

Proceedings

SNPD 2007

Eighth ACIS International Conference on Software Engineering, Artificial Intelligence, Networking, and Parallel/Distributed Computing

**30 July – 1 August 2007
Haier International Training Center, Qingdao, China**

Los Alamitos, California
Washington • Tokyo

TABLE OF CONTENTS

Research on Threshold Denoising of FPRGA.....	1
<i>MingYi Cui, XinXiang Zhang, HuiChao Mi</i>	
Study on Heuristic Algorithm for Dynamic Scheduling Problem of Earth Observing Satellites	7
<i>Jun-min Wang, Ju-fang Li, Yue-jin Tan</i>	
Leveraging Single-User OpenOffice Writer for Collaboration by Transparent Adaptation	13
<i>Haifeng Shen, Chengzheng Sun, Suiping Zhou</i>	
Distributed, Integrated, and Collaborative Research Environment (DiCore): An Architectural Design	19
<i>Hongjun Su, Hong Zhang, Ray Hashemi</i>	
Integrating Agents and Web Services into Cooperative Design Platform of Vehicle Headlights	25
<i>Tingting Fu, Peng Liu, Yigang Wang, Yehua Du</i>	
An Approach to QoS-Driven Engine for Spatial Knowledge Processing	31
<i>Mingjun Xin, Quan Qian, Yingyong Chen, Weihua Li</i>	
Trusted Code Remote Execution through Trusted Computing and Virtualization.....	37
<i>Liqiang Zhang, Lu Chen, Huanguo Zhang, Fei Yan</i>	
Research of Real-Time Forecast Technology in Fault of Missile Guidance System Based on Grey Model and Data Fusion	43
<i>Xinguo Wang, Aihua Li, Xiaogang Zhou, Hualong Xu</i>	
Comparison of Adaptive Receivers for DS-CDMA Systems	48
<i>Sun Xu-bao , Li Xu-jian</i>	
A Shared-Path-Protection Based Heuristic Algorithm for the Capacity Placement Problem in Mesh Networks.....	52
<i>Wei Xu , Xing-ming Li</i>	
A Mixed Shared and Multi Paths Protection Scheme with SRLG Constraints.....	58
<i>Zong-Li Tang , Xing-Ming Li</i>	
Traffic Measurement Mechanisms for High Precision Internet Applications.....	64
<i>Zhenqi Wang , Jin Liu</i>	
Dual-Tree Complex Wavelets Transforms for Image Denoising	68
<i>Chen Bo, Geng Zexun, Yang Yang, Shen Tianshuang</i>	
Application of the Rough Set to Image Median Denoising	73
<i>Chen Bo, Geng Zexun, Yang Yang, Liu Xiaosong</i>	
A Novel Algorithm for Detecting Air Holes in Steel Pipe Welding Based on Hopfield Neural Network	77
<i>Gao Weixin, Tang Nan, Mu Xiangyang</i>	
Design of a High-Speed FPGA-Based 32-Bit Floating-Point FFT Processor	82
<i>Shengmei Mou , Xiaodong Yang</i>	
Research on the RAW Dependency in Floating-Point FFT Processors.....	86
<i>Shengmei Mou , Xiaodong Yang</i>	
Research on Data Encryption Technology Based on Chaos Theory.....	91
<i>Gannan Yuan, Fuyou Wang, Yanling Hao</i>	

A Proxy Blind Signature Scheme Based on Elliptic Curve with Proxy Revocation	97
<i>Liu Wenyuan, Tong Feng, Luo Yong-An, Zhang Feng</i>	
A Proactive Secure Multisecret Sharing Threshold Scheme.....	103
<i>Feng Li, Jianwei Shang, Daxing Li</i>	
A Strong RSA Signature Scheme and Its Application	109
<i>Zhengjun Cao , Lihua Liu</i>	
Key Management Based on Elliptic Curve Paillier Scheme in Ad Hoc Networks	114
<i>Huaqun Wang, Shuping Zhao, Guoxing Jiang</i>	
Risk Evaluation for Host System Based on Theory of Evidence.....	118
<i>Li Chun-yan , Guo Yi-zun</i>	
Research of Technology on Making Linux Interrupts Tasked	123
<i>Zhao Hong-wei, Fang Ke-chi, Zang Xue-bai</i>	
An Immune Middleware for Embedded System	127
<i>Wei Zheng, Xiaofeng Meng, Qun Sun</i>	
Study on Modular Design-Based Reconfigurable Embedded Network Numerical Control	133
<i>J. H. Zhang , Z. D. Zhou</i>	
Applications of On-chip Trace on Debugging Embedded Processor.....	138
<i>Xiao Hu , Shuming Chen</i>	
A Class of SIR Epidemic Model with Saturation Incidence and Age of Infection	144
<i>Junyuan Yang, Fengqin Zhang, Xiaoyan Wang</i>	
Profitless Delays for Permanence in a Pure-Delayed Nonautonomous Lotka-Volterra Competitive System with Infinite Delays and Discrete Delays	148
<i>Xinzhu Meng, Huidong Cheng, Lansun Chen</i>	
Asymptotic Weighted Periodic Oscillations for Dynamic Systems Caused by Impulse and Time Delay	152
<i>Huifeng Li , Jinliang Wang</i>	
Existence of Three Solutions for a Fourth-Order Two-Point Boundary Value Problem	156
<i>Jinsheng Liu , Jietao Zou</i>	
A Camera Calibration Strategy in the Video-Based Traffic Information Detection	160
<i>Yu Yuan , Jiang Dan</i>	
Design of Robust Observer for the Switched Discrete-Time Linear System with Time Delays	165
<i>Dejun Tang</i>	
A Real-Time Vision-Based Vehicle Tracking and Traffic Surveillance	172
<i>Zhi-fang Liu , Zhisheng You</i>	
Probabilistic Logic Operator Based on Zero-Order N/T-Norms Complete Clusters	178
<i>Haiyang Xu, Wenshan Cui, Ping Wang</i>	
Improved Particle Swarm Optimization for Realistic Portfolio Selection	183
<i>Fasheng Xu, Wei Chen, Ling Yang</i>	
An Improved Anisotropic Diffusion PDE for Noise Removal and Edge Preservation	189
<i>Zhifeng Wang, Xiaomao Li, Yandong Tang</i>	
A New Face Recognition Method Based on 2DWPCA	194
<i>Ke Han, Quan Feng, Xiu-chang Zhu, Hui-yuan Wang</i>	
Multi-view Face Detection Based on the Enhanced AdaBoost Using Walsh Features.....	198
<i>Yunyang Yan, Zhibo Guo, Jingyu Yang</i>	

Segmentation of Touching Characters in Mathematical Expressions Using Contour Feature Technique	204
<i>Xuedong Tian , Yan Zhang</i>	
Voice Conversion Using Canonical Correlation Analysis Based on Gaussian Mixture Model.....	208
<i>ZhiHua Jian , Zhen Yang</i>	
The Design and Optimization of H.264 Encoder Based on the Nexperia Platform.....	214
<i>Li Zhengdong, Zeng Xianwen, Yin Zhongcheng, Hu Shaobin, Wang Lei</i>	
IR Image Based Eye Gaze Estimation.....	218
<i>Dongshi Xia , Zongcai Ruan</i>	
ICA Based Noise Subtraction for Linear System Identification in Additive Noisy Output.....	223
<i>Ying Gao, Yue Li, Baojun Yang</i>	
A Topology Set Method for Vectorization	227
<i>Jinhe Wang</i>	
Fast Correlation Tracking Method Based on Circular Projection	233
<i>Meili Shen, Huajun Song, Weiwei Sheng, Zunnian Liu</i>	
LQRD: An Improved ECN Algorithm.....	237
<i>Jun Lai, Wu Ye, Sui-li Feng</i>	
Overlay Network Testing by OpenDHT	243
<i>Xun Duan , Jian-Shi Li</i>	
A Sufficient and Necessary Condition for the Absolute Consistency of XML DTDs	247
<i>Lu Yan, Hao ZhongXiao, Dai Ran</i>	
D-S Theory-Based Trust Model FIRE+ in Multi-agent Systems	253
<i>Ping-Ping Lu, Bin Li, Mao-Lin Xing, Liang Li</i>	
A Policy Language for Adaptive Web Services Security Framework	259
<i>Jian-Xin Li, Bin Li, Liang Li, Tong-Sheng Che</i>	
An Adaptive Stable Link Selection Algorithm for Mobile Ad Hoc Networks	265
<i>Hui Zhang , Yu-ning Dong</i>	
Detecting Compromised Nodes in Wireless Sensor Networks	271
<i>Mary Mathews, Min Song, Sachin Shetty, Rick McKenzie</i>	
Secure Routing Protocol Based Trust for Ad Hoc Networks	277
<i>Zhiyuan Liu, Shejile Lu, Jun Yan</i>	
Novel Scheme Based on Ping-Pong Effect for Predictive Fast Handovers for Mobile IPv6.....	282
<i>Hongmei Wang, Zongpu Jia, Huan Zhao</i>	
Optimal Cluster-Cluster Design for Sensor Network with Guaranteed Capacity and Fault Tolerance.....	286
<i>Bin Zeng, Jun Wei, Tao Hu</i>	
A Distributed Trust-Based Reputation Model in P2P System	292
<i>Yu-mei Liu, Shou-bao Yang, Lei-tao Guo, Wan-ming Chen, Liang-min Guo</i>	
A Feasible Key Management Scheme in Adhoc Network.....	298
<i>Ya-tao Yang, Ping Zeng, Yong Fang, Ya-Ping Chi</i>	
Study and Implementation of a Improved Group Key Protocol for Mobile Ad Hoc Networks	302
<i>Qiuna Niu</i>	

Hybrid Ontology Integration for Distributed System	307
<i>Ye Liang, Hong Bao, Hongzhe Liu</i>	
Applying Multiple Classifier Systems to SoftMan's Perception System	313
<i>Aizhong Mi, Xuefeng Zheng, Xuyan Tu</i>	
OBSI: Object Based Storage System for Massive Image Databases	319
<i>Lihua Yu, Gang Chen, Yijun Bei, Feng Shao, JinXiang Dong</i>	
Optimizing Network Configurations Based on Potential Profit Loss	325
<i>Feng Zhao, Peidong Zhu, Meng Wang, Baosheng Wang</i>	
A Reputation System with Privacy and Incentive	331
<i>Yang Bo, Zhou Min, Li Guohuan</i>	
The Research of ID Strategy Based on Antigen Presenting Principle and Its Adaptability	337
<i>Fu-Xiong Sun, Ping Xiong, Tao Sun</i>	
An Improved Identity-Based Fault-Tolerant Conference Key Distribution Scheme	343
<i>Yongquan Cai, Xiuying Li</i>	
Description of Key Performance Index States Based on Cloud Theory and Weighted Mean Method for Multi-sensor	348
<i>Qiuyu Zhang, Lei Sun, Yanfeng Jin</i>	
A Half Face Recognition Scheme	353
<i>Shidu Dong, Bo He, Qun Jiang, Huaqiu Wang, Tongyuan Huang</i>	
Algorithm for Tracking of Fast Motion Objects with Adaptive Mean Shift	357
<i>Guo-liang Wang, De-qun Liang, Yan-chun Wang, Zhao-hua Hu</i>	
A Fractal Watermarking Scheme for Image in DWT Domain	362
<i>Shu-Guo Yang, Chun-Xia Li, Sheng-He Sun, Rong-Sheng Xie</i>	
New Texture Features Based on Wavelet Transform Coinciding with Human Visual Perception	367
<i>Muwei Jian, Junyu Dong, Dawei Gao, Zuojuan Liang</i>	
An Algorithm for SAR Image Embedded Compression Based on Wavelet Transform	372
<i>Li Kun, Wang Shuang, Hou Biao, Jiao Licheng</i>	
An Effective Method to Improve kNN Text Classifier	377
<i>Xiulan Hao, Xiaopeng Tao, Chenghong Zhang, Yunfa Hu</i>	
A Novel SVM Decision Tree and Its Application to Face Detection	383
<i>Jian-qing Sun, Gong-gui Wang, Qiong Hu, Shou-yi Li</i>	
Intelligent Cultural Advisor System: An Interactive On-line Culture Guidebook	388
<i>Harry Zhou</i>	
Research on Technologies of Spatial Configuration Information Retrieval	394
<i>Haibin Sun , Xin Chen</i>	
A Multi-object Motion-Tracking Method for Video Surveillance	400
<i>Jiang Dan , Yu Yuan</i>	
Oscillation Criteria of Second-Order Delay Dynamic Equations on Time Scales	404
<i>Zhenlai Han , Shurong Sun</i>	
Existence of Positive Solutions for Boundary Value Problems on a Measure Chain with a Parameter	410
<i>Huting Yuan , Fang Mi</i>	
Clever Uses of Matrices for Neutral Delay Difference Systems	415
<i>Guang Zhang , Bao Shi</i>	

A Model for Tuberculosis with Various Latent Periods	420
<i>Zhong-wei Jia, Xiao-wen Li, Zhen Jin, Dan Feng, Wu-chun Cao</i>	
Multi-connection Mechanism of Mobile Agent in Grid	424
<i>Zhirou Zhang, Wengang Cheng, Dawei Dong</i>	
Using Trust and Reputation Information to Choose Both Request Responders and Servers in Peer-to-Peer Networks.....	429
<i>Yu Jin, Zhimin Gu, Zhijie Ban</i>	
Communication Optimization on Automatic Program Parallelization.....	435
<i>Dong Chun-Li, Zhao Rong-Cai, Ma Zhuo-Jie, Li Dong-Hong</i>	
A New Clustering Algorithm Based on Token Ring	441
<i>Yongquan Liang, Jiancong Fan, Zhongying Zhao</i>	
A Two-Phase Flight Data Feature Selection Method Using Both Filter and Wrapper.....	445
<i>Liang Zhang, Fengming Zhang, Yongfeng Hu</i>	
Feature Extraction by Foley-Sammon Transform with Kernels	451
<i>Zhenzhou Chen</i>	
Processing Global Nearest Neighbor Query	456
<i>Liu Xiaofeng, Chen Chuanbo, Liu YunSheng</i>	
Quantum Signature Based on Quantum One-Way Map and the Stabilized Quantum Code	461
<i>Ying Guo, Wenshan Cui, Yutao Zhang</i>	
Perfect Concurrent Signature Protocol.....	465
<i>Zhenjie Huang, Rufen Huang, Xuanzhi Lin</i>	
ID-Based Threshold Signature and Mediated Signature Schemes	471
<i>Yong Yu, Bo Yang, Ying Sun</i>	
An Encryption Solution in Digital Trunking System	477
<i>Wei Chongyu, Wang Chengjin, Zhou Chunlin</i>	
A Practical Digital Watermarking Protocol Based on PKI-CA	481
<i>Xiaosu Chen, Dali Zhu, Jian Liu</i>	
Research of Asynchronous Communication Messaging Model Based on Time Decoupling in Distributed Object-Oriented Middleware	487
<i>Yanhong Zhao, Yinzhang Guo, Shangwang Bai</i>	
Research on Ontology-Based Representation and Retrieval of Components	492
<i>Liu Quan, Jin Xinjuan, Long Yihong</i>	
Component-Based Approach to Develop Integrated Diagnostic Platform	498
<i>Ji Hong, Meng Xiaofeng, Zhong Bo, Chen Xiaomei</i>	
Domain-Analysis in Software Reuse - Application in Warehouse Management.....	503
<i>Youxin Meng, Aiguang Young, Xianwei Wang, Kun Shao</i>	
A Service-Oriented Methodology Supporting Automatic Synthesis and Verification of Component Behavior Model	509
<i>Pengcheng Zhang, Yu Zhou, Bixin Li</i>	
Research on Mobile IP Routing of Space Network that Based on IP over CCSDS.....	515
<i>Li-zheng Jiang, Xin Meng, Sheng-bo Hu, Shu-qian Liu</i>	
Mobile-Agent-Based Information-Driven Multiresolution Algorithm for Target Tracking in Wireless Sensor Networks.....	519
<i>Hu Haifeng , Yang Zhen</i>	

Energy-Efficient Power Control Game for Cognitive Radio Systems524
<i>Shilun Cheng , Zhen Yang</i>	
A New Algorithm for Weighted Proportional Fairness Based Spectrum Allocation of Cognitive Radios529
<i>Tian Feng , Yang Zhen</i>	
Research on User Applying Mode for Video Conference System535
<i>Yuqing Zhang, Qun Wang, Jianfeng Zou, Xuezhi Tao, Libin Zhang</i>	
Voice Conversion Adopting SOLAFS541
<i>Lei Zhao , Yinqiu Gao</i>	
An RBF Network Based Beamformer for MIMO Wireless Communication Systems547
<i>Ling Zhang , X. Z. Zhang</i>	
Lossless Compression of Hyperspectral Imagery Using Integer Principal Component Transform and 3-D Tarp Coder551
<i>Xin Luo, Lei Guo, Zhen Liu</i>	
Segmentation and Recognition of Marrow Cells Image Based on Wavelet and Genetic Cluster557
<i>Hou Zhenjie, Ma Shuoshi, Pei Xichun, Zhang Wei</i>	
Multi-issue Negotiation Research Based on Niched Co-evolutionary Genetic Algorithm562
<i>Yong Yuan , Yong-quan Liang</i>	
A Hybrid Multi-objective Evolutionary Algorithm and Its Application in Component-Based Product Design568
<i>Xiangwei Zheng, Huichuan Duan, Hong Liu</i>	
Genetic Algorithm-Based Study on Flow Allocation in a Multicommodity Stochastic- Flow Network with Unreliable Nodes574
<i>Qiang Liu, Hailin Zhang, Xiaoxian Ma, Qingzhen Zhao</i>	
A New Hybrid Genetic Algorithm for the Stochastic Loader Problem580
<i>Wang Hong , Pei-xin Zhao</i>	
A Query Expansion Method Based on Semantic Element585
<i>Li Li</i>	
Research on Risk Control Model of Cooperatively Technical Innovation Based on Wavelet and Nerve Network589
<i>Yang Changhui</i>	
Chaotic Time Series Prediction Based on Radial Basis Function Network593
<i>Ding Tao , Xiao Hongfei</i>	
Study of Ontology-Based Semantic Matching of Model Function598
<i>Hong-mei Zhu, Yong-quan Liang, Wen-juan Lian, Qi-jia Tian, Yong Zhang</i>	
Self-Adaptive PD Control of Robot Manipulator603
<i>Ge Dongyuan , Jiang Shousheng</i>	
A Novel Strategy of Coalition Evolvement Based on Interest609
<i>Xiang Yin, Jianguo Jiang, Na Xia</i>	
Particle Swarm Optimization with Adaptive Parameters614
<i>Dongyong Yang, Jinyin Chen, Naofumi Matsumoto</i>	
A Study about the Mapping of Process-Processor Based on Petri Nets620
<i>Xianwen Fang, Zhicai Xu, Zhixiang Yin</i>	
A Task Scheduling Algorithm of Single Processor Parallel Test System625
<i>Jiajing Zhuo, Chen Meng, Minghu Zou</i>	

Research of Multi-factors Heuristics Tasks Scheduling Model and Its Algorithms in Grid Environment631
<i>Xian-Wu Zeng, Cun-Chen Gao, Shu-Ping Bao</i>	
DYFARS: Boosting Reliability in Fault-Tolerant Heterogeneous Distributed Systems through Dynamic Scheduling638
<i>Wei Luo, JunLin Li, FuMin Yang, Gang Tu, LiPing Pang, Lin Shu</i>	
A Cluster-Based and Routing Balanced P2P Lookup Protocol.644
<i>Yang Lu , Ming Chen</i>	
On Path-Length and Routing-Tag Algorithm for Hybrid Irregular Multi-stage Interconnection Networks650
<i>Nitin, Vivek Kumar Sehgal, Nakul Sharma, Kunal Krishna, Abhishek Bhatia</i>	
Multiple Moving Prey Pursuit Algorithm Based on the Changeable Alliance656
<i>Yue-hai Wang , Meng-meng Zhang</i>	
Towards Quantitative Evaluation of UML Based Software Architecture661
<i>Jinhua Li, Zhenbo Guo, Yun Zhao, Zhenhua Zhang, Ruijuan Pang</i>	
Formalization of Architecture-Centric Model Mapping Using Category Theory668
<i>Jinkui Hou, Jiancheng Wan, Shuaiqiang Wang</i>	
Modeling and Practice on Component Based Software Design - A Case Study674
<i>Wenyi Feng, Peter O'Keefe, Shushuang Man</i>	
A Dynamic Reconfigurable Adaptive Software Architecture for Federate in HLA-Based Simulation680
<i>Yang Hu , Chen Hang</i>	
Automatic Performance Evaluation of Palmprint Recognition686
<i>Zhenyu Qi , Jing Xu</i>	
Toward a Formalization of UML2.0 Metamodel Using Z Specifications692
<i>Ahmed M. Mostafa, Manal A. Ismail, Hatem EL-Bolok, E. M. Saad</i>	
On Testing Multi-threaded Java Programs700
<i>Xufang Gong, Yanchen Wang, Ying Zhou, Bixin Li</i>	
Software Program Cohesion Notion Apply to Evaluating Product Process Assignment705
<i>Fusheng Qiu , Wenjian Liu</i>	
Image Fusion Based on Wavelet Transform711
<i>Muwei Jian, Junyu Dong, Yang Zhang</i>	
Research on RAIM Algorithm under the Assumption of Simultaneous Multiple Satellites Failure717
<i>Zhang Qiang, Zhang Xiaolin, Chang Xiaoming</i>	
Subframe Interpolation Optimized Coding of LSF Parameters723
<i>Linliang Chen, Yanping Yu, Kuang Wang</i>	
Region-Based Image Fusion Using Energy Estimation727
<i>Zhang Yingjie , Ge Liling</i>	
A Hierarchical Segmentation Algorithm Based on Mumford and Shah Model733
<i>Zhang Yingjie , Ge Liling</i>	
A Synchronous Detection of the Road Boundary and Lane Marking for Intelligent Vehicles739
<i>Weina Lu, Haifang Wang, Qingzhu Wang</i>	
An Event Correlation Synchronization Algorithm for MMOG744
<i>Xiang-bin Shi, Liu Fang, Du Ling, Zhou Xing-hai, Xing Yuan-sheng</i>	

One Solution for Accurate Collision Detection in Virtual Assembly Environment	750
<i>Wang Yanfeng , Zheng Yi</i>	
Reducing the Dimensionality of Feature Vectors for Texture Image Retrieval Based on Wavelet Decomposition.....	756
<i>Junyu Dong, Muwei Jian, Dawei Gao, Shengke Wang</i>	
Combining Color, Texture and Region with Objects of User's Interest for Content- Based Image Retrieval	762
<i>Muwei Jian, Junyu Dong, Ruichun Tang</i>	
Parallel Particle Swarm Optimization for Attribute Reduction	768
<i>Lei Xu , Fengming Zhang</i>	
Multidimensional Fuzzy Interpolative Reasoning Method Based on λ-Width Similarity	774
<i>Baowen Wang, Qingda Zhang, Wenyuan Liu, Yan Shi</i>	
SOSRA: Service-Oriented Semantic Representation Architecture	780
<i>Lin Zhang</i>	
Research of Information Fusion Evaluation Methodology Based on Dominance Relation.....	786
<i>Yunxiang Liu, Weichang Wu, Jie Lin</i>	
A Design for an Online RSS Reader Based on AJAX	792
<i>Luo Zhong, Shishi Huang, Peng Liu, Yi Yu</i>	
An Off-line Divisible E-Cash Scheme Based on Smart Card	797
<i>Liu Wen-yuan, Luo Yong-an, Si Ya-li, Wang Bao-wen, Li Feng</i>	
Information Usage System by Static Portal Page	803
<i>Kazuya Odagiri, Rihito Yaegashi, Masaharu Tadauchi, Naohiro Ishii</i>	
Study and Application of Web-Based Data Mining in E-Business	810
<i>Yanguang Shen, Lili Xing, Yiting Peng</i>	
Credit Based Fairness Control in Wireless Sensor Network.....	815
<i>Shanshan Li, Xiangke Liao, Shaoliang Peng, Peidong Zhu, Jie Jiang</i>	
An Efficient Clustering-Based Method for Data Gathering and Compressing in Sensor Networks	821
<i>Qianqian Ren, Jianzhong Li, Jinbao Li</i>	
Throughput Performance of Marine STDMA Ad-Hoc Network.....	827
<i>Huafeng Wu, Haiguang Chen, Qiang Zhou, Chuanshan Gao</i>	
A QoS Multicast Routing Algorithm for Wireless Mesh Networks.....	833
<i>Zongwu Ke, Layuan Li, Qiang Sun, Nianshen Chen</i>	
Space-Time Codes Based on Bit-Interleaved Quasi-Super-Orthogonal Designs.....	839
<i>Li Zhengquan , Pan Libing</i>	
Segmentation of Color Images Using Multi-FART Network	841
<i>Dou Yiwen , Ma Guobing</i>	
A Lloyd-Max-Based Non-uniform Quantization Scheme for Distributed Video Coding.....	846
<i>Fang Sheng, Li Xu-Jian, Zhang Li-Wei</i>	
Region-Based Image Fusion by Using Region Priorities	852
<i>Zhang Yingjie , Ge Liling</i>	
Improved Approach of Seed Point Selection in RPCCL Algorithm for Aerial Remote Sensing Hyper-Spectral Data Clustering with Data Dimensionality Reduction.....	858
<i>Xuefeng Liu, Guangrong Ji, Wencang Zhao, Junna Cheng</i>	

A New Type of Proxy Ring Signature Scheme with Revocable Anonymity	864
<i>Chengyu Hu , Daxing Li</i>	
Ring Blind Signature Scheme	867
<i>Chengyu Hu , Daxing Li</i>	
Attack Scenario Construction with a New Sequential Mining Technique	870
<i>Wang Li, Li Zhi-tang, Li Dong, Lei Jie</i>	
Design and Implementation of a Personal Firewall Based on NDIS Intermediate Drivers	876
<i>He Chaokai</i>	
Efficient Identity-Based Signature Scheme with Partial Message Recovery	881
<i>Yong Li , Huiyan Chen</i>	
Lifetime Optimized Methods of Correlated Data Gathering on Sensor Networks	887
<i>Xun Zhou, Shengfei Shi, Jizhou Luo, Wei Zhang</i>	
A (t, n)-Threshold Verified Multi-secret Sharing Scheme Based on ECDLP	893
<i>Ruanhua Shi, Hong Zhong, Liusheng Huang</i>	
Coverage-Preserving Data Gathering in Wireless Sensor Networks	898
<i>Hongli Xu, Liusheng Huang, Jumin Wu, Yang Wang</i>	
Tasks Allocation for Real-Time Applications in Heterogeneous Sensor Networks for Energy Minimization	904
<i>Jinghua Zhu, Jianzhong Li, Hong Gao</i>	
Optimization Framework for Distributed Clustering Scheme in Wireless Sensor Networks	910
<i>Yongxuan Lai, Xiaobo Fan, Hong Chen, Tingting Xie</i>	
A Service-Based Workflow Model for Virtual Enterprise	916
<i>Wu Shaofei, Wei Siying, Zhang Jinlong</i>	
An Approach for Web Services Composition Based on QoS and Discrete Particle Swarm Optimization	921
<i>Ming Chen , Zhen-wu Wang</i>	
A Web Service Discovery Algorithm Based on Dynamic Composition	926
<i>Fu zhi Zhang, Yan Wang, Lin Wang</i>	
Fuzzy Integrative Performance Evaluation for Supply Chain System	931
<i>Jianhua Yang</i>	
A Novel Method for Moving Object Detection in Foggy Day	937
<i>Gong Chen, Heqin Zhou, Jiefeng Yan</i>	
The Wavelet-Based Contourlet Transform for Image Fusion	943
<i>Lei Tang , Zong-gui Zhao</i>	
Multilevel Minimum Cross Entropy Threshold Selection Based on Quantum Particle Swarm Optimization	949
<i>Yong Zhao, Zongde Fang, Kanwei Wang, Hui Pang</i>	
A New Model of Printer Color Management Based on Legendre Neural Network	954
<i>Li Xinwu</i>	
A Cheating Detection Mechanism Based on Fuzzy Reputation Management of P2P MMOGs	959
<i>Xiang-bin Shi, Liu Fang, Du Ling, Chen Xiao-hong, Xing Yuan-sheng</i>	
Research on Adaptive Error Concealment for Video Transmission over Packet- Lossy Channel	965
<i>Yin Ming, Xie Yun, Guo Fen, Cai Shuting</i>	

A Novel Approach to Commercial Detection in News Video	970
<i>Shijin Li, Hao Li, Zhijian Wang</i>	
Automatic Audio Classification and Speaker Identification for Video Content Analysis	975
<i>Shu-Chang Liu, Jing Bi, Zhi-Qiang Jia, Rui Chen, Jie Chen, Min-Min Zhou</i>	
Identifying Code for Directed Graph	981
<i>Yi-Chun Xu , Ren-Bin Xiao</i>	
Examination of Processing Load in Applying DACS Scheme to Practical Network.....	986
<i>Kazuya Odagiri, Rihito Yaegashi ,Masaharu Tadauchi, Naohiro Ishii</i>	
A Hop-Distance Algorithm for Self-Localization of Wireless Sensor Networks.....	992
<i>Dali Zhao, Yunhui Men, Linliang Zhao</i>	
Internet Applications Usage Accounting Based on Flow	997
<i>Zhenqi Wang , Jin Liu</i>	
The Research on the Construct Technology of the Test System Based on the Network.....	1001
<i>Qian Feng , Meng Chen</i>	
A Hybrid and Efficient Scheme of Multicast Source Authentication	1007
<i>Jin-xin He, Gao-chao Xu, Xiao-dong Fu, Zhi-guo Zhou</i>	
New Key Insulated Signature Scheme: Mitigate the Damage of Key Exposure in Mobile Agents.....	1010
<i>Renwang Su</i>	
Identity-Based Cryptography for Grid	1016
<i>Hongwei Li , Shixin Sun</i>	
A Note on Homogeneous Bent Functions	1022
<i>Xiaolin Wang, Jianqin Zhou, Yubing Zang</i>	
Wide-w-NAF Method for Scalar Multiplication on Koblitz Curves.....	1027
<i>Ming Li, Baodong Qin, Fanyu Kong, Daxing Li</i>	
Non-functional Attributes Modeling in Software Architecture	1033
<i>Zhang Jingjun, Li Furong, Zhang Yang, Wang Liguo</i>	
An Architecture for Software Systems with Time Constraints.....	1038
<i>Jianmin Jiang, Hongping Shu, Li Xu</i>	
Agent-Oriented Petri Net Based Modeling of Dynamic Behavior for Wide-Area Backup Protection.....	1044
<i>Xiaoyang Tong , Xiaoru Wang</i>	
A Component-Based Framework for Embedded Digital Instrumentation Software with Design Patterns.....	1050
<i>Xia Yixing , Chen Yaowu</i>	
What Affects Decoding Complexity of Distributed Video Codec Based on Turbo Code.....	1055
<i>Fang Sheng, Liang Yong-Quan, Li Shen-Yuan</i>	
Machine-Vision-Based Measurement of BGA Connector Solder Balls.....	1061
<i>Gao Jun</i>	
A Method for Blind Detection of OFDM Signal Based on Power Spectrum Reprocessing	1065
<i>Hai-ying Zhang , Chao-wei Yuan</i>	
Study on Statistics Iterative Thresholding Segmentation Based on Aviation Image	1071
<i>Guang Yang, Kexiong Chen, Maiyu Zhou, Zhonglin Xu, Yongtian Chen</i>	
Improved Image Coding Algorithm Based on Embedded Zerotree.....	1073
<i>Liu Xuhong, Liu Fuheng, Kuang Guijuan, Yi Xiu</i>	

Biswapped Networks and Their Topological Properties	1077
<i>Wenjun Xiao, Weidong Chen, Mingxin He, Wenhong Wei, Behrooz Parhami</i>	
A Scalable Search Algorithm on Unstructured P2P Networks	1083
<i>Fuyong Yuan, Jian Liu, Chunxia Yin</i>	
Modeling Cooperative Problem Solving Process with Extended Alternating-Time Temporal Logic	1089
<i>Zhengyuan Ning, Xianwei Lai, Shanli Hu, Qingqing Zhan</i>	
Matrix Multiplication on the Biswapped-Mesh Network	1095
<i>Wenhong Wei , Wenjun Xiao</i>	
Integrated Agent and Semantic P2P Grid Resource Discovery Model	1100
<i>Zenggang Xiong, Yang Yang, Xuemin Zhang, Dairong Yu, Li Liu</i>	
An Algorithm of Job Shop Rolling Scheduling Based on Singular Rough Sets.....	1105
<i>Yongmei Hu, Yanan Fu, Lei Jia, Qiqiang Li</i>	
Research on the Knowledge-Based Decision Support System for the Safety of Rockets	1110
<i>Wei Li</i>	
A Hybrid Model for Computational Morphology Application	1116
<i>Xu Yang , Wang Hou-feng</i>	
Power Consumption Forecast by Combining Neural Networks with Immune Algorithm.....	1122
<i>Yang Shuxia</i>	
Arithmetic Computing Based Chinese Automatic Parsing Method	1126
<i>Xiao Yang, Jiancheng Wan, Ling Zhang</i>	
Prediction of R in Sinter Process Based on Grey Neural Network Algebra	1132
<i>Wang Ai-min , Song Qiang</i>	
Research on Ant Colony Neural Network PID Controller and Application.....	1137
<i>Cao Chengzhi, Guo Xiaofeng, Liu Yang</i>	
Design and Implementation of Wireless Computational Grid Based on JavaSpace	1143
<i>Wen Bin , Liu Chang-qing</i>	
ACKDs: An Authenticated Combinatorial Key Distribution Scheme for Wireless Sensor Networks	1146
<i>Linchun Li, Jianhua Li, Ling Tie, Jun Pan</i>	
Distributed Key Establishment Scheme in Wireless Sensor Network	1152
<i>Zhao Hong-Wei, Pei Shi-Hui, Liu Ping-Ping</i>	
Application and Analysis of Time Domain Cross Correlation for Traffic Flow Speed Measurement	1158
<i>Lichao Wang, Qiyong Lu, Xi Chen</i>	
Improvements on MB-Layer Rate Control Scheme for H.264 Video Using Complexity Estimation	1164
<i>Yin Ming, Xie Yun, Guo Fen, Cai Shuting</i>	
Improving Blind Equalization Algorithm for Wireless Communication Systems	1169
<i>Lijun Sun , Ying He</i>	
Edge Detection of Images Based on Fuzzy Cellular Automata	1173
<i>Ke Zhang, Zhong Li, Xiao-Ou Zhao</i>	
Motion Vector Data Decoding Using Spatial-Temporal Source Redundancy	1179
<i>Mengmeng Zhang, Yuehai Wang, Changnian Zhang, Shumin Zhou</i>	

KZCAN: A Kautz Based Content-Addressable Network.....	1183
<i>Jiguo Yu, Jingjing Song, Wenjun Liu, Li Zhao, Baoxiang Cao</i>	
Study on Non-FIFO Arc in Time-Dependent Networks	1189
<i>Luo Wuming , Han Pingyang</i>	
Research on an Integrated Network Management System.....	1195
<i>Lianxing Jia, Wei Zhu, Chenggong Zhai, Yi Du</i>	
The Computer Bracket Pressure Monitor System of Fully Mechanized Coalface in Coal Mine Based on CAN Bus	1201
<i>Zhang Yong, Xiang-hong Yan, Song Yang, Zhu Hong-mei</i>	
A Framework for Reliability Computation of the IP Network	1207
<i>Tao Yu, Shanzhi Chen, Ming Ai, Xin Li, Yuhong Li, Zhen Qin</i>	
Numerical Solution of a Type of Nonlinear Parabolic Equations.....	1212
<i>Lili Wang , Wei Gu</i>	
Positive Solutions of m-point Conjugate Boundary Value Problems	1218
<i>Shuli Wang , Jianming Zhang</i>	
Existence of Nonoscillatory Solution for Second Order Nonlinear Neutral Delay Differential Equation	1223
<i>Jinzhu Zhang, Zhen Jin, Huimin Zhang</i>	
Two Dimensional Pattern Formation of Prey-Predator System	1227
<i>Hongxia Shen , Zhen Jin</i>	
Quantum Network Based on Multiparty Quantum Secret Sharing	1231
<i>Hongyang Ma , Bingquan Chen</i>	
Quantum Information Security Protocols and Quantum Coding Theory	1236
<i>Xin Liu , Zhi Ma</i>	
P2P Trust Model: The Resource Chain Model.....	1241
<i>Sinjae Lee, Shaojian Zhu, Yanggon Kim</i>	
Network Protocols Analyzing by an Environmental Bisimulation Method	1247
<i>Min Gan, Guoying Yue, Hongfa Wang</i>	
A Rapid Grouping Aggregation Algorithm Based on the Multi-dimension Hierarchical Encoding	1252
<i>Kong-fa Hu, Zhen-zhi Gong, Qing-li Da</i>	
Obtaining Fuzzy Control Query Table by Data Mining.....	1258
<i>Gao Jun</i>	
Coal Thickness Prediction Based on Support Vector Machine Regression	1263
<i>Li Zhengwei, Xia Shixiong, Niuqiang, Xia Zhanguo</i>	
BDA Information Management and Decision Support Based on DW	1268
<i>Ma Zhi-jun, Chen Li, Zhang Yi-zhen</i>	
Battle Damage Assessment Based on Bayesian Network.....	1272
<i>Ma Zhi-jun, Shi Quan, Li Bin</i>	
Infrared Point Target Detection and Tracking Based on DSP.....	1276
<i>Zhao Hong-wei, Zhang Xiao-lin, Qi Yi-ming</i>	
Intelligent Window Based on Embedded System.....	1279
<i>Jingwen Tian, Meijuan Gao, Jin Li</i>	
Dependable Distributed Embedded System Assessment Platform Design.....	1284
<i>Qiang Huang, Liang XiaoFeng, Zhu Yingying</i>	

Application of Embedded System in Construction Machinery1290
<i>Ming-shan Liu , Yuan Zhou</i>	
A Web Services Based Email Extension for Remote Monitoring of Embedded Systems1296
<i>Peng Liu, Guojun Dai, Tingting Fu</i>	
Mining User's Interest from Reading Behavior in E-Learning System1301
<i>Yongquan Liang, Zhongying Zhao, Qingtian Zeng</i>	
An Approach to Build Accessible Grid Service1307
<i>Yin Jie, Wang Yue-Xuan, Wu Cheng</i>	
A Research for Quality Preservation Methodology for SOA Environment1313
<i>Youngkon Lee , Gwyduk Yeom</i>	
Study on Classification Algorithm of Multi-subject Text1319
<i>Yu-ping Qin, Qing Ai, Xiu-kun Wang, Xiang-na Li</i>	
Survey of Public Key Digital Watermarking Systems1323
<i>Rongsheng Xie, Keshou Wu, Jiangbo Du, Chunguang LI</i>	
An Automatic Target Detection Post-Processing Algorithm Based on Swarm Intelligence1328
<i>Chen Zhuo , Liu Xiang-shuang, Zhuang Xiao-dong</i>	
Application of Multi-agent for Collaborative Product Design Engineering1334
<i>Yan Li</i>	
The Application of Particle Swarm Optimization Algorithm in Training Forward Neural Network1339
<i>Song Shao-zhong, Zhang Li-biao, Shu-hua</i>	
Studies on CAD Systems with Artificial Intelligence1342
<i>Jun Wang , Sun Huixue</i>	
Research on Detecting Method of Submarine Oil Pipelines Corrosion Degree Based on Chaos Genetic Algorithm Neural Network1348
<i>Meijuan Gao, Jingwen Tian, Kai Li</i>	
Low Dimensional Simplex Evolution – A Hybrid Heuristic for Global Optimization1354
<i>Changtong Luo , Bo Yu</i>	
An Enhancement Dynamic Contract Net Protocol1359
<i>Zhao-Wen Wei, Jun-Yan Yan, Yun-Peng Ou</i>	
Study on the Property of Training Samples and Learning Space with Genetic Algorithms1365
<i>Jingsong He, Jian Tang, QianSheng Fang</i>	
Research on Lossless Image Compression Algorithms Using Fermat Number Transform1371
<i>Zhang Hong, Cai Zhengxing, Yang Fan, Wei Wei</i>	
Maximum Variance Image Segmentation Based on Improved Genetic Algorithm1375
<i>Chun-mei Wang, Su-zhen Wang, Chong-ming Zhang, Jun-zhong Zou</i>	
Distortion Analysis in Scalable Image Compression Scheme Based on Efficient Codebook Selection1379
<i>Muhammad Kamran, Haroon-ur-Rashid Khan, Shi Feng</i>	
Fusion of ICA Spatial, Temporal and Localized Features for Face Recognition1385
<i>Jiajin Lei , Chao Lu</i>	
Local and Global Features Extracting and Fusion for Microbial Recognition1391
<i>Li Xiaojuan, Chen Cunshe, Liang Anbo, Shi Yan</i>	
Distributed Parallel Algorithm for Nonlinear Optimization without Derivatives1396
<i>Congying Han, Guoping He, Huanqing Cui, Xuping Zhang</i>	

Selection of the Order of Autoregressive Models for Host Load Prediction in Grid	1400
<i>Jiuyuan Huo, Liquan Liu, Li Liu, Yi Yang, Lian Li</i>	
An Integrated Prefetching and Caching Scheme for Mobile Web Caching System	1406
<i>Beihong Jin, Sihua Tian, Chen Lin, Xin Ren, Yu Huang</i>	
A Fault-Tolerant Mutual Exclusion Resource Reservation Protocol for Clustered Mobile Ad H26oc Networks	1412
<i>Mohammad Moallemi, Mohammad Hossien Yaghmaee Moghaddam, Mahmoud Naghibzadem</i>	
Time Synchronization with Extended Clock Model for Wireless Sensor Networks	1418
<i>Liming He</i>	
Analysis of Communication Traffic Characteristics of Two-Hop-Relay Cellular System in the Dead Spots	1424
<i>Wei-feng Lu , Meng Wu</i>	
LSMR: A Label Switching Multipath Routing Protocol for Ad Hoc Networks	1430
<i>Wei Rong, Muqing Wu, Tianhang Yu</i>	
A Numerical Prediction Product FNN Prediction Model Based on Condition Number and Analog Deviation	1436
<i>Long Jin , Xvming Shi</i>	
The Study of Compost Quality Evaluation Modeling Method Based on Fuzzy Neural Network for Sewage Treatment	1442
<i>Jingwen Tian, Meijuan Gao, Yujuan Xiang</i>	
A Nonparametric Approach to Pricing Convertible Bond via Neural Network	1448
<i>Wei Zhou, Meiying Yang, Liyan Han</i>	
A Modified SOFM Segmentation Method in Reverse Engineering	1454
<i>Xue-mei Liu, Shu-sheng Zhong, Xiao-liang Bai, Xue-mei Liu</i>	
Automatic Text Summarization Based on Lexical Chains and Structural Features	1458
<i>Lei Yu, Jia Ma, Fuji Ren, Shingo Kuroiwa</i>	
Hybrid Application on Job-Shop Scheduling by Genetic Algorithm and MAS Spring-Net.....	1463
<i>Dong Yumin , Xiao Shufen</i>	
Parallel Analysis of Polymorphic Viral Code Using Automated Deduction System	1469
<i>Ruo Ando</i>	
A Double Level Granularity for Multimedia on Demand System	1477
<i>Xiaoguang Liu, Gang Wang, Jing Liu</i>	
Adaptive Replication Based Security Aware and Fault Tolerant Job Scheduling for Grids	1481
<i>Congfeng Jiang, Cheng Wang, Xiaohu Liu, Yinghui Zhao</i>	
Numerical Simulation of a Difference Scheme Applied in Image Processing Based on Four-Order PDEs	1487
<i>Lijie Zhang, Hui Liu, Yan Wang</i>	
Recognizing Humans Based on Gait Moment Image	1490
<i>Qinyong Ma, Shenkang Wang, Dongdong Nie, Jianfeng Qiu</i>	
A Phase Unwrapping Algorithm for 3D Reconstruction	1495
<i>H. Zhang, H. Su, X. Y. Su</i>	
A Tristate Approach Based on Weighted Mean and Backward Iteration	1500
<i>Yanhua Ma, Chuanjun Liu, Haiying Sun</i>	
Multifractal and R/S Analysis of Protein Structure	1506
<i>Zheng Tingting, Cheng Jiaxing, Mao Junjun, Song Jie</i>	

Quality Assessment of Beef Based of Computer Vision and Electronic Nose	1511
<i>Chen Cunshe, Li Xiaojuan, Yuan Huimei</i>	
Double Unmanned Aerial Vehicle's Path Planning for Scout via Cross-Entropy Method.....	1516
<i>Jinquan Wang, Xiaoguang Gao, Jianguo Shi, Zhengsheng Li</i>	
A PACA-Based Multicast Routing Algorithm.....	1520
<i>Ziqiang Wang, Xia Sun, Dexian Zhang</i>	
A Formal Approach to Specifying Architecture Aspects and Their Weaving Logic	1524
<i>Chunhua Yang , Jiancheng Wan</i>	
A Lightweight Value-Based Software Architecture Evaluation	1530
<i>Chang-Ki Kim, Dan-Hyung Lee, In-Young Ko, Jongmoon Baik</i>	
Mapping Software Design Changes to Source Code Changes.....	1534
<i>Xiangchen Tan, Tie Feng, Jiachen Zhang</i>	
The Management and Validation of Business Rules in Telecom Operator's Settlement and Apportion System.....	1540
<i>Biying Lin , Yanhui Zhang</i>	
A Scalable Peer-to-Peer Overlay for Applications with Time Constraints.....	1546
<i>Bo Liu , Yansheng Lu</i>	
The Research of Local Area Storage Grid System.....	1552
<i>Peihe Tang , Hao Liu</i>	
A New Double Scheduling DBA Algorithm for Next Generation Access Network	1557
<i>Wei Chen, Jingtao Song, Jinan Leng, Hanyang Lu</i>	
Organization Technology of Mobile Peer-to-Peer Network Based on Mobile Unit	1563
<i>Ye Liang , Lin-lin Ci</i>	
Extended Mobility Management Challenges over Cellular Networks Combined with Cognitive Radio by Using Multi-hop Network	1567
<i>Xiuhua Fu, Wenan Zhou, Junli Xu, Junde Song</i>	
A Policy-Based Energy Efficient Clustering Scheme for Wireless Sensor Networks.....	1573
<i>Min Xiao, Gaolin Chen, Debao Xiao</i>	
An Adaptive Counter Propagation Network	1579
<i>Yihong Dong, Chao Sun, Xiaoying Tai</i>	
A Dyeing Color Matching Method Combining RBF Neural Networks with Genetic Algorithms	1585
<i>Hai-tao Li, Ai-song Shi, Bing-sen Zhang</i>	
Aerodynamic Parameter Fitting Based on Robust Least Squares Support Vector Machines	1591
<i>Xusheng Gan, Hongcai Zhang, Yongmei Cheng, Chao Shi</i>	
Assessment on Fault-Tolerance Performance Using Neural Network Model Based on Ant Colony Optimization Algorithm for Fault Diagnosis in Distribution Systems of Electric Power Systems	1596
<i>Zhisheng Zhang , Yaming Sun</i>	
Efficient Partially Blind Signature from LFSR.....	1601
<i>Zheng Gong, Yu Long, Kefei Chen</i>	
An Approach to Convert Any Threshold Signature into a Threshold Group Signature.....	1607
<i>Guowen Li, Jia Yu, Rupeng Li, Daxing Li</i>	
A Study of Secure Multi-party Ranking Problem.....	1611
<i>Wen Liu, Shou-Shan Luo, Ping Chen</i>	

A Survey on Failure Prediction of Large-Scale Server Clusters.....	1617
<i>Zhenghua Xue, Xiaoshe Dong, Siyuan Ma, Weiqing Dong</i>	
Alert Verification Based on Attack Classification in Collaborative Intrusion Detection	1623
<i>Min Xiao , Debao Xiao</i>	
A Hybrid Parallel Algorithm for Complex Decision Problem Optimization	1629
<i>Yan Luo , Changrui Yu</i>	
Eliminating Redundant Communication of Code Generation for Distributed Memory Machines	1635
<i>Ya Nan Shen, Rong Cai Zhao, Lei Wang</i>	
Equivalence of the Oscillation of Two Coupled Difference Systems.....	1641
<i>X. Y. Zeng</i>	
On the Higher Order Difference Equation	1646
<i>L. Y. Wang, D. C. Zhang, X. Y. Zeng</i>	
Periodic Growing of Two Populations Intergrowth System.....	1650
<i>Ying Gao</i>	
Positive Solutions of m-point Boundary Value Problems for Second Order Differential Equations with an Advanced Argument	1654
<i>Yanping Guo, Yunhai Wang, Changlong Yu</i>	
Analysis of Source Codes Created by Beginners in Programming Education.....	1658
<i>Toyoshiro Nakashima, Chieko Matsuyama, Naohiro Ishii</i>	
Tailoring Software Evolution Process	1666
<i>Fei Dai , Tong Li</i>	
Research on Visualization Techniques for Web Usability Analysis.....	1672
<i>Jianli Duan , Ning Zhang</i>	
Image Denoising Based on MORF and Minimization Total Variation	1676
<i>Chengwu Lu</i>	
Improvement of PageRank for Focused Crawler.....	1681
<i>Fuyong Yuan, Chunxia Yin, Jian Liu</i>	
Generalized Association Rule Mining Algorithms Based on Data Cube.....	1687
<i>Zhang Hong, Zhang Bo, Kong Ling-Dong, Cai Zheng-Xing</i>	
Advances of Research in Fuzzy Integral for Classifiers' Fusion.....	1693
<i>Zhizhou Kong , Zixing Cai</i>	
An Efficient K-Means Clustering Algorithm Based on Influence Factors.....	1699
<i>Mingwei Leng, Haitao Tang, Xiaoyun Chen</i>	
Research on Distributed E-Commerce System Architecture	1705
<i>Xia Yang, Zhang Qiang, Xu Zhao, Zhang Ling</i>	
A Policy-Based Framework for Designing Strategies for Service Negotiation	1710
<i>Yu Cheng , Hua-mao Gu</i>	
An XML-Based Representation for Generic Bill of Materials (GBOM).....	1716
<i>Fusheng Qiu , Wenjian Liu</i>	
Modeling Web Service Choreography and Orchestration with Colored Petri Nets	1722
<i>Xinguo Deng, Ziyu Lin, Weiqing Cheng, Ruliang Xiao, Lina Fang, Ling Li</i>	
A New Supervised Clustering Algorithm for Data Set with Mixed Attributes.....	1728
<i>Shijin Li, Jing Liu, Yuelong Zhu, Xiaohua Zhang</i>	

Evaluation of High-Tech Program Based on Rough Set Theory	1734
<i>Tinghuai Ma , Meili Tang</i>	
Communication Optimization Algorithms Based on Extend Data Flow Graph	1738
<i>Xue-rong Gong, Zhao Rong-cai, Lin-sheng Lu</i>	
Study on Distributing Pattern of Shared Data in CC-NUMA System.....	1744
<i>Guoteng Pan, Qiang Dou, Lunguo Xie</i>	
A Novel Algorithm for Load Balancing in Distributed Systems	1750
<i>Hua-Feng Deng, Yun-Sheng Liu, Ying-Yuan Xiao</i>	
A Replication and Cache Based Distributed Metadata Management System for Data Grid.....	1755
<i>Ke Shi</i>	
New Synchronization Scheme between Audio and Video.....	1761
<i>Li-feng Qi, He-xin Chen, Yan Zhao</i>	
A New Scheme for Off-line Signature Verification Using DWT and Fuzzy Net	1765
<i>Wei Tian, Yizheng Qiao, Zhiqiang Ma</i>	
A New Kind of Hybrid Filter Based on the Peak-and-Valley Filter and PCNN.....	1771
<i>Yun Liu, Xiang-guang Zhang, Chuan-xu Wang</i>	
Slices Mining Based on Singular Value.....	1775
<i>Lijie Zhang, Haili Yin, Hui Liu</i>	
Parzen Windows Estimation Using Laplace Kernel: A Novel Parametric Analysis with Information Content	1779
<i>Jingsong He, Jian Tang, QianSheng Fang</i>	
Concept Hierarchies Generation for Classification Using Fuzzy Formal Concept Analysis.....	1785
<i>Wen Zhou, Zongtian Liu, Yan Zhao</i>	
The Intelligent Damage Assessment and Intelligent Reconfiguration System of Ship Diesel System	1791
<i>Yue Hou , Jin-yun Pu</i>	
Periodic Solution for a Class of Higher-Dimension Impulsive Functional Differential Equations with Parameter.....	1797
<i>J. G. Yin, M. J. Gai, G. Zhou, X. H. Hou</i>	
A New Mechanical Algorithm for Solving System of Volterra Integral Equation.....	1802
<i>Weiming Wang, Zhenbing Zeng, Lu Yang</i>	
Classification for a Class of Second-Order Singular Equations on Time Scales	1808
<i>Chao Zhang , Lianghong Zhang</i>	
Positive Solutions for Quasilinear Second Order Differential Equation.....	1812
<i>Shijie Dong, Zhifeng Gao, Yunhai Wang</i>	
Research on Matching between User Queries and Web Pages Based on BAM.....	1816
<i>Bo Deng , Yajun Du</i>	
Data Fusion Based on RBF Neural Network for Error Compensation in Resistance Strain Gauge Force Transducers	1821
<i>Yan Chen, Benoit Boulet, Ping Chen, Mingbo Zhao</i>	
Automatic Keyphrase Extraction from Chinese Books	1827
<i>Yijiang Chen, Xiaodong Shi, Changle Zhou, Chang Su</i>	
The Application of Fuzzy Neural Network in the Iatrical Monitor	1833
<i>Ping Chen, Mingbo Zhao, Shaoqing Jia</i>	

Using Trust Metric to Detect Malicious Behaviors in WSNs	1839
<i>Zhang Mingwu, Yang Bo, Qi Yu, Zhang Wenzheng</i>	
MAC Performance and Improvement in Mobile Wireless Sensor Networks.....	1844
<i>Bing Liu, Ke Yu, Lin Zhang, Huimin Zhang</i>	
The Upper Bound of the Number of Nodes on Fixed Energy Budget in Wireless Sensor Networks	1850
<i>Fang Wang, Guifa Teng, Lisheng Ren</i>	
Agent-Based Trust Model in Wireless Sensor Networks	1854
<i>Haiguang Chen, Huafeng Wu , Xi Zhou, Chuanshan Gao</i>	
An Attitude-Adaptation Negotiation Strategy in Electronic Market Environments	1860
<i>Shujuan Ji, Yongquan Liang, Xingpeng Xiao, Jixue Li, Qijia Tian</i>	
Web Marine Spatial Information Service Based on Electronic Nautical Charts	1866
<i>Feixiang Zhu, Yingjun Zhang, Wenhai Sang</i>	
The Design and Implementation of XML-Based Workflow Engine.....	1872
<i>Xin Jin, Jing Xu, Xuemeng Li</i>	
HIDE – A Web-Based Hydrological Integrated Data Environment.....	1878
<i>Nimmy Ravindran , Yao Liang</i>	
An Energy Efficient Query Procesing Algorithm Based on Relevant Node Selection for Wireless Sensor Networks	1884
<i>Guilin Li , Jianzhong Li</i>	
Delay-Minimum Energy-Aware Routing Protocol (DERP) for Wireless Sensor Networks.....	1890
<i>Liming He</i>	
Energy-Efficient Multi-path Routing with Short Latency and Low Overhead for Wireless Sensor Networks.....	1896
<i>Liming He</i>	
Localized Flooding Backbone Construction for Location Privacy in Sensor Networks	1902
<i>Yingchang Xiang, Dechang Chen, Xiuzhen Cheng, Kai Xing, Min Song</i>	
Research on Logical Function Blocks in ForCES-Based Routers.....	1907
<i>Ligang Dong, Bin Zhuge, Weiming Wang</i>	
A New Inner Congestion Control Mechanism in Terabit Routers	1913
<i>Huaxi Gu, Kun Wang, Chu Ke, Changshan Wang, Guochang Kang</i>	
DynaNP - A Coarse-Grain Dataflow Network Processor Architecture with Dynamic Configurable Processing Path.....	1917
<i>Tao Li, Xiao-ming Zhang, Zhi-gang Sun</i>	
Two Certificateless Aggregate Signatures from Bilinear Maps	1923
<i>Zheng Gong, Yu Long, Xuan Hong, Kefei Chen</i>	
Publicly Verifiable Secret Sharing with Enrollment Ability	1929
<i>Jia Yu, Fanyu Kong, Rong Hao</i>	
Forward-Secure Traceable Ring Signature	1935
<i>Chengyu Hu , Daxing Li</i>	
An Efficient ID-Based Restrictive Partially Blind Signature Scheme	1940
<i>Xiaoming Hu , Shangteng Huang</i>	
Geometric Design of Developable Bezier and B-Spline Parametric Surfaces.....	1945
<i>Junqing Yang, Min Zhou, Quanyi Lv, Hongchan Zheng</i>	

Offset Approximation Algorithm for Subdivision Surfaces	1951
<i>Junqing Yang, Min Zhou, Xiaohong An, Lining Zhang</i>	
The Research and Application of Fuzzy Immune PID Control in the Load Control System of Tube Mill	1957
<i>Guili Yuan, Jizhen Liu, Wen Tan, Xiangjie Liu</i>	
State-Based Time-Series Analysis and Prediction.....	1962
<i>Jixin Ma</i>	
Data Mining Prediction of Shovel Cable Service Lifespan.....	1968
<i>Lizhen Wang, Ao Yang, Hong Zhang</i>	
Rough Set Approach for Processing Information Table	1974
<i>E. Xu, Tong Shaocheng, Shao Liangshan, Ye Baiqing</i>	
An Novel Association Rule Mining Based Missing Nominal Data Imputation Method.....	1979
<i>Jianhua Wu, Qinbao Song, Junyi Shen</i>	
Learning Bayesian Network Structure from Distributed Homogeneous Data.....	1985
<i>Kui Xiang Gou, Gong Xiu Jun, Zheng Zhao</i>	
Filter Design Based on the Theory of the Generalized Morphological Filter with Omnidirectional Structuring Element.....	1990
<i>Xiang-guang Zhang, Yun Liu, Chuan-xu Wang</i>	
Image Segmentation with Multi-scale GVF Snake Model Based on B-Spline Wavelet	1994
<i>Zhang Jun , Liu Jun</i>	
Group Delay Based Approach for Frequency Estimation in Complex Noises.....	1999
<i>Lihua Fu, Hongwei Li, Meng Zhang, Yuantong Shen</i>	
Robust Algorithm of Vehicle Classification	2004
<i>Shengli Shi, Zhong Qin, Jianmin Xu</i>	
Key-Insulated Group Signature Scheme with Verifier-Local Revocation	2008
<i>Rupeng Li, Jia Yu, Jin Wang, Guowen Li, Daxing Li</i>	
Security Analysis of wrNAF and SPA Resistant Scalar Multiplication	2014
<i>Baodong Qin, Ming Li, Fanyu Kong, Daxing Li</i>	
Cryptanalysis and Improvement of a Certificateless Proxy Signature Scheme from Bilinear Pairings.....	2020
<i>Rongbo Lu, Dake He, Changji Wang</i>	
An Efficient ID-Based Partially Blind Signature Scheme.....	2026
<i>Xiaoming Hu , Shangteng Huang</i>	
A Fuzzy Clustering Method Based on Domain Knowledge.....	2032
<i>Junli Lu, Lizhen Wang, Yaobo Li</i>	
XML Query Recommendation Based on Association Rules.....	2038
<i>Yijun Bei, Gang Chen, Lihua Yu, Feng Shao, Jinxiang Dong</i>	
An IA-Based Classification Rule Mining Algorithm.....	2044
<i>Ziqiang Wang, Qingzhou Zhang, Dexian Zhang</i>	
Secure Routing for Mobile Ad Hoc Networks	2049
<i>Jing Liu, Fei Fu, Junmo Xiao, Yang Lu</i>	
Adaptive Backoff Algorithm Based on Network Congestion in Multi-hop Wireless Ad Hoc Networks	2054
<i>Hailun Xia, Zhimin Zeng, Wei Ding</i>	

Scatternet Formation Algorithm in Multi-hop Environment Based on Bionics	2060
<i>Jingjing Wang , Mingbo Zhao</i>	
Multi-path-based Distributed TCP Caching for Wireless Sensor Networks	2066
<i>Yuhua Liu, Hao Huang, Kaihua Xu</i>	
Rough Neural Network Modeling through Supervised G-K Fuzzy Clustering	2071
<i>Dongbo Zhang, Yaonan Wang, Huixian Huang</i>	
Chinese Question Classification Based on Ensemble Learning	2077
<i>Keliang Jia, Kang Chen, Xiaozhong Fan, Yu Zhang</i>	
A Parsing Model Based on Ordered Tree Inclusion Matching	2083
<i>Xiao Yang, Jiancheng Wan, Fang Tan</i>	
Study on Prediction of Prosodic Phrase Boundaries in Chinese TTS	2089
<i>Ziping Zhao , Yaoting Zhu</i>	
Artificial Immunity-Based Feature Extraction for Spam Detection	2094
<i>Burim Sirisanyalak , Ohm Sornil</i>	
Semantic Approach to Visualization Service Discovery	2100
<i>Gao Shu , Chen Dingfang</i>	
A Resource Allocation Model with Cost-Performance Ratio in Data Grid	2106
<i>Xiangang Zhao, Liutong Xu, Bai Wang</i>	
An Efficient Hybrid P2P Incentive Scheme	2112
<i>Zhitao Guan, Muhammad Hanif Durad, Yuanda Cao, Liehuang Zhu</i>	
Image with Less Information Watermarking Algorithm Based on DWT	2118
<i>Hou Yingkun, Zhu Xiangcai, Zhu Lili, Liu Mingxia</i>	
A Content Protection Scheme for H.264-Based Video Sequence	2123
<i>Meihua Wang, Kefeng Fan, Bin Yue, Xiaojun Yu</i>	
Emotion Classification of Mandarin Speech Based on TEO Nonlinear Features	2129
<i>Gao Hui, Chen Shuang, Su Guangchuan</i>	
Stochastic Network Fluid Modeling with Probabilistic Wavelet System	2134
<i>Zhi Liu , Yun Zhang</i>	
A Novel Approach to Detect the Presence of LSB Steganographic Messages	2139
<i>Zongyuan Deng, Xi Shao, Zhen Yang</i>	
Multiple Positive Solutions for Second Order m-Point Boundary Value Problems	2144
<i>Zhenfeng Gao, Yunhai Wang, Yanping Guo</i>	
LATEX: The Existence of Positive Solutions for Multi-Point BVPs with Dependence on the First Order Derivative	2148
<i>Weihua Jiang, Bin Wang, Xiumin Li</i>	
Optimal Guaranteed Cost Control for a Class of Uncertain Systems with Both State and Input Delays via Delta Operator Approach	2152
<i>Jiqing Qiu, Hongjiu Yang, Jinhui Zhang</i>	
Robust Stability of Uncertain Cellular Neural Networks with Time-Varying Delays	2158
<i>Lianqing Su, Zhifeng Gao, Jiqing Qiu, Peng Shi</i>	
A Log-Sigmoid Lagrangian Neural Network for Solving Nonlinear Programming	2162
<i>Limei Zhou , Liwei Zhang</i>	
An Ontology Framework for EC Automated Negotiation Protocol	2167
<i>Shujuan Ji, Qijia Tian, Yongquan Liang, Hongmei Yang</i>	

The Application of Neuro-Fuzzy Decision Tree in Optimal Selection of Technological Innovation Projects	2173
<i>Hongxia Jin, Jianna Zhao, Xiaoxuan Chen</i>	
The Evaluation Study of Knowledge Management Performance Based on Grey-AHP Method	2179
<i>Fang Jin, Peide Liu, Xin Zhang</i>	
Evaluation Model of Customer Satisfaction of B2C E_Commerce Based on Combination of Linguistic Variables and Fuzzy Triangular Numbers	2185
<i>Peide Liu</i>	
An Improved Adaptive Genetic Algorithm in Optimization of Partner Selection	2190
<i>Xuesen Ma, Jianghong Han, Zhenchun Wei, Yuefei Wang</i>	
An Ant Colony System Hybridized with Randomized Algorithm for TSP	2196
<i>Chengming Qi</i>	
A New Optimization Engine for the LSF Vector Quantization	2201
<i>Jian Tang, Jingsong He, Lu Huang</i>	
Solving Timetabling Problem Using Genetic and Heuristic Algorithms.....	2207
<i>Nguyen Duc Thanh</i>	
Stability Analysis of Timing Acquisition Methods with Multi-hypothesis in Indoor UWB Multipath and MAI Channel	2213
<i>Hongjiang Wang, Fei Ji, Shengming Jiang, Liying Huang, Gang Wei</i>	
An Innovative Restoration Algorithm with Prioritized Preemption Enabled	2219
<i>Jingyi Wang, Zhiyu Zhou, Jian Wu</i>	
Congestion Control Model Based on Hop-by-Hop Feedback for Active Networks	2225
<i>Nie Fei , Li Zeng-zhi</i>	
Two Multi-constrained Multicast QoS Routing Algorithms	2230
<i>Huang Lin, Zhang Yu-Lin, Ren Yong-Hong</i>	
Anti-periodic Boundary Value Problem for Impulsive Differential Equations with Delay.....	2236
<i>Fengqin Zhang</i>	
The SIS Epidemic Model with Impulsive Effects	2240
<i>Zhen Jin , Mainul Haque</i>	
Global Stability of a Tuberculosis Model with Vertical Transmission.....	2243
<i>Chun Ma, Fengqin Zhang, Zhen Jin</i>	
Oscillations of a Class of Second-Order Nonlinear Delay Differential Equations with Variable Sign Coefficients	2247
<i>Jietao Zou, Jianguo Zhang, Xiaoyou Han, Hongxia Zhu</i>	
Add Semantic Role to Dependency Structure Language Model for Topic Detection and Tracking.....	2252
<i>Jing Qiu , LeJian Liao</i>	
A Method to Construct Dynamic S-Box Based on Chaotic Map	2257
<i>Jing Qiu, Xiaofeng Liao, Ping Wang</i>	
Threats Analysis and Prevention for Grid and Web Service Security	2261
<i>Jiancheng Ni, Zhishu Li, Zhonghe Gao, Jirong Sun</i>	
A Framework for Revocation of Proxy Certificates in a Grid	2267
<i>Shushan Zhao, Akshai Aggarwal, Robert D. Kent</i>	
User Interface Design Model.....	2273
<i>Lu Xudong , Wan Jiancheng</i>	

Xregion: A Structure-Based Approach to Storing XML Data in Relational Databases.....	2279
<i>Li-Yan Yuan , Meng Xue</i>	
The Existence of Periodic Solutions for a Class Impulsive Differential Equations	2287
<i>Yanping Guo, Wei Xiang, Xiujun Liu</i>	
Test Cases Generation from UML Activity Diagrams.....	2291
<i>Hyungchoul Kim, Sungwon Kang, Jongmoon Baik, Inyoung Ko</i>	
Nash Equilibrium Stability of Rent-Seeking Competition and Its Game Analysis	2297
<i>Bin Wang, Silian Sui, Hongliang Zhao</i>	
Classification and Existence of Non-oscillatory Solutions for Two-Dimensional Neutral Difference System.....	2302
<i>Binbin Du , Guang Zhang</i>	
An Optimized Breaking Index for the Boussinesq-Type Numerical Model.....	2308
<i>Shuang Li, Hailun He, Jinbao Song</i>	
Validity Test of the Eigenfunction Expansion Method in the Transient Wave Propagation Simulation	2313
<i>Hailun He, Shuang Li, Jinbao Song</i>	
SAT-Based Bounded Model Checking for SE-LTL	2317
<i>Zhou Conghua, Ju Shiguang</i>	
Research and Application of Software-Reuse.....	2323
<i>Yong Liu , Aiguang Yang</i>	
The Differences of COTS-Based Project Stakeholders.....	2329
<i>Yunmei Du , Shixian Li</i>	
A Unified-Index Based Distributed Specification for Heterogeneous Components Management	2334
<i>Ming Zhong, Yaxue Zhang, Pengwei Tian, Cunhao Fang, Yuezhi Zhou</i>	
Multi-device User Interface Development with Composition-Oriented User Interface Design Patterns.....	2340
<i>Shihong Feng , Jiancheng Wan</i>	
A Hybrid Metaheuristic ACO-GA with an Application in Sports Competition Scheduling.....	2346
<i>Huang Guangdong, Ling Ping, Wang Qun</i>	
GA in Optimized Control of Central Air-Conditioning System Based on ANN Simulation	2352
<i>Xian-Mei Zhao, Hao-Yan Li, Jin Zhang</i>	
Model for Parallel Verification of Programs	2358
<i>He Pei, Kang Lishan, Li Qiongzhang</i>	
A Survey of Reasoning in Parallelization.....	2364
<i>Mikhail Chalabine , Christoph Kessler</i>	
Non-interactive Designated Confirmer Signature with Specific Verifier.....	2370
<i>Yong Li</i>	
Protocol Engineering Principles for Cryptographic Protocols Design.....	2376
<i>Ling Dong, Kefei Chen, Mi Wen, Yanfei Zheng</i>	
A Provably Secure ID-Based Mediated Signcryption Scheme	2382
<i>Yong Yu, Bo Yang, Ying Sun</i>	
A Business Modeled Approach for Trust Management in P2P Networks	2388
<i>T. Srinivasan, Vidya Priyadarshini, Smrithika Appaiah</i>	

A PSO-Based Web Document Classification Algorithm.....	2394
<i>Ziqiang Wang, Qingzhou Zhang, Dexian Zhang</i>	
Data Mining Based on Clonal Selection Wavelet Network.....	2400
<i>Zhenguo Chen</i>	
An Improved Semantic Smoothing Model for Model-Based Document Clustering	2405
<i>Jiarong Cai, Yubao Liu, Jian Yin</i>	
A Quick Algorithm for Computing Core Based on the Positive Region	2411
<i>Wei-Dong Cai, Zhang-Yan Xu, Wei Song, Bing-Ru Yang</i>	
Finding Frequent Items in Sliding Windows over Data Streams Using EBF	2417
<i>ShuYun Wang, HeXiang Xu, YunFa Hu</i>	
Survivable and Efficient Clustered Keying in Wireless Sensor Network.....	2423
<i>Zhang Xizheng</i>	
Knowledge-Based System to Define Context in Commercial Applications.....	2429
<i>Nayat Sánchez-Pi, Virginia Fuentes, Javier Carbó, José Manuel Molina</i>	
A Traceability Link Model for the Unified Process	2435
<i>Patrick Maeder, Ilka Philippow, Matthias Riebisch</i>	
Hierarchical Junction Trees as the Secondary Structure for Inference in Bayesian Networks	2441
<i>Dan Wu , Libing Wu</i>	
Noisy Speech Recognition Based on Speech Enhancement	2448
<i>Xia Wang, Hongmei Tang, Xiaoqun Zhao</i>	
Analysis of Sidelobe Elevation for Polyphase Complementary Codes through the Non-ideal System	2452
<i>Debin Pang , Ning Zhang</i>	
HVS-Based imperceptibility Measure of Watermark in Watermarked Color Image	2457
<i>Hongmei Yang, Yongquan Liang, Lianshan Liu, Haibin Sun</i>	
Detecting Arithmetic of Passenger's Location Based on Image Processing	2463
<i>Ying Yang, Jing Sheng, Wei Zhou</i>	
Speeding up Fractal Image Compression Based on Local Extreme Points.....	2467
<i>Jinshu Han</i>	
A Combining Approach for Chinese Word Segmentation	2473
<i>Aiqing Wang , Sen Zhang</i>	
Performance Evaluation of TriBA—A Novel Scalable Architecture For High Performance Applications	2479
<i>Haroon-Ur-Rashid Khan , Shi Feng</i>	
Research on RTOS-Integrated TMR for Fault Tolerant Systems	2485
<i>Hao Fu, Ming Cai, Liu Fang, Peng Liu, Jinxiang Dong</i>	
Bitmap Filtering: An Efficient Speedup Method for XML Structural Matching	2491
<i>Feng Shao, Gang Chen, Lihua Yu, Yijun Bei, Jinxiang Dong</i>	
A Modified Model for Private Data Security Facing E-Commerce	2497
<i>Chunyong Yin, Jianshi Li, Ruxia Sun</i>	
Approach toward Flexible Semantic E-business in Web Service Community	2501
<i>Xuejuan Huang, Xinmeng Chen, Jiazhen Xu, Hua Li, Jinshuo Liu</i>	
Ontology-Based Semantic Integration Method for Domain-Specific Scientific Data.....	2507
<i>Changjun Hu, Xiaoming Zhang, Qian Zhao, Chongchong Zhao</i>	

A Learner Model for Learning-by-Example Context	2513
<i>Yuan Fan Zhang, Laurence Capus, Nicole Tourigny</i>	
Research on Building Polygon Map Generalization Algorithm	2521
<i>Zhong Xie, Zi Ye, Liang Wu</i>	
Video Transmission over Ad Hoc Networks Using Multiple Description Coding and Clustering-Based Multiple Paths	2527
<i>Yuan Chen, Shengsheng Yu, Jingli Zhou, Jun Fan</i>	
Rotation Invariant Image Classification Based on MPEG-7 Homogeneous Texture Descriptor	2533
<i>Lei Zhang, Jun Ma, Xinshun Xu, Bo Yuan</i>	
Research on Topology Discovery for IPv6 Networks	2539
<i>Junhai Luo, Mingyu Fang, Danxia Ye</i>	
Design of Multimedia Conference Control System Based on SIP	2545
<i>Jianyun Ni, Jing Luo</i>	
Improved BSS Based Schemes for Active Steganalysis	2550
<i>Bo Xu, Zhenbao Zhang, Jiazheng Wang, Xiaoqin Liu</i>	
A Vision-Based Road Surveillance System Using Improved Background Subtraction and Region Growing Approach	2554
<i>Jinglei Zhang, Zhengguang Liu</i>	
Variable Step Size Technique for Adaptive Blind Decorrelation	2558
<i>Shifeng Ou, Xiaohui Zhao, Ying Gao</i>	
Speech Enhancement Employing Modified a Priori SNR Estimation	2562
<i>Shifeng Ou, Xiaohui Zhao, Ying Gao</i>	
A Kalman Smoothing Algorithm for Speech Enhancement Based on the Properties of Vocal Tract Varying Slowly	2567
<i>Hui Li, Xin Wang, Bei-qian Dai, Wei Lu</i>	
Job-Attention Replica Replacement Strategy	2572
<i>Ai Lihua, Luo Siwei</i>	
A P2P Architecture for Large-Scale VoD Service	2576
<i>Ai Wu, Lianhai Yuan, Xinsong Liu, Kejian Liu</i>	
Exploiting Heterogeneity of Nodes to Enhance Search Performance in Large-Scale Peer-to-Peer Network	2582
<i>Yadong Gong, Xiaola Lin</i>	
Building Personalized Recommendation System in E-Commerce Using Association Rule-Based Mining and Classification	2588
<i>Zhang Xizheng</i>	
A Software Architecture for Simplifying Verification of System Timing Properties	2593
<i>Jia Xu</i>	
The Relation of CMM and Software Lifecycle Model	2599
<i>Zhang Sen, Yao Zheng</i>	
New Quality Metrics for Object-Oriented Programs	2605
<i>Dapeng Liu, Shaochun Xu</i>	
Address Fragment-Compact Garbage Collection	2611
<i>Yang Fei, Yin Baolin</i>	
A Formal Testing Framework for UML Statecharts	2617
<i>Xuede Zhan</i>	

Fuzzy Many-Valued Context Analysis Based on Formal Description.....	2623
Wang Yan , Cao Baoxiang	
Knowledge Interconnection Based on Binary Semantic Relation Analysis	2628
Yuxia Lei, Baoxiang Cao, Yan Wang	
A New Orientation for Multi-class SVM.....	2634
Tu Xu, Dake He, Yu Luo	
A Hierarchical Clustering Based on Overlap Similarity Measure.....	2640
Jun Qu, Qingshan Jiang, Fangfei Weng, Zhiling Hong	
OnRipple: A Distributed Overlay Framework for Targeted Immunization in Large-Scale Networks	2646
Sirui Yang, Hai Jin, Xiaofei Liao, Hong Yao	
A Virus Immunization Model Based on Communities in Large Scale Networks.....	2652
Jianhua Sun, Jizha Qin, Shu Chen, Hao Chen, Dingding Li	
Security Analysis and Improvement of a (t, n) Threshold Proxy Signature Scheme	2658
Fanyu Kong, Jia Yu, Baodong Qin, Ming Li, Daxing Li	
Efficient Modular Exponentiation with Three-Moduli ($2^n \pm 1, 2^n + 3$).....	2662
Bangju Wang, Huanguo Zhang, Yuhua Wang	
A Mixed Fast Particle Filter	2667
Fasheng Wang, Qingjie Zhao, Hongbin Deng	
Experiment of Phase Unwrapping Algorithm in Interferometric Synthetic Aperture Sonar	2672
Jun Yun, Zhi-nong Zou, Jin-song Tang, Ai-qing Wang	
A New Data Protecting Scheme Based on TPM	2678
Mingdi Xu, Jian He, Bo Zhang, Huanguo Zhang	
On the Encryption of Image Decompression with User's Identity.....	2683
Deyun Yang , Zhengliang Huan	
Towards Semi-automatic Generation of Provably Correct Algorithmic Programs.....	2687
Haihe Shi , Jinyun Xue	
Distributed Secure Information Sharing Model for E-Government in China.....	2693
Xin Lü	
QoS Performance Analysis in Deployment of DiffServ-Aware MPLS Traffic Engineering	2698
Dongli Zhang , Dan Ionescu	
Statistical Modeling and Correlation Analysis of End-to-End Delay in Wide Area Networks	2703
Wei Zhang , Jingsha He	
Data Burst Statistics and Performance Analysis of Optical Burst Switching Networks with Self-Similar Traffic	2709
Wang Ruyan, Wu Dapeng, Guo Fang	
Research on XML United-Signature Technology and Its Implementation.....	2714
Jiaxin Qiao	
Experimentation of Interferometric Synthetic Aperture Sonar.....	2719
Jun Yun, Ming Chen, Jin-song Tang	
A Robust 3D Model Watermarking Scheme Based on Feature Recognition.....	2724
Shu-Guo Yang, Chun-Xia Li, Sheng-He Sun, Yao-Qun Xu	
Trustable Ad Hoc Networks of Agent Societies.....	2729
KaiYu Wan, Vasu Alagar, ZongYuan Yang	

Clustering Ensemble Based on the KNN Algorithm	2736
<i>Fangfei Weng, Qingshan Jiang, Lifei Chen, Zhiling Hong</i>	
An Improved Attribute Reduction Algorithm Based on Rough Set	2742
<i>Haijun Wang, Shaoliang Wei, Yimin Chen</i>	
Mining of Reuse Patterns in CDMA Network Optimization.....	2746
<i>Wen Ye , Hongxu Cui</i>	
A Connection Degree-Based Rough Sets Model and Its Application to Knowledge Reduction	2752
<i>Liulina Dai, Bing Huang, Dongxiao Yang</i>	
Incorporating a PMF-Based Injury Model into a Multi-agent Representation of Crowd Behavior	2757
<i>Frederic (Rick) D. McKenzie, Herbie H. Piland, III, Min Song</i>	
SINS/GPS Integrated Navigation for Autonomous Underwater Vehicle with Wavelet Package Analysis and Neural Networks.....	2763
<i>Qi Wang , Xiao-su Xu</i>	
Detecting Cumulated Anomaly by a Dubiety Degree Based Detection Model.....	2769
<i>Gang Lu, Junkai Yi, Kevin Lü</i>	
An Adaptive Probability Access Mechanism for Wireless Sensor Network	2775
<i>Wei Liang, Haibin Yu, Chang Che</i>	
A Mesh-Based QoS Aware Multicast Routing Protocol	2781
<i>Dayin Promkotwong , Ohm Sornil</i>	
An Improved Estimation Algorithm for User Vertical Protection Level	2787
<i>Xijun Zhu, Zhimin Li, Yueming Dai</i>	
Solutions of the Fractional Differential Equations with Constant Coefficients	2791
<i>Chunhai Kou , Xiuyun Zhang</i>	
Numerical Stability of Delay Integro-differential Equations under Resolvent Conditions	2795
<i>Jing-jun Zhao , Yang Xu</i>	
Matrix Method for Principal Normal Form of Propositional Formula	2799
<i>Wang Ting-ming , Wang Aiqing</i>	
Application of Concurrent Subspace Design to Shape Design of Autonomous Underwater Vehicle	2803
<i>Peng Wang, Baowei Song, Yonghu Wang, Lichuan Zhang</i>	
Modeling Electronic Institutions with Extended Colored Petri Net	2807
<i>Guoyong Cai, Ji Gao, Yong Huang</i>	
OR-ATP: An Operation Refinement Approach as a Process of Automatic Theorem Proving	2813
<i>Shuaiqiang Wang, Jiancheng Wan, Jinkui Hou</i>	
Culture-Centered Design: Cultural Factors in Interface Usability and Usability Tests.....	2819
<i>Huiyang Li, Xianghong Sun, Kan Zhang</i>	
A Collaborative Retrieval System—Full Text Base and Database	2824
<i>Chuanyao Yang, Yuqin Li, Zhenghua Wang, Chenghong Zhang, Yunfa Hu</i>	
Efficient XML Query Using Relational Data Model.....	2830
<i>Sungchul Hong , Yeong-Tae Song</i>	
Two Symmetrical Decomposition Methods for Structure-Complex Petri Nets and Their Applications	2836
<i>Qingtian Zeng</i>	

A Dynamic and Interactive Diagnosing and Testing Method for Development of Digital TV Receiver System.....	2842
<i>GuangDe Wang, Fang Miao, WenJia Zhang, HongYang Yu</i>	
Documents Distribution Strategy Based on Queuing Model and Chaotic Searching Algorithm in Web Server Cluster	2848
<i>Zhi Xiong , Chengcheng Guo</i>	
Concept Index for Document Retrieval with Peer-to-Peer Network.....	2854
<i>Wenhui Ma, Wenbin Fang, Gang Wang, Jing Liu</i>	
Automated Test Data Generation Algorithm Based On Reversed Binary Tree.....	2859
<i>Jun-Yi Li , Jia-Guang Sun</i>	
Prioritized Constraints with Data Sampling Scores for Automatic Test Data Generation	2864
<i>Xiao Ma, J. Jenny Li, David M. Weiss</i>	
Performance Modeling and Evaluation of E-Commerce Systems Using UML 2.0	2870
<i>D. Evangelin Geetha, Ch. Ram Mohan Reddy, T. V. Suresh Kumar, K. Rajani Kanth</i>	
Security Analysis for Internet Banking Models	2876
<i>Osama Dandash, Phu Dung Le, Bala Srinivasan</i>	
A Yellow Page Information Retrieval System Based on Sorted Duality Inter-relevant Successive Tree and Industry Ontology	2882
<i>Chuanyao Yang, Yuqin Li, Zhenghua Wang, Chenghong Zhang, Yunfa Hu</i>	
The Architecture of CAR Component Web Services.....	2888
<i>Mingyi Mao, Zhicheng Chen, Qian Mo</i>	
Study on Government Information Resources Exchange Based on Directory Service.....	2893
<i>Xing-kai Yang, Cheng-shu Lv, Yan-zhang Wang</i>	
XSS Application Worms: New Internet Infestation and Optimized Protective Measures	2899
<i>Jayamsakthi Shanmugam , M. Ponnavaikko</i>	
Automatic Attack Plan Recognition from Intrusion Alerts.....	2905
<i>Wang Li, Li Zhi-tang, Ma Jie, Ma Yang-ming, Zhang Ai-fang</i>	
A New Threshold Group Signature Scheme Based on Discrete Logarithm Problem	2911
<i>Fengyin Li, Jiguo Yu, Hongwei Ju</i>	
Author Index	