

Proceedings

2009 International Conference on Computer Engineering and Technology

*January 22 - 24, 2009
Singapore*

Sponsored by


IACSIT

International Association of Computer Science & Information Technology


Los Alamitos, California
Washington • Tokyo


TABLE OF CONTENTS

Overlapping Non-Dedicated Clusters Architecture	1
<i>Martin Štava, Pavel Tvrdík</i>	
To Determine the Weight in a Weighted Sum Method for Domain-Specific Keyword Extraction	9
<i>Wenshuo Liu, Wenxin Li</i>	
Flow-Based Description of Conceptual and Design Levels.....	14
<i>Sabah Al-Fedaghi</i>	
A Method of Query over Encrypted Data in Database.....	21
<i>Lianzhong Liu, Jingsen Gai</i>	
Traversing Model Design Based on Strong-Association Rule for Web Application Vulnerability Detection.....	26
<i>Zhenyu Qi, Jing Xu, Dawei Gong, He Tian</i>	
Attribute-Based Relative Ranking of Robot for Task Assignment.....	30
<i>B.B. Choudhury, B.B. Biswal, R.N. Mahapatra</i>	
A Subjective Trust Model Based on Two-Dimensional Measurement	35
<i>Chaowen Chang, Chen Liu, Yuqiao Wang</i>	
A Genetic Algorithm Approach for Optimum Operator Assignment in CMS.....	40
<i>Ali Azadeh, Hamrah Kor, Seyed-Morteza Hatefi</i>	
Dynamic Adaption in Composite Web Services Using Expiration Times	45
<i>Xiaohao Yu, Xueshan Luo, Honghui Chen, Dan Hu</i>	
An Emotional Intelligent E-learning System Based on Mobile Agent Technology	49
<i>Zhiliang Wang, Xiangjie Qiao, Yinggang Xie</i>	
Audio Watermarking for DRM Based on Chaotic Map.....	53
<i>B. Lei, I.Y. Soon</i>	
Walking Modeling Based on Motion Functions	58
<i>Hao Zhang, Zhijing Liu</i>	
Preprocessing and Feature Preparation in Chinese Web Page Classification	62
<i>Weitong Huang, Luxiong Xu, Yanmin Liu</i>	
High Performance Grid Computing and Security through Load Balancing.....	66
<i>V. Sugavanam, V. Prasanna Venkatesh</i>	
Research of the Synthesis Control of Force and Position in Electro-Hydraulic Servo System	71
<i>Yadong Meng, Changchun Li, Hao Yan, Xiaodong Liu</i>	
Features Selection Using Fuzzy ESVDF for Data Dimensionality Reduction.....	76
<i>Safaa Zaman, Fakhri Karray</i>	
PDC: Propagation Delay Control Strategy for Restricted Floating Sensor Networks.....	83
<i>Xiaodong Liu</i>	
Fast and High Quality Temporal Transcoding Architecture in the DCT Domain for Adaptive Video Content Delivery	86
<i>Vinay Chander, Aravind Reddy, Shriprakash Gaurav, Nishant Khanwalkar, Manish Kakhani, Shashikala Tapaswi</i>	

Electricity Demand Forecasting Based on Feedforward Neural Network Training by a Novel Hybrid Evolutionary Algorithm.....	93
<i>Wenyu Zhang, Yuanyuan Wang, Jianzhou Wang, Jinzhao Liang</i>	
Investigation on the Behaviour of New Type Airbag	98
<i>Hu Lin, Liu Ping, Huang Jing</i>	
Performance Evaluation of PNtMS: A Portable Network Traffic Monitoring System on Embedded Linux Platform.....	103
<i>Mostafijur Rahman, Zahereel Ishwar Abdul Khalib, R.B. Ahmad</i>	
PB-GPCT: A Platform-Based Configuration Tool.....	109
<i>Huiqiang Yan, Runhua Tan, Kangyun Shi, Fei Lu</i>	
A Feasibility Study on Hyperblock-Based Aggressive Speculative Execution Model.....	114
<i>Ming Cong, Hong An, Yongqing Ren, Canming Zhao, Jun Zhang</i>	
Parallel Method for Discovering Frequent Itemsets Using Weighted Tree Approach	119
<i>Preetam Kumar, Ananthanarayana V S</i>	
Optimized Design and Implementation of Three-Phase PLL Based on FPGA	124
<i>Yuan Huimei, Sun Hao, Song Yu</i>	
Research on the Data Storage and Access Model in Distributed Environment.....	129
<i>Wuling Ren, Pan Zhou</i>	
An Effective Classification Model for Cancer Diagnosis Using Micro Array Gene Expression Data.....	132
<i>V. Saravanan, R. Mallika</i>	
Study and Experiment of Blast Furnace Measurement and Control System Based on Virtual Instrument.....	137
<i>Shufen Li, Zhihua Liu</i>	
A New Optimization Scheme for Resource Allocation in OFDMA Based WiMAX Systems.....	140
<i>Arijit Ukil, Jaydip Sen, Debasish Bera</i>	
An Integration of CoTraining and Affinity Propagation for PU Text Classification.....	145
<i>Na Luo, Fuyu Yuan, Wanli Zuo</i>	
Ergonomic Evaluation of Small-Screen Leading Displays on the Visual Performance of Chinese Users.....	150
<i>Yu-Hung Chien, Chien-Cheng Yen</i>	
Curvature-Based Feature Extraction Method for 3D Model Retrieval	154
<i>Yujie Liu, Xiaolan Yao, Zongmin Li</i>	
A New Method for Vertical Handoff between WLANs and UMTS in Boundary Conditions.....	159
<i>Majid Fouladian, Faramarz Hendessi, Alireza Shafeinejad, Morteza Rahimi, Mahdi M. Bayat</i>	
Research on Secure Key Techniques of Trustworthy Distributed System.....	165
<i>Ming He, Aiqun Hu, Hangping Qiu</i>	
WebELS: A Multimedia E-learning Platform for Non-broadband Users	170
<i>Zheng He, Jingxia Yue, Haruki Ueno</i>	
Implementation and Improvement Based on Shear-Warp Volume Rendering Algorithm.....	175
<i>Li Guo, Xie Mei</i>	
Conferencing, Paging, Voice Mailing via Asterisk EPBX.....	179
<i>Ale Imran, Mohammed A. Qadeer</i>	
A New Mind Evolutionary Algorithm Based on Information Entropy.....	184
<i>Yuxia Qiu, Keming Xie</i>	

An Encapsulation Structure and Description Specification for Application Level Software Components	188
<i>Jin Guojie, Yin Baolin</i>	
Fault Detection and Diagnosis of Continuous Process Based on Multiblock Principal Component Analysis	193
<i>Libo Bie, Xiangdong Wang</i>	
Strong Thread Migration in Heterogeneous Environment	198
<i>Khandakar Entenam Unayes Ahmed, Md. Al-mamun Shohag, Tamim Shahriar, Md. Khalad Hasan, Md. Mashud Rana</i>	
A DSP-Based Active Power Filter for Three-Phase Power Distribution Systems	203
<i>Ping Wei, Zhixiong Zhan, Houquan Chen</i>	
Access Control Scheme for Workflow.....	208
<i>Lijun Gao, Lu Zhang, Lei Xu</i>	
A Mathematical Model of Interference between RFID and Bluetooth in Fading Channel	211
<i>Junjie Chen, Jianqiu Zeng, Yuchen Zhou</i>	
Optimization Strategy for SSVEP-Based BCI in Spelling Program Application.....	216
<i>Indar Sugiarto, Brendan Allison, Axel Gräser</i>	
A Novel Method for the Web Page Segmentation and Identification.....	220
<i>Jing Wang, Zhijing Liu</i>	
Disturbance Observer-Based Variable Structure Control on the Working Attitude Balance Mechanism of Underwater Robot.....	223
<i>Min Li, Heping Liu</i>	
Adaptive OFDM Vs Single Carrier Modulation with Frequency Domain Equalization.....	229
<i>Inderjeet Kaur, Kamal Thakur, M. Kulkarni, Daya Gupta, Prabhjyot Arora</i>	
A Bivariate C₁ Cubic Spline Space on Wang's Refinement.....	234
<i>Huan-Wen Liu, Wei-Ping Lu</i>	
Fast Shape Matching Using a Hybrid Model.....	238
<i>Gang Xu, Wenxian Yang</i>	
A Multi-Objective Genetic Algorithm for Optimization of Cellular Manufacturing System	243
<i>H. Kor, H. Iranmanesh, H. Haleh, S.M. Hatifi</i>	
A Formal Mapping between Program Slicing and Z Specifications.....	248
<i>Fangjun Wu</i>	
Modified Class-Incremental Generalized Discriminant Analysis	253
<i>Yunhui He</i>	
Controlling Free Riders in Peer to Peer Networks by Intelligent Mining.....	258
<i>Ganesh Kumar. M, Arun Ram. K, A. R. Ananya</i>	
Servo System Modeling and DSP Code Autogeneration Technology for Open-CNC.....	263
<i>Shukun Cao, Heng Zhang, Li Song, Changsheng Ai, Xiangbo Ze</i>	
Extending Matching Model for Semantic Web Services.....	267
<i>Alireza Zohali, Kamran Zamanifar, Naser Nematabkhsh</i>	
Sound Absorption Measurement of Acoustical Material and Structure Using the Echo-Pulse Method	272
<i>Liang Sun, Hong Hou, Liying Dong, Fangrong Wan</i>	
Parallel Design of Cross Search Algorithm in Motion Estimation	277
<i>Fan Zhang</i>	

Influences of DSS Environments and Models on Current Business Decision and Knowledge Management	282
<i>Fazole Munim, Fatima Binte Zia</i>	
A Method for Transforming Workflow Processes to CSS.....	286
<i>Jing Xiao, Guo-qing Wu, Shu Chen</i>	
An Empirical Approach of Delta Hedging in GARCH Model	291
<i>Qian Chen, Chengzhe Bai</i>	
Multi-Objective Parameter Optimization Technology for Business Process Based on Genetic Algorithm.....	296
<i>Bo Wang, Li Zhang, Yawei Tian</i>	
Analysis and Design of an Access Control Model Based on Credibility.....	300
<i>Chaowen Chang, Yuqiao Wang, Chen Liu</i>	
Modeling of Rainfall Prediction over Myanmar Using Polynomial Regression	304
<i>Wint Thida Zaw, Thinn Thu Naing</i>	
New Similarity Measure for Restricted Floating Sensor Networks	309
<i>Yuan Feng, Xiaodong Liu, Xiangqian Ding</i>	
3D Mesh Skeleton Extraction Based on Feature Points.....	314
<i>Faming Gong, Cui Kang</i>	
Pairings Based Designated Verifier Signature Scheme for Three-Party Communication Environment	318
<i>Han-Yu Lin, Tzong-Sun Wu</i>	
A Novel Shared Path Protection Scheme for Reliability Guaranteed Connection	322
<i>Jijun Zhao, Weiwei Bian, Lirong Wang, Sujian Wang</i>	
Generalized Program Slicing Applied to Z Specifications.....	326
<i>Fangjun Wu</i>	
PC Based Weight Scale System with Load Cell for Product Inspection	331
<i>Anton Satria Prabuwono, Habibullah Akbar, Wendi Usino</i>	
Short-Term Electricity Price Forecast Based on Improved Fractal Theory.....	335
<i>Herui Cui, Li Yang</i>	
BBS Sentiment Classification Based on Word Polarity	340
<i>Shen Jie, Fan Xin, Shen Wen, Ding Quan-Xun</i>	
Applying eMM in a 3D Approach to e-Learning Quality Improvement.....	345
<i>Kattiya Tawsopar, Kittima Mekhabunchakij</i>	
Research on Automobile Driving State Real-Time Monitoring System Based on ARM	349
<i>Hongjiang He, Yamin Zhang</i>	
Information Security Risk Assessment and Pointed Reporting: Scalable Approach.....	353
<i>D.S. Bhilare, A.K. Ramani, Sanjay Tanwani</i>	
An Extended Algorithm to Enhance the Performance of the Gridbus Broker with Data Restoring Technique	359
<i>Abu Awal Shoeb, Altaf Hussain, Abu Naser Bikas, Khalad Hasan</i>	
Prediction of Ship Pitching Based on Support Vector Machines.....	364
<i>Li-hong Sun, Ji-hong Shen</i>	
The Methods of Improving the Manufacturing Resource Planning (MRP II) in ERP	368
<i>Wenchao Jiang, Jingti Han</i>	

A New Model for Classifying Inputs and Outputs and Evaluating the DMUs Efficiency in DEA Based on Cobb-Douglas Production Function	375
<i>S.M. Hatefi, F. Jolai, H. Kor, H. Iranmanesh</i>	
The Analysis and Improvement of the Price Forecast Model Based on Fractal Theory	380
<i>Herui Cui, Li Yang</i>	
A Flash-Based Mobile Learning System for Learning English as Second Language	385
<i>Firouz B. Anaraki</i>	
Recognition of Trade Barrier Based on General RBF Neural Network	390
<i>Yu Zhao, Miaoqiao Yang, Chunjie Qi</i>	
An Object-Oriented Product Data Management	394
<i>Fan Wang, Li Zhou</i>	
Study of 802.11 Network Performance and Wireless Multicasting	399
<i>Biju Issac</i>	
A Novel Approach for Face Recognition Based on Supervised Locality Preserving Projection and Maximum Margin Criterion	404
<i>Jun Kong, Shuyan Wang, Jianzhong Wang, Lintian Ma, Baowei Fu, Yinghua Lu</i>	
Association Rules Mining Based on Simulated Annealing Immune Programming Algorithm.....	409
<i>Yongqiang Zhang, Shuyang Bu</i>	
Processing Power Estimation of Simple Wireless Sensor Network Nodes by Power Macro-modeling.....	413
<i>M. Rafiee, M.B. Ghaznavi-Goushchi, B. Seyfe</i>	
A Fault-Tolerant Strategy for Multicasting in MPLS Networks	417
<i>Weili Huang, Hongyan Guo</i>	
A Novel Content-Based Information Hiding Scheme	421
<i>Jun Kong, Hongru Jia, Xiaolu Li, Zhi Qi</i>	
Ambi Graph: Modeling Ambient Intelligent System	426
<i>K. Chandrasekaran, I.R. Ramya, R. Syama</i>	
Research on Grid-Based Short-Term Traffic Flow Forecast Technology	431
<i>Wang Xinying, Juan Zhicai, Liu Xin, Mei Fang</i>	
A Nios II Based English Speech Training System for Hearing-Impaired Children.....	434
<i>Ningfeng Huang, Haining Wu, Yinchen Song</i>	
A New DEA Model for Classification Intermediate Measures and Evaluating Supply Chain and its Members.....	439
<i>S.M. Hatefi, F. Jolai, H. Iranmanesh, H. Kor</i>	
A Novel Binary Code Based Projector-Camera System Registration Method	444
<i>Jiang Duan, Jack Tumblin</i>	
Non-Temporal Multiple Silhouettes in Hidden Markov Model for View Independent Posture Recognition	448
<i>Yunli Lee, Keechul Jung</i>	
Classification of Quaternary [21s+1,3] Optimal Self-Orthogonal Codes	453
<i>Xuejun Zhao, Ruihu Li, Yingjie Lei</i>	
Performance Analysis of Large Receive Offload in a Xen Virtualized System	457
<i>Hitoshi Oi, Fumio Nakajima</i>	
An Improved Genetic Algorithm Based on Fixed Point Theory for Function Optimization	463
<i>Jingjun Zhang, Yuzhen Dong, Ruizhen Gao, Yanmin Shang</i>	

Example-Based Regularization Deployed to Face Hallucination.....	467
<i>Hong Zhao, Yao Lu, Zhengang Zhai, Gang Yang</i>	
An Ensemble Approach for Semantic Assessment of Summary Writings.....	472
<i>Yulan He, Siu Cheung Hui, Tho Thanh Quan</i>	
A Fast Reassembly Methodology for Polygon Fragment.....	477
<i>Gang Xu, Yi Xian</i>	
A Data Mining Approach to Modeling the Behaviors of Telecom Clients	482
<i>Xiaodong Liu</i>	
Simulating Fuzzy Manufacturing System: Case Study.....	487
<i>A. Azadeh, S.M. Hatefi, H. Kor</i>	
Research of INS Simulation Technique Based on UnderWater Vehicle Motion Model.....	492
<i>Jian-hua Cheng, Yu-shen Li, Jun-yu Shi</i>	
Modeling and Simulation of Wireless Sensor Network (WSN) with SpecC and SystemC	497
<i>M. Rafiee, M.B. Ghaznavi-Ghoushchi, S. Kheiri, B. Seyfe</i>	
Sub-Micron Parameter Scaling for Analog Design Using Neural Networks	502
<i>A. A. Bagheri-Soulla, M.B. Ghaznavi-Ghoushchi</i>	
An Improved Genetic Algorithm Based on Fixed Point Theory for Function Optimization	506
<i>Jingjun Zhang, Yuzhen Dong, Ruizhen Gao, Yanmin Shang</i>	
P2DHMM: A Novel Web Object Information Extraction Model.....	510
<i>Jing Wang, Zhijing Liu</i>	
An Efficient Multi-Patterns Parameterized String Matching Algorithm with Super Alphabet.....	515
<i>Rajesh Prasad, Suneeta Agarwal</i>	
Research on Modeling Method of Virtual Enterprise in Uncertain Environments	520
<i>Jihai Zhang</i>	
Design of Intrusion Detection System Based on a New Pattern Matching Algorithm	524
<i>Hu Zhang</i>	
To Construct Implicit Link Structure by Using Frequent Sequence Miner (FS-Miner).....	528
<i>May Thu Aung, Khin Nwe Ni Tun</i>	
Recognition of Eye States in Real Time Video.....	533
<i>Lei Yunqi, Yuan Meiling, Song Xiaobing, Liu Xiuxia, Ouyang Jiangfan</i>	
Performance Analysis of Postprocessing Algorithm and Implementation on ARM7TDMI	539
<i>Manoj Gupta, B.K. Kaushik, Laxmi Chand</i>	
NURBS Interpolation Method with Feedrate Correction in 3-axis CNC System	544
<i>Liangji Chen, Huiying Li</i>	
Implementation Technique of Unrestricted LL Action Grammar	548
<i>Jing Zhang, Ying Jin</i>	
Improving BER Using RD Code for Spectral Amplitude Coding Optical CDMA Network.....	552
<i>Hilal Adnan Fadhil, S. A. Aljunid, R. Badlishah Ahmad</i>	
USS-TDMA: Self-Stabilizing TDMA Algorithm for Underwater Wireless Sensor Network.....	557
<i>Zhongwen Guo, Zhengbao Li, Feng Hong</i>	
Mathematical Document Retrieval for Problem Solving.....	562
<i>Sidath Harshanath Samarasinghe, Siu Cheung Hui</i>	
Lossless Data Hiding Scheme Based on Adjacent Pixel Difference	567
<i>Zhuo Li, Xiaoping Chen, Xuezeng Pan, Xianting Zeng</i>	

Improved Error Metric of Terrain Rendering for Flying High Over the Terrain	572
<i>Guojun Chen, Baolei Cui, Qinggang Chen</i>	
Adaptive Step-Size and Block-Size FBLMS Algorithm	577
<i>Qun Yang, Lin Xiao, Xuewen Zeng, Jinlin Wang</i>	
A Preliminary Workload Analysis of SPECjvm2008	582
<i>Hitoshi Oi</i>	
Objective Quality Metric Based on Perception for Video	589
<i>Chunting Yang, Lian Zhao, Zaiyi Liao</i>	
Study on the Key Technologies of Intelligent Coal Enterprises Integrated Statistical System	593
<i>Bingjiang Gong, Dongyan Bai, Fengjiu Wang</i>	
Particle Swarm Optimization for Run-Time Task Decomposition and Scheduling in Evolvable MPSoC	597
<i>Shervin Vakili, S. Mehdi Fakhraie, Siamak Mohammadi, Ali Ahmadi</i>	
High Performance Simulation Platform for Switching and Scheduling	602
<i>Shuqiao Chen, Hongchao Hu, Ke Zhu, Yunfei Guo</i>	
Design and Realization of Embedded Web Gateway Server	608
<i>Huimin He, Jing Wang, Lingling Si, Shuying Li</i>	
Motorcycle and License Plate Detection Using Fixed-Size Vertical Projection and Multi-Part Mean Analysis	612
<i>Wiwat Phatanasirat, Suebskul Phiphobmongkol</i>	
Design of Non-Critical Path Resource Distributor for SMT Processors	617
<i>Hongzhou Chen, Lingdi Ping, Xiaoping Chen, Kuijun Lu</i>	
Prediction of MPEG Traffic Data Using a Bilinear Recurrent Neural Network with Adaptive Training	622
<i>Dong-Chul Park</i>	
An Image Coding Algorithm Based on Nonredundant Contourlet Transform and Visual Characteristics	627
<i>Guosheng Gu, Yinwei Zhan</i>	
A Dynamic Approach for Discovering Maximal Frequent Itemsets	631
<i>M. Geetha, R.J. D'Souza</i>	
Deriving User Interfaces from UML Models and Object -Z	636
<i>Zhong-jie Qiu, Chang-jiang Wei</i>	
Behavioral Fault Model for Neural Networks	640
<i>A. Ahmadi, S.M. Fakhraie, C. Lucas</i>	
Embedded Smart Camera Performance Analysis	645
<i>N.F. Kahar, R.B. Ahmad, Z. Hussin, A.N.C. Rosli</i>	
Face Recognition Combining 3-Channel Filter Bank and 2DLDA	650
<i>Yuhua Zhang, Xin Wang</i>	
An Independent Damped Algorithm Based on SINS for Ship	654
<i>Xu Bo, Sun Feng;</i>	
A Low-Cost Fault-Tolerant Approach for Hardware Implementation of Artificial Neural Networks	659
<i>A. Ahmadi, M.H. Sargolzaie, S.M. Fakhraie, C. Lucas, S. Vakili</i>	
Research on Improved Weighted Fuzzy Clustering Algorithm Based on Rough Set	664
<i>Jian-guo Li, Jing-wei Gao</i>	

Artificial Neural Networks in Cancer Recurrence Prediction	669
<i>Panrasee Ritthipravat</i>	
Dynamic Analysis for Bracket of FOG.....	674
<i>Gang Wang, Feng Sun</i>	
Development and Design of a New Logistics Information Management System.....	677
<i>Wenzong Chi, Zhongyuan Wu</i>	
Parallel Annotation and Population: A Cross-Language Experience	682
<i>Bahareh Sarrafzadeh, Mehrnoush Shamsfard</i>	
Simulation Training Platform for Large Tactical Communication Equipment Based on VR.....	687
<i>Gang Chen, YiLong Jia, Shang Xiang</i>	
Integrated Multi-Layer Network Survivability Based on GMPLS to Improve Fault Recovery Time	692
<i>Jijun Zhao, Sujian Wang, Zhiyuan Tang</i>	
Research on the Construction of Mobile Learning Service	697
<i>Chunlian Li, Ying Lin, Yu Sun, Lili Dou, Bing Han</i>	
Frequency Domain Testing: A New Approach in Online Test of VLSI Digital Signal Processing Systems.....	702
<i>R. Yousefi, A. Jalili, S.M. Fakhraie</i>	
Risk Analysis and Quantitative Evaluation of Large and Middle-Scaled Reservoir Flood.....	707
<i>Xiangyang Xu, Tianyi Xu, Changjian Shen</i>	
Digital Watermark Algorithm Based on Embedding Gray Image into Color Image	712
<i>Jing-wei Gao, Jian-guo Li</i>	
Autoreclosure in Extra High Voltage Lines Using Taguchi's Method and Optimized Neural Networks.....	714
<i>Destaa Zahlay F., K.S. Rama Rao</i>	
An Improved Way to Facilitate Composition-Oriented Semantic Service Discovery.....	719
<i>Ting Gao, Haiyang Wang, Naihui Zheng, Fei Li</i>	
Performance Evaluation of IEEE 802.20 PHY Layer.....	724
<i>Ashkan Jalili, S. Mehdi Fakhraie, Said Nader-Esfahani</i>	
The Agent in Two-Sided Market — A Study of E-payment Industry.....	729
<i>Weijun Tang, Hongmin Chen, Li Xu</i>	
Collaborative Ontology Construction Using Template-Based Wiki for Semantic Web Applications	734
<i>Sung-Kooc Lim, In-Young Ko</i>	
On Computer Simulation Models of RSW Process.....	739
<i>Haining Zheng, Yongbing Li</i>	
Sensory Mapping Algorithm and Enhanced Product Development.....	743
<i>Udi E. Makov, M. Ben-Assor, I. Sam Saguy</i>	
Firewall Rule Ordering Based on Statistical Model.....	748
<i>Weiping Wang, Heran Chen, Jiayao Chen, Bowen Liu</i>	
A Novel Model for Multi-Agent Systems to Improve Communication Efficiency	752
<i>Alireza Noroozi</i>	
Research on Optimization of Data Communication in Battle Damage Simulation System.....	756
<i>Qingtang Su</i>	

Design about Real-Time Fault Detection Information System of the Transformer Substation	760
<i>Yuejun Liu, Jing Su, Feng Liu</i>	
Design and Study on Salinity Controller.....	764
<i>Lizong Lin, Zhiqin Qian, Xiaolin Wang, Zhiling Wang</i>	
Protein Contact Map Prediction Based on an Ensemble Learning Method	768
<i>Narjes Khatoon Habibi, Mohammad Hossein Saraei</i>	
An Analysis of Suburb Tourism Trend Based on System Dynamics Method.....	773
<i>Xia Jin</i>	
BSP Design for Fiscal Cash Register Embedded System.....	777
<i>An-kun He, Ping Su, Zhuang Wu</i>	
Encrypted Voice Calls with IP Enabled Wireless Phones over GSM/ CDMA/ WiFi Networks	781
<i>Mohammed A. Qadeer, Robin Kasana, Sarvat Sayeed</i>	
Voice over Data over GPRS/ EDGE Networks.....	786
<i>Mohammed A. Qadeer, Ahmad Ali Habeeb, Shamshir Ahmad</i>	
Speedy Detection Algorithm of Underwater Moving Targets Based on Image Sequence	791
<i>Fa-quan Zhang, Yong Zhang, Li-ping Lu, Li-ying Jiang, Guang-zhao Cui</i>	
Data Allocation for SPM Based on Knapsack Problem.....	795
<i>Yingbiao Yao, Bin Wang, Huahua Chen, Jianwu Zhang</i>	
A Genetic Algorithm for Makespan Minimization in a No-Wait Flow Shop Problem with Two Batching Machines.....	799
<i>F. Jolai, H. Kor, S.M. Hatefi, H. Iranmanesh</i>	
Modeling and Analyzing Project Performance with Timing Constraint Petri Net	804
<i>Ruiqiang Yu, Zhiqiu Huang, Lin Wang</i>	
Profile Management and Authentication Using LDAP.....	808
<i>Mohammed A. Qadeer, Mohammad Salim, M. Sana Akhtar</i>	
A Temporal-Domain Error Concealment Algorithm Effective in Motion Boundary Improvement	813
<i>De Fang Zhao, Sheng Rong Gong, Shu Kui Zhang</i>	
Feature Dependency Modeling for Software Product Line.....	817
<i>Daizhong Luo, Shanhai Diao</i>	
Authentication of Nodes among Different Symmetric Key Groups in MANETs Using 4G Technologies	822
<i>Azeem Irshad Sheikh, Wajahat Noshairwan, Muhammad Rashid, Syed Mushhad Gilani, Ehtsham Irshad, Muhammad Usman</i>	
Wavelet Packet Threshold Approach to Denoising Piezoelectricity Gyro Signal.....	827
<i>Yong-xiang Zhang, Xiao-xu Zhao, Hui-mei Yuan, Wei-gong Zhang</i>	
Design and Simulation of Interconnected Autonomous Systems	831
<i>Mohammed A. Qadeer, Piyush Varshney, Najmul Huda Khan</i>	
Spectral Matching Properties between Avalanche Photodiodes and Typical Objects.....	837
<i>Liju Yin, Qian Chen, Canlin Zhang</i>	
Business Processes Solution with Apache Struts Framework	841
<i>Su Su Khin</i>	
An HCI Scheme Based on Multi-List for Embedded System.....	844
<i>Ningshe Zhao, GuoQing Wang, Zhengjun Zhai, Qiurong Wang</i>	

Effects of Different Mobile Channel Conditions on IEEE 802.20	848
<i>Ashkan Jalili, Rasoul Yousefi, S. Mehdi Fakhraie, Said Nader-Esfahani</i>	
Measurement System of Dynamic Impedance of Vehicle Electronic Line Connector	853
<i>Weibin Wu, Lifu Li, Tiansheng Hong, Jinjian Wang</i>	
A Study of Influence Factors Affecting to Surface Roughness in Stainless Steel Turning	857
<i>Sittichai Kaewkuekool, Komson Jirapattarasilp, Kampol Pechkong</i>	
Approximation Algorithms on Multiprocessor Task Scheduling	861
<i>Huang Jingui, Li Rongheng</i>	
Acoustic Doppler Velocity Log's Echo Simulation, Velocity Estimation and Performance Statistics Based on Ellipse Scattering Model	866
<i>De-zhu Liu, Da-jun Sun, Dian-lun Zhang</i>	
Dynamic Handwritten Signature Verification Based on Statistical Quantization Mechanism	870
<i>Thian Song Ong, Wee How Khoh, Andrew Beng Jin Teoh</i>	
Stratum Recognition Method Based on Support Vector Machine	875
<i>Wei-jiang Wu, Guo-he Li, Hong-qí Li</i>	
Study on the Balance of Urban Datum Land Prices Among Cities in Hubei Province of China Based on GIS Platform	879
<i>Nianchao Deng, Yaolin Liu</i>	
Improved Bayesian Anti-Spam Filter — Implementation and Analysis on Independent Spam Corpuses	884
<i>Biju Issac, Wendy Japutra Jap, Jofry Hadi Sutanto</i>	
Evaluation Method and Application Based on Rough Set-Support Vector Regression Model	889
<i>Xiu-mei Wang, Xing Zhang, Chong Gao</i>	
ANSYS-Based Dynamic Analysis of High-Speed Motorized Spindle	894
<i>Weiguang Li, Hongbin Pu, Quanquan Liu, Gang Chen, Song Zhang</i>	
An Improved Method for Designing Prototype Filter for M-Band Pseudo QMF Banks	899
<i>A. Kumar, G.K. Singh, R.S. Anand</i>	
Domain Ontology Based Automatic Question Answering	904
<i>Jibin Fu, Jinzhong Xu, Keliang Jia</i>	
Azimuth and Elevation of Slightly Inclined Geostationary-Satellite Orbits	908
<i>Jun-xia Cui, Hu-li Shi, Feng Pang</i>	
FPGA Implementation of the Ternary Pulse Compression Sequences with Good Discrimination Factor Values	911
<i>N. Balaji, K. Subba Rao, M. Srinivasa Rao</i>	
Constant-Current Soft Starting of Induction Motor Based on Fuzzy Control	916
<i>Shufen Li, Zhihua Liu</i>	
Road Surface Texture Recognition Method Research Based on Wavelet Packet HMM	920
<i>Hong Li, Jun Lin, Yanhui Feng</i>	
A Queuing Analysis of Tolerating for Denial-of-Service (DoS) Attacks with a Proxy Network	924
<i>Myint Myint Aye</i>	
An Adaptive Framework for Biometric Systems	927
<i>Sitalakshmi Venkatraman</i>	

The Design of Digital Frequency Transmission System Based on SOPC Technique	932
<i>Lihua Su, Keping Zhao, Yan Yang</i>	
Security in Ad Hoc Networks: A Location Based Impersonation Detection Method	936
<i>Md. Mashud Rana, Khandakar Entenam Unayes Ahmed, Nazmura Rowshan Sumel, Md. Shamsul Alam, Liton Sarkar</i>	
Quantification and Evaluation of Survivability on Information Systems	941
<i>Ming He, Hang-Ping Qiu, Ai-qun Hu, Ji-Chuan Quan</i>	
Effectiveness of E-Learning System	946
<i>Sarmad Mohammad</i>	
Computation Simulation on Aerodynamic Characteristic of PSD in Subway Platform	951
<i>Wei-chao Yang, Li-min Peng, Li-chuan Wang</i>	
Study on the Remote Maintenance and Testing for EPON System	955
<i>Chen Wei, Jing Xiuzei</i>	
An Adaptive and Efficient MAC Protocol for Wireless Mesh Networks: An Extension of Maca-P	959
<i>Md. Mashud Rana, Khandakar Entenam Unayes Ahmed, Raiyan Karim, Hasan Mohammad Tareque, Md. Imranul Hasan</i>	
Research on the MPEG-2 Video Watermarking Scheme Based on Spread Spectrum Technology	964
<i>Liang Huang</i>	
Autonomic Computing in Medical Informatics: Accessing and Retrieval of EMR	968
<i>K. Chandrasekharan, Ashwini Rao, B. Sruthi</i>	
The Theory and Practice of Bilingual Teaching in "Object-Oriented Software Engineering"	973
<i>Zheng Wei, Zhang Tao, Chau Hau-Ming Lewis, Fang-Fang Duan</i>	
An Authenticated Paradigm for Mobile Agent System in Online Examination	976
<i>Swe Zin Hlaing</i>	
Design and Implementation of WEB Log Mining System	981
<i>Xianjun Ni</i>	
Process Data Mining Based on Rough-Set Time Series Analysis	984
<i>Guojun Yang</i>	
Wireless-LAN Based Distributed Digital Lighting System for Digital Home	989
<i>Xu Huaiyu, Su Ruidan, Jiang Linying, Jin Song</i>	
Fuzzy Ant Colony Based Routing Protocol for Mobile Ad Hoc Network	994
<i>M.M. Goswami, R.V. Dharaskar, V.M. Thakare</i>	
A Route Optimization Technique for LFN-CN in NEMO	1001
<i>Dinakaran M, P. Balasubramanie</i>	
The Research of Collision Detection Algorithm Based on Spatial Subdivision	1006
<i>Hanjun Jin, Zhiliang Liu, Tianzhen Wu, Yanxia Wang</i>	
(2,1)-Lagged Fibonacci Generators Using Elliptic Curves over Finite Fields	1010
<i>B.R. Shankar, Kamath K. Karuna</i>	
A Method to Support Web Evolution by Modeling Static Structure and Dynamic Behavior	1012
<i>Junhua Wu, Baowen Xu</i>	
Dynamic Web Service Composition	1017
<i>Faisal Mustafa, T.L. McCluskey</i>	

A New Design without Pressure Fluctuation for the Dynamic and Static Triaxial Instrument	1022
<i>Yong Sang, Longtan Shao</i>	
Extraction of Rectangular Boundaries from Aerial Image Data	1027
<i>Dong-Chul Park, Vu Thi Lan Huong, Dong-Min Woo, Yunsik Lee</i>	
Research on Embedded Video Monitoring System Based on Linux.....	1032
<i>Quanxi Li, Peiqian Liu, Changyou Li</i>	
A Novel Approach for Web-Based Conference Management System.....	1036
<i>Pradeep Gurunathan, Seethalakshmi Pandian</i>	
Knowledge Transfer in ISD Offshore Outsourcing Project	1041
<i>Huang Ling Yun</i>	
A Combination of PSO and Local Search in University Course Timetabling Problem.....	1046
<i>Irene Sheau Fen Ho, Deris Safaai, Mohd Hashim Siti Zaiton</i>	
A Zero-Knowledge Identity Verification Protocol Using Blind Watermark	1050
<i>Junhua Chen, Wu Peng</i>	
Research on Visual Speech Feature Extraction.....	1053
<i>He Jun, Zhang Hua</i>	
SOA Using AOP for Sensor Web Architecture	1057
<i>S.V. Patel, Kamlendu Pandey</i>	
Research on Anti-Vibration Scheme of FOG SINS.....	1062
<i>Lei Wu, Jian-hua Cheng, Feng Sun</i>	
Harmonic, Reactive and Neutral Currents Compensation and Load Balancing in 3P4W Distribution Systems	1066
<i>R.D. Patidar, S.P. Singh</i>	
Internet Call Delay on Peer to Peer and Phone to Phone VoIP Network.....	1071
<i>Kashif Nisar, Halabi Hasbullah, Abas Md Said</i>	
An AES Tightly Coupled Hardware Accelerator in an FPGA-Based Embedded Processor Core	1075
<i>Arif Irwansyah, Vishnu P. Nambiar, Mohamed Khalil-Hani</i>	
Estimation of Evapotranspiration Using Fused Remote Sensing Image Data and Energy Balance Model for Improving Water Management in Arid Area.....	1080
<i>Ayoub Almhab, Ibrahim Busu</i>	
Design and Implementation of Digital Contents Authoring Tools with Metadata.....	1085
<i>Sooduck Chun, Junghoon Shin, Sangjun Lee, Soowon Lee, Kyoung-Su Oh</i>	
An Overview of the MABS and RPG Techniques in Natural Resources Management	1089
<i>Diana F. Adamatti</i>	
Evaluation of Corporate Environmental Reports Using Data Mining Approach.....	1094
<i>Jashua Rajesh Modapothala, Biju Issac</i>	
Energy Conservation Diagnosis Based on Neural Network and Statistical Computing	1099
<i>Li-Feng Tsai, Yuan-Tai Ku, Ya-Ching Chang, Hsin-Lan Chung</i>	
Flexible Model for Simulating Drinkable Water Treatment Station.....	1103
<i>Eyman F. Ahmed, Ali M. Abdelrahman</i>	
Nano Tungsten Carbide Supported on Carbon from Palm Kernel Shell in Remediation of Chlorofluorocarbon (CFC-12).....	1107
<i>Abdul Rahim Yacob, Siti Zubaidah Hanapi, Viccinivarri Inderan</i>	

Conventions to Achieve Safer Design and Reduce Catastrophic and Routine Harm to the Environment	1115
<i>Bruce Moulton</i>		
GIS Based Ecomapping of Industries — A Potential Tool for Environmental Performance Analysis and Optimization	1120
<i>Baskar Ganeshkumar, R. Gobinath, N. Mahendran</i>		
Author Index		