hamid Sadegh Mohammadi</i>	1191
PHONEME RECOGNITION AS A MEMBER OF PREDEFINED CLASS USING HYBRID CASCADED LVQ/ELMAN NEURAL NETWORK <i>Zikrija Avdagic; Adnan Nuhic; Samim Konjicija</i>	1195
MAINTAINING THE INFLUENCE OF CONTEXT MATRIX CONSTRUCTION PRINCIPLES ON THE ABILITY OF LINGUISTIC FEATURE EXTRACTION BY ICA <i>Markus Borschbach; Martin Pyka</i>	1199
A DUAL-TREE COMPLEX WAVELET WITH APPLICATION IN IMAGE DENOISING <i>Aryaz Baradarani; Runyi Yu</i>	1203
APPLICATION OF NEURAL NETWORKS IN IMAGE DEFINITION RECOGNITION <i>Chen Guojin; Zhu Miaofen; Yu Honghao; Li Yan</i>	1207
PARALLEL MULTIPLIERS USING 3-BIT-SCAN WITHOUT OVERLAPPING BITS <i>Stefania Perri; Giovanni Staino; Pasquale Corsonello</i>	1211
FAST IMPLEMENT OF ORTHOGONAL EMPIRICAL MODE DECOMPOSITION AND ITS APPLICATION INTO SINGULAR SIGNAL DETECTION <i>Shuren Qin; Yi Qin; Yongfang Mao</i>	1215
FINITE SAMPLE AIC FOR AUTOREGRESSIVE MODEL ORDER SELECTION <i>Mahmood Karimi</i>	1219
RECURSIVE AND NON-RECURSIVE NETWORK CODING: PERFORMANCE AND COMPLEXITY <i>Jean-Pierre Thibault; Wai-Yip Geoffrey Chan; Shahram Yousefi</i>	1223
LMST-BASED SEARCHING AND BROADCASTING ALGORITHMS OVER INTERNET GRAPHS AND PEER-TO-PEER COMPUTING SYSTEMS <i>Ivan Stojmenovic; Julio Solano; Tania Perez</i>	1227
POWER ANALYSIS OF PACKET CLASSIFICATION ON PROGRAMMABLE NETWORK PROCESSORS <i>Alan Kennedy; David Bermingham; Xiaojun Wang; Bin Liu</i>	1231
TRAFFIC CONTROL MECHANISM FOR VOIP GATEWAY <i>Hanem El-Sheikh; Amany Amin</i>	1235
TBWTOOLS: PROCESSING TCP PERFORMANCE INFORMATION <i>Sven Ubik; Ales Friedl; Vaclav Rehak; Lukas Baxa</i>	1239
QOS MAPPING: A FRAMEWORK MODEL FOR MAPPING NETWORK LOSS TO APPLICATION LOSS <i>Mohamed Al-Kuwaiti; N. Kyriakopoulos; S. Hussein</i>	1243
IMPROVING THE REAL-TIME RESPONSE OF AN ADXL202 ACCELEROMETER PLACED IN A CAR UNDER PERFORMANCE TESTS BY USING ADAPTIVE FILTERING <i>Wilmar Hernandez</i>	1247
TOWARDS AN INTELLIGENT GPS-BASED VEHICLE NAVIGATION SYSTEM FOR FINDING PARKING LOTS <i>Sherisha Pullola; Pradeep Atrey; Abdulmotaleb El Saddik</i>	1251
INTERESTING METHOD OF MR DIFFUSION MEASUREMENT <i>Karel Bartusek; Zdenek Dokoupil</i>	1255
STATE MANAGEMENT IN LARGE SCALE GROUP COMMUNICATION <i>Dewan Ahmed; Shervin Shirmohammadi; Jauvane Oliveira</i>	1259

A NEW ALGORITHM FOR FOA AND 2-D AOA ESTIMATION <i>Yi Zheng; TieQi Xia; Xuegang Wang; Qun Wan</i>	1263
A HYBRID KALMAN/GAMA H INFINITY FILTER FOR MANEUVERING TARGET TRACKING <i>Sadek Kemouche; Nabil Aouf; Antonios Tsourdos; Brian White</i>	1267
ESTIMATION OF MOTION FIELDS FROM NOISY IMAGE SEQUENCES:USING GENERALIZED CROSS-CORRELATION METHODS <i>Ismaili Alaoui El Mehdi; Ibn Elhaj Elhassane</i>	1271
CORNER POINTS DETECTION FOR VERTEBRAL MOBILITY ANALYSIS <i>Mahmoudi Saïd; Benjelloun Mohammed</i>	1275
SHAPE BASED CIRCULARITY MEASURES OF PLANAR POINT SETS <i>Milos Stojmenovic; Amiya Nayak</i>	1279
ONE SCAN CONNECTED COMPONENT LABELING TECHNIQUE <i>Ayman AbuBaker; Rami Qahwaji; Stan Ipson; Mohmmad Saleh</i>	1283
ON THE USE OF OPTICAL FLOW IN ROBOT NAVIGATION <i>Souhila Kahlouche</i>	1287
STEERABLE FILTERS GENERATED WITH THE HYPERCOMPLEX DUAL-TREE WAVELET TRANSFORM <i>Jan Wedekind; Bala Amavasai; Ken Dutton</i>	1291
WIMAX MIMO MEASUREMENT IN A RESIDENTIAL LINE-OF-SIGHT ENVIRONMENT <i>Ioannis Sarris; Andrew Nix; Angela Doufexi</i>	1295
ON STABILITY AND RADIO CAPACITY IN UMTS SYSTEM <i>Soumaya Hamouda; Philippe Godlewski; Sami Tabbane</i>	1299
BER PERFORMANCE FOR MC-CDMA SYSTEMS IN THE PRESENCE OF HPA NON-LINEARITY <i>Souad ZID; Ridha Bouallegue</i>	1303
STATISTICAL MODEL FOR THE MOBILE CHANNEL COMPOSITE ENVELOPE <i>Mesud Hadzialic; Vlatko Lipovac; Boris Nemsic</i>	1307
MARKOV CHAIN APPROXIMATION OF RAYLEIGH FADING CHANNELS <i>Sintayehu Dehnie</i>	1311
MODELING OF NONLINEAR POWER AMPLIFIER WITH MEMORY EFFECT FOR WIDEBAND APPLICATION <i>Haleh Karkhaneh; Tahereh Sadeghpour; Ayaz Ghorbani; Raed Abd-Alhameed</i>	1315
AN FPGA IMPLEMENTATION OF A HIGH RESOLUTION PHASE SHIFT BEAMFORMER <i>Antoine Abche; Aldo Maalouf; Rafic Ayoubi; Elie Karam; Abdul Alameddine</i>	1319
BRIGHTNESS TEMPERATURE MAPS RETRIEVAL FOR THE SMOS SPACE MISSION: REGULARIZED INVERSION AND BIAS REDUCTION <i>Ali Khazaal; Eric Anterrieu</i>	1323
AUTONOMOUS BAND REGISTRATION FOR ON-BOARD APPLICATIONS <i>Guoxia Yu; Tanya Vladimirova; Martin Sweeting</i>	1327
A FUZZY MULTI-CRITERIA DECISION APPROACH FOR ENHANCED AUTO-TRACKING OF SEISMIC EVENTS <i>Reda Benbernou; Kevin Warwick</i>	1331

FUZZY-NEURAL NETWORK APPROACH FOR ESTIMATING THE K-DISTRIBUTION PARAMETERS. <i>Amar Mezache; Faouzi Soltani</i>	1335
AN AUGMENTED WAVELET – NEURO-FUZZY MODULE FOR ENHANCING MEMS BASED NAVIGATION SYSTEMS <i>Ahmed El-Shafie; Aboelmagd Noureldin; Mohamed Bayoumi</i>	1339
HYBRID SCHEDULING IN HIGH-SPEED PACKET SWITCHES <i>Lotfi Mhamdi; Stamatis Vassiliadis</i>	1343
PERFORMANCE COMPARISON OF TCP MECHANISMS OVER SATELLITE NETWORKS <i>Hashim Zafar; Raed Abd-Alhameed; Mohammad Haseeb Zafar</i>	1347
JOINT ROUTING AND RADIO RESOURCE MANAGEMENT IN MULTIHOP CELLULAR NETWORKS USING GENETIC ALGORITHMS <i>Mohamed Saad; Maamar Bettayeb; Anas Boubas</i>	1351
ADAPTIVE CONNECTION ADMISSION CONTROL AND PACKET SCHEDULING FOR QOS PROVISIONING IN MOBILE WIMAX <i>Shafaq Chaudhry; Ratan Guha</i>	1355
A NEW STATISTICAL MODEL FOR CALL HOLDING TIME SIMULATION IN THE TELEPHONY NETWORKS <i>Ahmad Shojasefat; Mohammad taghy Hamidi Beheshti; Hassan Moradi</i>	1359
POWER CONSUMPTION EVALUATION OF SLEEP MODE IN THE IEEE 802.16E MAC WITH MULTI SERVICE CONNECTIONS <i>Nima Mohammad Pour Nejatian; Mohammad Mahdi Nayeby; Ali A. Tadaion</i>	1363
A NEW BLIND IMAGE WATERMARKING OF HANDWRITTEN SIGNATURES USING LOW-FREQUENCY BAND DCT COEFFICIENTS <i>Ahmed Al-Gindy; Hussain Al-Ahmad; Ayman Tawfik; Rami Qahwaji</i>	1367
ADAPTIVE WATERMARKING FOR DIGITAL COLORED IMAGES BASED ON THE ENERGY OF EDGES <i>Abdallah Al-Nu'aimi; Rami Qahwaji</i>	1371
AN IMAGE WATERMARKING SCHEME BASED ON WAVELET AND MULTIPLE-PARAMETER FRACTIONAL FOURIER TRANSFORMS <i>Mohamed Ouhsain; Emad Eddien Abdallah; Abdessamad Ben Hamza</i>	1375
AUDIO WATERMARKING DETECTION RESISTANT TO TIME AND PITCH SCALE MODIFICATION <i>Yiqing Lin; Waleed Abdulla; Yide Ma</i>	1379
A NEW APPROCH FOR IMAGE WATERMARKING BY USING PARTICLE SWARM OPTIMIZATION <i>Ehsan Vahedi; Caro Lucas; Reza Zoroofi; Mohsen Shiva</i>	1383
A ROBUST CHAOTIC IMAGE WATERMARKING TECHNIQUE BASED ON HVS AND DIFFERENTIAL AFFINE MOTION ESTIMATION <i>Mohammed Bouab; Mohamed Khamadja; Souad Amira-Biad</i>	1387
ESTIMATION OF CLOCK PARAMETERS FOR SYNCHRONIZATION IN WIRELESS SENSOR NETWORKS <i>Qasim Chaudhari; Erchin Serpedin; Alireza Shapoury</i>	1391
MULTI-BRANCH CONFIGURATION OF DYNAMIC WIRELESS COOPERATIVE NETWORKS <i>Javad Vazifehdan; Hamid Shafiee</i>	1395
MIDDLEWARE FOR WIRELESS SENSOR NETWORKS: APPROACHES, CHALLENGES, AND PROJECTS	

<i>Wassim Masri; Zoubir Mammeri</i>	1399
IMPROVING THE PERFORMANCE OF COUNTER-BASED BROADCAST SCHEME FOR MOBILE AD HOC NETWORKS	
<i>Aminu Mohammed; Mohamed Ould-Khaoua; Lewis Mackenzie; Jamal Abdulai</i>	1403
MODIFIED HILBERT SPACE-FILLING CURVES FOR ELLIPSOIDAL COVERAGE IN WIRELESS AD HOC SENSOR NETWORKS	
<i>Maznah Kamat; Abdul Samad Ismail; Stephan Olariu</i>	1407
MULTI-LAYER OPTIMIZATION FOR VOICE CODING OVER AD HOC NETWORKS	
<i>Mylène Kwong; Soumaya Cherkaoui; Roch Lefebvre</i>	1411
DESIGN OF A MIMO NEURO-CONTROLLER FOR ANC SYSTEM WITH LOUDSPEAKER NONLINEARITY IN ENCLOSURE	
<i>Allahyar Montazeri; Javad Poshtan</i>	1415
FORMANT TRACKING USING FIXED AND ADAPTIVE SINE LIFTERING	
<i>Mouldi Bedda; Messikh Lotfi</i>	1419
SONAR IMAGES FROM WELL-KNOWN SIMULATED RAW DATA	
<i>Olivier Tarlet; Alain Loussert; Christophe Sintès</i>	1423
ON TRACKING MANEUVERING TARGETS IN 3-DIMENSIONAL SPACE WITH ONLINE OBSERVED COLORED GLINT NOISE PARAMETER ESTIMATION	
<i>Seyed Alireza Banani; Mohammad Ali Masnadi-Shirazi</i>	1427
KEA - A KNOWLEDGE MANAGEMENT SYSTEM FOR MATHEMATICS	
<i>Sabina Jeschke; Nicole Natho; Marc Wilke</i>	1431
STS-XDSS: SCHEMA-TO-SCHEMA EXPERT DECISION SUPPORT SYSTEM	
<i>Emad El-Sebakhy</i>	1435
PARETO-OPTIMAL MACROBLOCK CLASSIFICATION FOR FAST MODE DECISION IN H.264	
<i>Yury Ivanov; Chris Bleakley</i>	1439
COMPRESSED DOMAIN AUTHENTICATION OF LIVE VIDEO	
<i>Razib Iqbal; Shervin Shirmohammadi; Jiying Zhao</i>	1443
MULTIMEDIA CONTENT REPURPOSING FOR HETEROGENEOUS WIRELESS CLIENTS	
<i>Md. Shamim Hossain; Abdulmotaleb El Saddik</i>	1447
INTERACTIVE TV USING A FRAMEWORK OF SMART MULTIMEDIA OBJECTS (SMO-ITV)	
<i>Khadraoui Momouh Mohammed; Djamel Khadraoui</i>	1451
A MODEL FOR CONTROLLED VBR VIDEO TRAFFIC	
<i>Mehdi Rezaei; Imed Bouazizi; Moncef Gabbouj</i>	1455
A MULTIMEDIA-BASED SYSTEM FOR MONITORING SLEEPWALKERS	
<i>Pradeep Atrey; M. Anwar Hossain; Abdulmotaleb El Saddik</i>	1459
AMPLITUDE BANDED SATO ALGORITHM FOR BLIND CHANNEL EQUALIZATION	
<i>Muhammad Khan; Mohammed Wondimagegnehu; Tetsuya Shimamura</i>	1463
ON THE PERFORMANCE OF PREFILTERED PISARENKO ESTIMATOR FOR NARROW-BAND INTERFERENCE SUPPRESSION	
<i>Asmi Rim; Hichem Besbes; Sofian Cherif; Meriem Jaidane</i>	1467
MULTICOMPONENT AM-FM DEMODULATION: THE STATE OF THE ART AFTER THE DEVELOPMENT OF THE ITERATED HILBERT TRANSFORM	

<i>Francesco Gianfelici; Claudio Turchetti; Paolo Crippa</i>	1471
LSF-CMA EQUALIZATION ALGORITHM FOR OFDM SYSTEM USING ZERO-PADDING TECHNIQUE <i>Faisal O. Alayyan; Yee Hong Leung; Abdelhak Zoubir</i>	1475
ADAPTIVE CLOSE-TALKING BEAMFORMING WITH A NOVEL DIFFERENTIAL ARRAY <i>Ke Peng; Jiancheng Huang; Yaxin Zhang</i>	1479
BER PERFORMANCE IN SPACE-TIME PROCESSING RECEIVER USING ADAPTIVE ANTENNAS OVER RAYLEIGH FADING CHANNELS <i>Rim Haddad; Ridha Bouallegue</i>	1483
PARTIAL ENCRYPTION SCHEMES FOR MATCHING PURSUIT <i>Andreas Uhl; Gerald Leimhofer</i>	1487
A REAL-TIME H.264 BP DECODER BASED ON A DM642 DSP <i>Fernando Pescador del Oso; Matias Garrido Gonzalez; Cesar Sanz Alvaro; Eduardo Juarez Martinez; Angel Groba Gonzalez; David Samper</i>	1491
A NEW ENCODING SCHEME FOR HDR IMAGES <i>Ishtiaq Khan; Masahiro Okuda</i>	1495
A NOVEL ALGORITHM OF IMAGE GAUSSIAN NOISE FILTERING BASED ON PCNN TIME MATRIX <i>Yide Ma; Dongmei Lin; Beidou Zhang; Qing Liu; Jason Gu</i>	1499
DENSE STEREO MATCHING WITH APPLICATION TO AUGMENTED REALITY <i>Nadia Zenati; Nouredine Zerhouni</i>	1503
ROUGH SURFACES AND RELIEF EXTRACTION BY GENERALIZED LAMBERTIAN'S PHOTOMETRIC MODEL <i>David Helbert; Majdi Khoudeir; Minh-Tan Do</i>	1507
A PERFORMANCE COMPARISON OF TWO TIME DIVERSITY SYSTEMS USING TM-CFAR DETECTION FOR PARTIALLY CORRELATED CHI-SQUARE TARGETS IN NONUNIFORM CLUTTER AND MULTIPLE TARGET SITUATIONS <i>Toufik Laroussi; Mourad Barkat; Nassim Benadjina</i>	1511
OPTIMAL DESIGN OF A CLASS OF M-CHANNEL UNIFORM FILTER BANK USING GENETIC ALGORITHMS <i>Gurvinder Baicher</i>	1515
MODIFIED BLACKMAN WINDOW FOR GENERATING LONG COMPLEX GAUSSIAN SEQUENCES <i>Abolfazl Falahati; Ehsan Bateni; Reihaneh Lavafi</i>	1519
A NEW ADAPTIVE PROPORTIONATE ALGORITHM FOR IMPROVING THE PERFORMANCE OF PRECORRECTION IN DVB <i>Pejman Mowlae Begzade Mahale; Farzad FarhadZadeh</i>	1523
AN ANGLE OF ARRIVAL LOCATION ESTIMATION TECHNIQUE FOR EXISTING GSM NETWORKS <i>Nico Deblauwe; Leo Van Biesen</i>	1527
TDOA/AOA DATA FUSION FOR ENHANCING POSITIONING IN AN ULTRA WIDEBAND SYSTEM <i>Omar Abdul-Latif; Peter Shepherd; Stephen Pennock</i>	1531
SLOPE LINE CODING FOR TELECOMMUNICATIONS NETWORKS <i>Abdullatif Glass; Nidhal Abdulaziz; Eesa Bastaki</i>	1535
ITERATIVE DECODING OF BLOCK TURBO CODES OVER THE BINARY ERASURE CHANNEL <i>Samar Changuel; Raphael Le Bidan; Ramesh Pyndiah</i>	1539

REPEAT ACCUMULATE CODES FOR BIT-INTERLEAVED CODED MODULATION WITH ITERATIVE DEMAPPING	1543
<i>Wei Kwang Han; Stephane Le Goff; Bayan Sharif</i>	
IMPROVING BER PERFORMANCE OF LDPC CODES BASED ON INTERMEDIATE DECODING RESULTS	1547
<i>Esa Al-Ghonaim; Adnan Al-Andalousi; Aiman El-Maleh</i>	
A LOW COMPLEXITY VLSI ARCHITECTURE FOR REED-SOLOMON DECODER	1551
<i>Hasan Khalesi; Abdolreza Nabavi; Babak Bornoosh</i>	
CONSTRUCTION OF REGULAR AND IRREGULAR LDPC CODES USING $(N, \{K_1, K_2\}, 1)$ BLOCK DESIGN	1555
<i>Siddarama Patil; Sant Pathak</i>	
ENHANCING THE READABILITY OF THE WIGNER DISTRIBUTION USING A DETECT-AND-ELIMINATE APPROACH FOR THE INTERFERENCE	1559
<i>Apostolos Georgakis; Mohammad Shikh-Bahaei</i>	
IDENTIFYING NEURAL DISCHARGES USING TIME-FREQUENCY DISTRIBUTIONS FOR EEG	1563
<i>Carlos Guerrero-Mosquera; Angel Navia-Vázquez; Armando Malanda</i>	
NEONATAL SEIZURE DETECTION AND LOCALIZATION USING TIME-FREQUENCY ANALYSIS OF MULTICHANNEL EEG	1567
<i>Mohamed Salah Khelif; Mostefa Mesbah; Boualem Boashash; Paul Colditz</i>	
RECOVERING THE OCULAR MICROTREMOR SIGNAL USING WAVELET DENOISING TECHNIQUE	1571
<i>Mohammed Al-Kalbani; Niamh Collins; Gerard Boyle; Timothy Foran; Francis Hegarty; Noirin Sheahan; Davis Coakley</i>	
NEURAL NETWORK SOLUTION FOR COMPENSATING DISTORTIONS OF TIME FREQUENCY REPRESENTATIONS	1575
<i>Jamil Ahmad; Imran Shafi; Ismail Shah; Faisal Kashif</i>	
COMPARING TWO TIME-SCALE AND TIME-FREQUENCY BASED METHODS IN NEWBORNS' EEG SEIZURE DETECTION	1579
<i>Pega Zarjam; Mostefa Mesbah; Boualem Boashash</i>	