

2013 International Conference on Computational and Information Sciences

(ICCIS 2013)

**Shiyan, Hubei, China
21-23 June 2013**

Pages 1-673

**IEEE Catalog Number: CFP1352L-POD
ISBN: 978-1-4799-0300-9**

2013 International Conference on Computational and Information Sciences

ICCIS 2013

Table of Contents

Preface.....	xi
Organizing Committee.....	xli
Technical Program Committee.....	xlii
Reviewers.....	xliv

Advance in Computational Science

Study on the Virtual Natural Landscape Walkthrough by Using Unity 3D	1
<i>Jiang Jie, Kuang Yang, and Shen Haihui</i>	
Landscape Image Composition Analysis Based on Image Processing and Curve Fitting	5
<i>Hengxiang Yang, Xiujin Wang, and Lifang Bai</i>	
Design and Simulation of an Optimum Service Selection Arithmetic in Pervasive Computing	9
<i>Liu Wei and Huang Binwen</i>	
A Security Framework for Internet of Things Based on SM2 Cipher Algorithm	13
<i>Ning Hong and Zheng Xuefeng</i>	
Characterization of Synonymous Codon Usage Bias in the UL19 Gene of Duck Plague Virus (DPV)	17
<i>Bihong Dai, Anchun Cheng, Mingshu Wang, Bihong Dai, Anchun Cheng, Mingshu Wang, Anchun Cheng, and Mingshu Wang</i>	
Research on WAP Browsing Mobile Learning Mode Based on 3G Technology	23
<i>Yuan Jiugen and Zhang Wenting</i>	
Simulation of Airborne Radar Real Beam Ground Map Based on Digital Terrain	26
<i>Limin Zhang, Yingfu Yu, Tao Xu, and Jianting Zhang</i>	

Denoise Investigation on Prestack Reverse time Migration Based on GPU/CPU Collaborative Parallel Accelerating Computation	30
<i>Shi Ying, Tian Dong-sheng, and Ke Xuan</i>	
Research for the Morphological Awareness of Different Subtypes of Chinese Dyslexia Children	34
<i>Wang Yanbi</i>	
A New Ionic Pair Potential for Evaluation the Thermal Properties of Uranium Dioxide by Molecular Dynamics	37
<i>H.X. Xiao and C.S. Long</i>	
Fiber Optic Gyroscope Output Signal Processing Based on Multiwavelet Denoising	41
<i>Xue Rui and Zeng Shixian</i>	
Surface-Related Multiples Prediction Based on Wave Equation	45
<i>Shi Ying, Liu Shi-zhu, and Li Ying</i>	
Long Core Simulation of Advanced CO ₂ Injection in Ultra-Low Permeability Reservoir	49
<i>Dandan Yin, Yiqiang Li, Dongfeng Zhao, and Shaoping Wang</i>	
Research On Embedded Streaming Media Real-Time Transmission Synchronization Control Strategy	53
<i>Guo Hai-Tao and Tan Huai-Liang</i>	
Network Intrusion Classification Based on Probabilistic Neural Network	57
<i>Liu Ning</i>	
JPEG Image Encryption by Shuffling DCT Coefficients in Defined Block	60
<i>Fangchao Wang and Sen Bai</i>	
Data Adapter Technology Based on Multi-Agent Applied to Secure Access Platform	64
<i>Wu Kehe, Chen Wei, and Cheng Jiabo</i>	
Stinifinitesimal Simulation Method on Baking Sheet	68
<i>Zhang Bincan and Xu Yang</i>	
Research on the Formalization of AADL Model	72
<i>Liu Wei and Li Shuyu</i>	
Using Seasonal Time Series Analysis to Predict China's Demand of Electricity	76
<i>Wei Li-Yao and Yu Feng-Mao</i>	
Research on the Electronic Signature System with Credible Fusion Verification and its Application	80
<i>Xue-Li Wang</i>	
Design and Implementation of a Graphics Display System Based on RTOS	84
<i>Rong Kui and Tan Huai-Liang</i>	

Face Recognition Based on Fusion of 2DLDA and Points of Interest	88
<i>She Xuebing</i>	
A Novel Method to Save and Reuse Virtual Computing Environment	90
<i>Yanjun Xu, Bo Wang, Jinlei Jiang, and Guangwen Yang</i>	
Selecting Visualization Web Services Based on Visualization Characteristics	94
<i>Gao Shu, Fan Xin, and Yu Chang Jun</i>	
The Security Analysis of Data Re-Encryption Model in Cloud Services	98
<i>Xin Gu, Zhengquan Xu, Lizhi Xiong, and Chunhui Feng</i>	
A New Moving Object Detection Approach with Adaptive Double Thresholds	102
<i>Dandan Li, Pengzhe Qiao, and Guangtao Zhao</i>	
Quantitative Structure-Activity Relationship Model of Lenalidomide Analogues as TNF-Inhibitors	106
<i>Xiao-Li Li, Min Li, Zheng Ke, Hua-Jun Luo, and Wei-Qiao Deng</i>	
An Improved Particle Filter Tracking Algorithm Based on Motion and Appearance Features	110
<i>Lichun Wang, Lanxiao Li, and Dehui Kong</i>	
An Image Decomposition Strategy Based on GUP's Memory Hierarchy Architecture	114
<i>Cui Shulin and Zhang Shuqing</i>	
Research on the Trend Monitoring Model for Unconventional Emergencies based on NFA	118
<i>Yunhua Wang, Lei Chen, Yu Liu, and Shihong Chen</i>	
Flow Regime Identification Based on Multi-Class Support Vector Machine of One-Against-One	122
<i>Hua Zhang</i>	
Research on Cooperative Task Allocation for Multiple UCAVs Based on Modified Co-evolutionary Genetic Algorithm	125
<i>Mingren Xu, Shewei Wang, Jun Tao, and Guowei Liang</i>	
A Parameter Inspection Method of Dual-Status Spring Based on Contour Detection and Location	129
<i>Chenyun Cai, Guangming Li, Xia Li, and Qinjun Li</i>	
FPGA Implementation of SVM Decision Function Based on Hardware-Friendly Kernel	133
<i>Xipeng Pan, Huihua Yang, Lingqiao Li, Zhenbing Liu, and Le Hou</i>	
Analysis on Sandbox Technology of Adobe Reader X	137
<i>Hong-yun Xiao and Bao-bin Zhao</i>	
Research and Application of Corrected Weighted Markov Model by Method of Stochastic Optimization Burnishing	141
<i>Liu Weijie and Jia Jianhua</i>	

Design and Implementation of Image Effects Based on Convolution Algorithm	144
<i>Li Busheng and Hu Jingfang</i>	
The Face Tracking Research Based on Cam-Shift and Improved NMI	148
<i>Jiwen Dong, Lei Zhao, and Liang Zhang</i>	
Extracting Sequence Features to Predict DNA-Binding Proteins Using Support Vector Machine	152
<i>Xin Ma and Lefu Hu</i>	
Image Restoration with the Granularity of P-Sets	156
<i>Yan Shan and Mei Zhang</i>	
Study on the Effective Measures of Enhancing the Fractal Image Coding	160
<i>Fengxia Yang</i>	
Exemplar-Based Image Inpainting Under Smoothness Constraint	163
<i>Yunsong Guo and Lijuan Li</i>	
An IPPCT Dynamic Watermarking Scheme Based on Chinese Remainder Theorem	167
<i>Chaofan Peng and Qinglei Zhou</i>	
Improved Soft Threshold Denoising Algorithm Based on Sensitive Characteristics of the Human Visual	171
<i>Wei Jian Mo, Bai Hui Zhu, and Zhi Ping Wan</i>	
Enterprise Safety Education and Training Mode Study Based on Pharmacology	175
<i>Wang Yan-ping, Meng Fan-qi, Liu Jui-mei, Zhao Xiao-juan, and Dai Yong</i>	
Research of Real-Time Trajectory Simulation Module Based on Qt and OpenGL	179
<i>Dongzhu Wang and Ziniu Wang</i>	
A New Attack Method on Digital Signature Scheme	183
<i>Chen Ningyu</i>	
Matching Check Using Greedy/Non-Greedy Mode of Regular Expressions	187
<i>Ren yuan Wang, Yan Chen, Taoying Li, Penghui Li, and Junxiong Sun</i>	
Accuracy Analysis of Digital Closed-Loop Quartz Flex Accelerometer Based on Differential Capacitance Detection Technology	191
<i>Shengyan Zhang, Xi Zhang, and Deyan Li</i>	
Particle Filter Based on Pseudo Parallel Genetic Algorithm	195
<i>Li Ziyu, Liu Yan, Song Lei, and Cheng Ying</i>	
Remote Image Processing Technology Based on Matlab Web Server	199
<i>Chengfu Sun and Chengcai Sun</i>	
Adaptive Rapid Reconfigurable Algorithm for Low Power Cache	203
<i>Manman Peng and Xiaofeng Liu</i>	

Tracking Filter Using Measurements of Target Extent with Intermittent Observation	207
<i>Jie Shi, Guoqing Qi, and Andong Sheng</i>	
Face Recognition Based on Euclidean Distance and Texture Features	211
<i>Jiali Yu and Chisheng Li</i>	
Applying Bioinformatics Methods to Detect the Relationship among Complex Diseases	214
<i>Lin Hua, Zheng Yang, and Hong Liu</i>	
Research on Secrecy Communication via Bilateral Artificial Noise Transmitting	218
<i>Yan Zhu, Xiao Chen, Fangbiao Li, Yongkai Zhou, Xinxing Yin, Liang Pang, and Zhi Xue</i>	
A Survey on Tangka Image Inpainting	221
<i>Xiaojing Liu, Xiaoying Wang, Zhiqiang Liu, and Qiao Meng</i>	
Multiview Video Coding Based on Wavelet Pyramids	225
<i>Di Wu, Huyin Zhang, Xin Li, and Jing Wang</i>	
An Improved Method for Face Recognition Based on Sparse Representation	229
<i>Jun Lin and Chen Yang</i>	
Research and Application of Regression Test Case Design Methods Based on the Analysis of the Relationship	233
<i>Wenhong Liu, Xin Wu, and Yuheng Hao</i>	
Research of Wind Power Prediction Model Based on RBF Neural Network	237
<i>Wu Kehe, Yuan Yue, Cheng Bohao, and Wu Jinshui</i>	
Wnt Signaling Pathway-Based Analysis of Variance on Different Subtypes of Breast	241
<i>Zhao-qi Wang, Ping Chen, Lin Hua, and Ping Zhou</i>	
Surviving Gene Expression and Progression of Cervical Intraepithelial Neoplasia: A Systematic Review with Meta-Analysis	245
<i>Ping Chen, Zhao-qi Wang, Lin Hua, and Ping Zhou</i>	
Research of Pre-Processing about Uyghur in Southern Xinjiang for Speech Recognition	249
<i>Wu Gang and Liu Fuyong</i>	
The Second-Generation Bandelet KICA-Based Digital Watermarking Algorithm	253
<i>Zhang Xiuping</i>	
Privacy-Preserving Point-Inclusion Two-Party Computation Protocol	257
<i>Li Chen and Bogang Lin</i>	
Improving the Secrecy Rate via Combining the Artificial Noise with the Masked Beamforming Scheme	261
<i>Fangbiao Li, Zhi Xue, Yongkai Zhou, and Liang Pang</i>	

Research on Image Compression Coding Based on Number Entropy's Optimal Wavelet Packet Base Tree	265
<i>Wei Yufen</i>	
A Study of Spatial Information Sharing Model Based on Geological Hazard Domain Ontology	268
<i>Zhoufeng Wang and Jiaqi Lei</i>	
Parallel Continuous k-Nearest Neighbor Computing in Location Based Spatial Networks on GPUs	271
<i>Liao Wei, Zhang Zhiming, Yuan Zhimin, Fu Wei, and Wu Xiaoping</i>	
3D Seabed Terrain Establishment Based on Improved Moving Green Function Spline Interpolation	275
<i>Yanling Hao, Huili Ren, and Zhaoxin Guo</i>	
Study on the Numerical Simulation and Metrology	280
<i>Ren Ling, Chu Enyi, Bai Yingwei, Cui Weidong, Chen Hong, and Li Hui</i>	
3D Model Semantic Automatic Annotation Based on X3D Scene	282
<i>Jun Liu, Wenzhen Su, and Yu Sun</i>	
A Study on Mines Plant Site Selection Based on Time Petri Nets	286
<i>Wenzhou Yan, Huimei Wang, Sen Yu, and Shan Gao</i>	
High Resolution Imaging Method of Tomography SAR Based on Spatial Spectrum Estimation	290
<i>Liu Xiangle</i>	
The Study of Computer Forensics on Linux	294
<i>Tang Ling</i>	
Edge Detection of Color Road Image Based on Lab Model	298
<i>Hongli Fani and Weihua Wang</i>	
An Efficient Image Encryption and Hiding Method Applied by Double Random Phase Encoding	302
<i>Hongsheng Xu and Jun Lei</i>	
Image Processing Based on Statistical Phase Correlation Algorithm	306
<i>Guangxuan Chen, Yanhui Du, Lei Zhang, and Panke Qin</i>	
A New Thermal Source during the Star Quake of Neutron Stars	310
<i>Jie Zhang</i>	
An Efficient Monte-Carlo Dose Calculation System for Radiotherapy Treatment Planning	314
<i>Yuan Li, Jiang jiang, Minxuan Zhang, and Shaojun Wei</i>	
A Speech Coding Error Control Transmission Scheme Based on UEP for Bandwidth-Limited Channels	318
<i>Di Gao and Xiaoqun Zhao</i>	

Application of Support Vector Machines to the Classification of Galaxy Morphologies	322
<i>Matthew Freed and Jeonghwa Lee</i>	
The Progress of Supernova Simulation Based on Code WZXW96	326
<i>Menquan Liu and Jie Zhang</i>	

Advance in Information Science

The Design and Realization of a Science and Technology Dissertations Retrieval System Based on Vector Space Model under Cloud Computing Environment	329
<i>Jiang Zi-long, Gao Shu, and Xu Xiong-wei</i>	
Dynamic Model Based on the Theory of Purchasing Decisions of the Full Life Cycle Costs	332
<i>Zhuo Hongshu</i>	
Management System of SanBao Village Peace District Based on JQuery	336
<i>Juan Li and Huiyin Li</i>	
Data Mining in High-Frequency Financial Data - Long Memory Test in Chinese Agriculture Futures' Market	340
<i>Jixin Shi</i>	
Design of College Scientific Research Training Project Information Management System	344
<i>Yu Wei and Xing Ruonan</i>	
Comprehensive Evaluation of Industrial Economic Benefit in Chongqing	348
<i>Jianxiang Wang and Hui Zhang</i>	
Application of E-Portfolio in Listening Course for English Majors	352
<i>Li Liang, Zhang Hui-Ying, and Gai Ya-Ming</i>	
Study on Invulnerability of Enterprise Marketing Networks	355
<i>Xiao-Hong Qin and Wei Ge</i>	
The Study of Informatization Investment Benefit Evaluation for Grid Enterprise Based on Fuzzy Analytic Hierarchy Process	359
<i>Wu Kehe, Wu Jinshui, Yuan Yue, and Cheng Bohao</i>	
The Evolution Model of Enterprise Marketing Networks Based on Complex Network Theory	363
<i>Jing Ma and Xiao-Hong Qin</i>	
Research and Application of Data Mining Based on RoboCup Soccer Logs	367
<i>Cheng Ze-Kai, Liu Qian, and Qin Feng</i>	
Research on Personal Information Management	371
<i>Chen Zhong</i>	

Research on the Motivation Mechanism of China's Outward Direct Investment	375
<i>Zhang Ji-Feng</i>	
Architecture Design for Joint Operation and Command Information System-of-Systems	379
<i>Yang Mei and Wang Minle</i>	
Hub-Spoken Major Appliance Logistics Net Work Building and Practice	383
<i>Chen Zhen and Lu Yingjin</i>	
An Empirical Study of Liquidity Premium Based on Multiple Models	388
<i>Wei Lu, Yuanhao Lai, and Yangzhuo Liu</i>	
Game Decision on Enterprise Marketing Networks	392
<i>Xiao-Sen Wen and Chao Zhang</i>	
Construction of Medical Information Retrieval Network Item Bank Based on Blackboard Network Teaching Platform	396
<i>Zhang Mei, Shan Yan, and Chen Man</i>	
Research on the Information Disclosure of China's Growth Enterprise Market	399
<i>Yu Xiaohong and Zhang Xue</i>	
A Multi-dimensional Range Query Scheme for International Business Management	403
<i>Yanglan Zhang</i>	
Study on Security Problems and Key Technologies of the Internet of Things	407
<i>Xu Xiaohui</i>	
Application of the Indent Conversion Based on XML and DOM	411
<i>Wenjun He and Jun Zhai</i>	
The Decision Analysis Evaluation of Project Investment Based on BSC-AHP Model	414
<i>Zhanglin Guo, Yanxiang Liu, and Wendi Guo</i>	
Integration of Web Ontology by Using Formal Method	418
<i>Yi Yun-hui and Wang Run-liu</i>	
Dynamic Modification and Checking Method of Adapt Workflow Model	422
<i>Yi Yun-hui and Wang Run-liu</i>	
Customer-Value-Based Order Acceptance Policy in Make-to-Order Manufacturing	426
<i>Juan Hao, Jianjun Yu, Miancan Wu, and Xudong Chen</i>	
Research on Group Decision Making Based on Linguistic Information Processing	430
<i>Wang Hao and Li Donghui</i>	
Visual Evaluation of XPath Queries	434
<i>Weimin He, Teng Lv, Matthew Meis, and Ping Yan</i>	

An Improved Off-Line Electronic Cash Scheme	438
<i>Cong Wang, Hongxiang Sun, Hua Zhang, and Zhengping Jin</i>	
The Study of Adjustment and Optimization of Oracle Database in Information System	442
<i>Zheng Ling, Li Qi, Zhang Qianyuan, and Chen Wei</i>	
Personalized E-Learning Based on PCM	446
<i>Hai Tang and Xiancheng Zhu</i>	
Spatial Variation Analysis of the Housing Price in Multi-center City: A Case Study in Chongqing City, China	450
<i>Wang Lijuan and Liu Guiwen</i>	
Costing Methodologies and Cost Management Practices: A Survey of Chinese Companies	454
<i>Yuan Zhou</i>	
Transaction in Document Approval Process Workflow	458
<i>Yongliang Zhang and Huaiqing Ren</i>	
Research on Case Representation and Retrieval of Coal Mine Accidents	462
<i>Zhenfeng Hu</i>	
Public Policy Ethical Evaluation of Technological Innovation Using Social Networks	466
<i>Zhang Wei and Wang Xiquan</i>	
Comparisons among the Novel Measurements Based on Chi Square Criterion for Sequence Dissimilarity and Their Applications to Phylogeny	470
<i>Niu Xiaohui, Shi Feng, Xia Jingbo, Hu Xuehai, and Li Nana</i>	
A New Processing Technique for the Identification of Chinese Herbal Medicine	474
<i>Dehan Luo, Danjun Fan, Hao Yu, and Zhimin Li</i>	
Construction for Management Information Platform on Continuing Education Based on Network Technique	478
<i>Xie Xiaopeng and Li Yunyi</i>	
Analysis on Government E-Procurement Promotion	482
<i>Xie Xiaopeng and Li Yunyi</i>	
Research on Test Papers of College English Test of Band 4 in China Through Text Analysis Computing Tools	486
<i>Zhao Baobin and Xiao Hongyun</i>	
An Empirical Research on the Impact of Consumers' Online Web Experiences upon Their Online Purchase Intention	489
<i>Ming Lei, Lingling Chen, and Jie Chen</i>	
Practical Electronic Auction Scheme Based on Untrusted Third-Party	493
<i>Gang Cao and Jie Chen</i>	

An Extensible Registry Management Framework for Distributed Heterogeneous Resources of GIG	497
<i>Wu Shan-shan and Luo Zijuan</i>	
Design and Research of e-Commerce Web Site Based on RIA	501
<i>Hu Jingfang and Li Busheng</i>	
Detecting Overlapping Communities in Directed Networks Based on Link Similarity	504
<i>Zou Qing-Yu, Liu Fu, Hou Tao, and Jiang Yi-Han</i>	
A Research on Topic Discussion and Key User Identification in Microblog	508
<i>Bai Ru Xue and Lan Bing</i>	
Modeling Mobile Workflow Based on Business Friend Domain	512
<i>Huang Tao, Chen Jian-Guo, and Xiang Wei</i>	
The Application of Informal Learning Community Based on Microblog	516
<i>Zhang Liqin and Wan Chunhui</i>	
Evaluation of Profitable Intangible Cultural Heritage: Liulingzhui Brewing Technology as an Example	520
<i>Jian Jin, Jianxiang Wang, and Sujuan Huo</i>	
Research on Developmental Consumption Expenditure of Rural Residents in Hebei Province of China	524
<i>Jianxiang Wang, Jian Jin, Hemin Wang, and Sujuan Huo</i>	
Application of Online Control Technology for Software Security in Industrial Management and Information System	528
<i>Hu Guoliang</i>	
A Cloud-Vased Self-Study Examination Information Construction Program	532
<i>Dai-yong Lei</i>	
Research on the Impact of Venture Capital on Firm Performance	535
<i>Lu Zhijian and Shen Yiwen</i>	
Experimental Research on the Effects of Blackboard Platform on Improving Medical Information Retrieval Teaching	539
<i>Zhang Mei, Shan Yan, and Chen Man</i>	
Empirical Research on the Interactive Relationship between Regional Financial Development and Economic Growth in Lianyungang City	541
<i>Huang Ping and Yu Jianzhi</i>	
E-HRM in Chinese Organizations: Managing Human Resources with Information Technology in Digital Age	545
<i>Xiaoli Wen</i>	
Distributed File Management System Based on SSH2 and HDFS	549
<i>Junxiong Sun, Yan Chen, Taoying Li, Yingying Yu, and Penghui Li</i>	

An Empirical Study on Usage Intention of Mobile E-Commerce: Technology Acceptance Model Approach	552
<i>Ming Lei, Bingjie Hu, and Xingyan Zhou</i>	
Design and Implementation of Fire Administrative Management System Based on JSF and EJB3.0	555
<i>Wu Kehe, Jia Yajing, Hu Xin, and Jiang Yongjun</i>	
Study on the Tourism Cooperation of Three Coastal Cities in Jiangsu	559
<i>Han Shuping</i>	
Research on Collecting Real-Time Information on Dynamic Web Pages of Internet of Things	563
<i>Yinghui Kong and Danfeng Shen</i>	
Design and Implementation of a Radio Monitor Station Management Information System	567
<i>Lei Liu, Xiang Ji, Pinxin Miao, and Rui Zhang</i>	
The Review of Web Mining in E-Commerce	571
<i>Yanduo Zhao</i>	
English-Chinese Name Transliteration by Latent Analogy	575
<i>Weidong Qu</i>	
A Study on Feature Selection for Trend Prediction of Stock Trading Price	579
<i>Yanru Xu, Zhengui Li, and Linkai Luo</i>	
Application of UML and MVC during Establishment of Network Model: Example of Establishing Basic Model for Teaching Management	583
<i>Li Zhi, Zhang Xiaoxia, and Su Wenying</i>	
Personalized Recommendation System Based on Web Log Mining and Weighted Bipartite Graph	587
<i>Yu Ting, Cao Yan, and Mu Xiang-wei</i>	
Research of Massive Web Log Data Mining Based on Cloud Computing	591
<i>Zhen Qi Wang and Hai Long Li</i>	
Implement a IT Work Searching System Based the BP Algorithm	595
<i>Xiuxuan Bai and Ping Wang</i>	
Application of Network Topology Visualization for Power Communication Resource Management	597
<i>Xiaorong Cheng and Qianqian Zhang</i>	
Research of Analysis of User Behavior Based on Web Log	601
<i>Jia Li</i>	
CRM Applications in e-Commerce Strategy	605
<i>Xiling Zhang and Jie Zhang</i>	

Recommendation Scheme via Improved Iteratively Collaborative Filtering Algorithm with Neighborhood Scale Research	609
<i>Bin Luo, Dan Liu, Zhonghuan Tian, and Jingbo Xia</i>	
Software Intellectual Property Management through Self-Claiming of the Certificate of Origin of the Source Code	613
<i>Ling Bei and Shizhong Yuan</i>	
The Solution of Enterprise ERP Based on Six-Tier Architecture	616
<i>Yongbin Qin and Jiayin Wei</i>	
News Web Text Extraction Based on the Maximum Subsequence Segmentation	619
<i>Jianzhuo Yan, Hexin Duan, Liying Fang, and Wang Ying</i>	
Multi-Supplier Selection Model Research of Ceramic E-Commerce Distribution Platform	623
<i>Fubao He, Yilai Zhang, Tongjun Guo, and Yuhua Zha</i>	
Network Community Discovery Method Based on User Link and Interest	626
<i>Jianzhuo Yan, Ying Wang, Liying Fang, Hexin Duan, and Mengyao Qi</i>	
Design of the Component Decomposition System for Modern Tibetan Word	630
<i>Cai Zhi Jie and Cai Rang Zhuo Ma</i>	
Economic Evaluation of EOR Project Based on Options Differential Equation Method	633
<i>Pu Zhong, Wang Wei, and Lin Wei</i>	
Modeling for Customer-Oriented E-Commerce Domain Ontology	638
<i>Yang Li, Pu Zhong, and Jiang Hai</i>	
Evaluation of Invisible Conveyance Ability for Logistics Enterprise Based on BP Neural Network	642
<i>Pu Zhong, Ren Wei, Ren Yuan, and Wei Zhuo</i>	
Research on Countermeasures of Patient Privacy Protection	648
<i>Yong Yu, Chuang Ma, Qun Wang, and QingFei Wang</i>	
Determination of the Weight Values of Assessment Indexes of Website Based on AHP-Take the Website of University Library as an Example	652
<i>Zhou Xiaolan, Xie Hong, and Yu Huiping</i>	
Econometrics Forecasting the Marine Economic Development in Jiangsu Province	656
<i>Zhai Ren-Xiang and Li Wei</i>	
Estimate the Impact of Human Capital on Regional Labor Productivity in Jiangsu Province	660
<i>Zhai Ren-Xiang and Li Wei</i>	

Mathematical Foundation

Keyword Extraction Algorithm Based on	664
<i>She-Xue Bing and Fu-Lei</i>	
A Fuzzy Approach to Clustering of Text Documents Based on MapReduce	666
<i>Hu Zongzhen, Zhu Weina, Liyue, Du Xiaojuan, and Yan fan</i>	
Fuzzy Support Vector Machine Using Particle Swarm Optimization for High-Tech Enterprises Financing Risk Assessment	670
<i>Qi Huang</i>	
Journey Arrangements Based on Queuing Theory	674
<i>Xu Biao, Chen Hao, Xianqiong Wu, Wu Wei, and Li Ce</i>	
Text Line Detection Based on Mutation Analysis	678
<i>Hou Dewen, Wang Xichang, Liu Jiang, and Chen Xia</i>	
DCT Domain Color Image Block Encryption Algorithm Based on Three-Dimension Arnold Mappin	682
<i>Yang Fengxia</i>	
Text Zero-Watermark Based on Chinese Edit Distance	686
<i>Meng Yingjie, Wang Xianlong, Liu Wenjun, and Chen Wei</i>	
A New Trajectory Clustering Based on Partition-Cluster-Extraction	690
<i>Chen Jiashun and Pi Dechang</i>	
Using Fourier Descriptor Features in the Classification of White Matter Fiber Tracts in DTI	694
<i>Xuwei Liang and Jie Wang</i>	
Enhanced Ant Colony Optimization Algorithm for Global Path Planning of Mobile Robots	698
<i>Zhiping Zhou, Yunfeng Nie, and Gao Min</i>	
Optimization Algorithm to Eliminate Solitary Point in the Tree Network	702
<i>Changhong Yang and Xiong Zou</i>	
Image Encryption Algorithm Based on Fractional Fourier Transform	705
<i>Fengxia Yang</i>	
A New Type of NDVI Algorithm Based on GPU Dividing Block Technology	709
<i>Wang Juan and Sun Jianchao</i>	
New Image Encryption Algorithm Based on Logistic Map and Hyper-Chaos	713
<i>Lei Li-Hong, Bai Feng-Ming, and Han Xue-Hui</i>	
Application of Apriori Algorithm in Multi Label Classification	717
<i>Feng Qin, Xian-Juan Tang, and Ze-Kai Cheng</i>	
Implementation and Comparison of Two Hash Algorithms	721
<i>Zhenqi Wang and Lisha Cao</i>	

An Improved Hybrid Positioning Weighted Method Based on LS Weighted Estimation	726
<i>Huang Tao and Liu Linan</i>	
An Algorithm of Thinning on Character Skeleton	730
<i>Xu Zheng Qin, Li Lei, Qi Dong Yuan, Wang Qi, and Meng Ying</i>	
Improved Lightweight Encryption Algorithm Based on Optimized S-Box	734
<i>Hongbo Wang, Haoran Zheng, Bin Hu, and Hongwu Tang</i>	
A New Dynamic Program Slicing Algorithm Based on Abstract Machine	738
<i>Liu Hua-Xiao, Jin Ying, Chi Xue-Hang, Li Junrong, Li Yu-Shuang, and Xu Yong</i>	
Differential Evolution with Mutation Operators Based on Truncation	742
<i>Pan Huo, Chen Qiu, and Wenyin Gong</i>	
Depth Map Generation Algorithm for Multiview Video	746
<i>Di Wu, Huyin Zhang, Xin Li, and Long Qian</i>	
Efficient Foreground Segmentation Using an Image Matting Technology	750
<i>Xuchao Gong and Zongmin Li</i>	
IAC: A Real-Time Multi-Pattern Matching Algorithm Based on Aho-Corsick Algorithm	754
<i>Yu He and Weitong Huang</i>	
Robust Zero-Watermarking Algorithm Based on Invariant Centroid	758
<i>Liu Peili and Tan Yuehui</i>	
Sequential Pattern Mining on Highly Similar and Dense Dataset	762
<i>Jian Ding and Meng Han</i>	
Study of Information Extraction Algorithm of Poisson Noise Images Based on Fractional Order Differentiation	766
<i>Hou Mingliang and Liu Yuran</i>	
A Clustering Algorithm for Wireless Sensor Network Based on Energy Efficiency	770
<i>Chen Li-Quan</i>	
The Design and Application of Navigation and Location Services Data Index	774
<i>Fuqiang Sun, Wenjun Wang, Binhan Zhou, and Fei Chen</i>	
An Information Entropy Based Approach to Multiple Attribute Decision Making with Attribute Values in the Form of Interval Numbers	778
<i>Qingjian Zhou and Jia Jiao</i>	
Identifying the Daily Activity Pattern of Community Dynamics Using Digital Footprint	782
<i>Hao Wu and Wenjun Wang</i>	
A Data Mining-Based Cognitive Radio System	786
<i>Ming Yan, Ming-xue Liao, and Xiao-hui Hu</i>	

Situation Mining Analysis Based on Security Information	791
<i>Guoqin Song, Lu Kai, and Jianqiong Xiao</i>	
Link Prediction Using Protected Location History	795
<i>Rong Tan, Junzhong Gu, Peng Chen, and Zhou Zhong</i>	
Research of Fuzzy Theory in Subjective Human Reviewers	799
<i>Min Chen and Ruogu Luo</i>	
Similarity Measure by Aggregating Shared Emerging Patterns	802
<i>Xiangtao Chen and Wei Zhang</i>	
Economic Development Analysis Based on Information Resource Distribution	806
<i>Huaimin Zhang and Dan Yang</i>	
Active Learning Based on Two Criteria	810
<i>Yongcheng Wu</i>	
Secure Access Control Model for Business Process	814
<i>Chen Jian-Guo, Huang Tao, and Xiang Wei</i>	
A Method for Text Categorization Using BP Network Based on Hadoop	818
<i>Jia Yusheng and Zhu Qing</i>	
A Fixed Point Theorem for Nonlinear Operator and Its Applications	822
<i>Jinghua Meng and Wenjun Liu</i>	
Research of Coordination Algorithm for the Wireless Sensor and Actor Network	825
<i>Li Han-ju and Yang Jie</i>	
Fuzzy Theory Application in the Evaluation of High-Voltage Circuit Breaker State	829
<i>Guo Jianwei, Wang Ying, and Xie Ping</i>	
Some Operations on Interval-Valued Intuitionistic Fuzzy Sets	832
<i>Wu Hui</i>	
Computational Semantics of a Verification Logic of Local Sessions	835
<i>Yinyin Xiao</i>	
Application of Operator's Solution in Linear Partial Differential Equations	839
<i>Baidi Chen and Fuyong An</i>	
Research on the Non-Linear Function Fitting of RBF Neural Network	842
<i>Liu Jin-Yue and Zhu Bao-Ling</i>	
Comparison of Two Kinds of Scaling Methods in Two-Body Problems	846
<i>Da-Zhu Ma</i>	
Good Degree Reduction of Rational Bezie Curves in L=Norm	850
<i>Cai Huahui and Liu Bingxiang</i>	
Cubic TC-Brazier Curve with Given Tangent Polygon	853
<i>Changwen Li and Le Zou</i>	

On Study of the Fractal Dimension of the Vector	856
<i>Tangsen Zhan and Huahui Cai</i>	
Fractional-Order Association Decision Algorithm	860
<i>Yanglie Fu, Mingliang Hou, and Yuran Liu</i>	
Bivariate Symmetry Associated Continued Fractions Blending Rational Interpolation	864
<i>Le Zou, Changwen Li, Jin Xie, and Chuanlin Li</i>	
Research on the Average Support Probability for Series System	868
<i>Wang Shen, Li Qingmin, and Liu Tianhua</i>	
Study of Biological Population Stable Development Based on Mathematical Models	872
<i>Yuanhao Lai, Wei Lu, and Tianyuan Zheng</i>	
Parallel Spatial Index Algorithm Based on Hilbert Partition	876
<i>Li Xun and Zheng Wenfeng</i>	
A Cluster Validity Index for Fuzzy Clustering Based on Non-distance	880
<i>Jiashun Chen and Dechang Pi</i>	
Trigonometric Polynomial Approximations for BTTB Systems	884
<i>Wang Chi-xi, Yu Ben-cheng, Yang Yong, and Yin Zhi-hao</i>	
Iterative Solutions for a Class of Systems of Abstract Binary Operator Equations	888
<i>Jun Wu, Jinghua Meng, and Wenjun Liu</i>	
Comparison of Finite Difference and Finite Volume Method for Numerical Simulation of Driven Cavity Flow Based on MAC	891
<i>Li Jiangfei, Jin Long, Yuan Lian, Fu Zhizhong, Li Bo, and Cheng Wenxue</i>	
Hybrid Differential Evolution Algorithm for Solving Combinatorial Optimization Problems	895
<i>Yanxia Yang</i>	
Newton-Barycentric-Associated Continued Fractions Type Blending Rational Interpolation	899
<i>Yali Pan and Le Zou</i>	
The Rank Factorization for Central Extended Matrix	903
<i>Yang Li and Xu chengfeng</i>	
C-V Level Set Model Based on the Gaussian Laplace Operator	906
<i>Jian-Ping Wang, Yi-Bin Lu, Guang-Cheng Cai, and De-An Wu</i>	
A Fast Preconditioned Iterative Solver for Unsteady Incompressible Flow Problems	910
<i>Jia Liu and Lina Wu</i>	

The Fekete-Szeg Coefficient Functional for Certain Classes of Analytic Functions	914
<i>Guangling Fan and Chunsheng Li</i>	
A Mathematical Modeling for Leaves Quality	916
<i>Zhang Bincan and Wang Lihong</i>	
Non-Oscillatory Central Difference Schemes for Hamilton-Jacobi Equations	920
<i>Wei Xu and Ling-Hui Chen</i>	
Hybrid Cuckoo Algorithm for Max Clique Problem	923
<i>Zhi-Jie Zhang and Shuo Yang</i>	
GMSSOR Methods for Solving Singular Augmented Systems	926
<i>Lijuan Zhou and Naimin Zhang</i>	
A New Symplectic Runge-Kutta Method of 3 Order	930
<i>Jiabo Tan</i>	
Symplectic Runge-Kutta Methods Generated by Trapezoidal Rule	933
<i>Jiabo Tan</i>	
The Interval Estimation of the Parameters of Curve Fitting Under the Interpolation Conditions	936
<i>Nianwei Li</i>	
Algorithm of Learning Weighted Automata	939
<i>Han Hui</i>	
A Novel Algorithm for Scalar Multiplication in ECDSA	943
<i>Hui Li, Ruixia Zhang, Junkai Yi, and Hongqiang Lv</i>	
GLHSS Method for Singular Saddle Point Problems	947
<i>Yougui Wei</i>	
TSP Solution Based on the Ant Colony Algorithm	951
<i>Yingying Yu, Yan Chen, and Yuqin Wen</i>	
A Tangential Interpolation Algorithm for Optimal H2 Model Reduction with Stability Guarantee	955
<i>Taishan Zeng, Jian Chen, and Chunyuan Lu</i>	
An Improved Level-Set Re-initialization Method and Application Research	959
<i>Li Zhang and Kai-teng Wu</i>	
Mallat Wavelet Filter Coefficient Calculation	963
<i>Yingquan Zhao, Liuping Zhang, Jingjing Hu, and Taiping Liao</i>	
Sixth Order Compact Approximation with Completed Richardson Extrapolation	966
<i>Ruxin Dai, Jun Zhang, and Yin Wang</i>	
An Improved Density-Based Method for Reducing Training Data in KNN	972
<i>Yongxia Jing, Heping Gou, and Yaling Zhu</i>	

Design and Analysis of Minimum Spanning Tree in Euclidean Plane	976
<i>Ge Hong-mei, Xu Chao, and Yu Ben-cheng</i>	
Study on QC-Tree with MapReduce and Hbase in Hadoop	980
<i>Juan Zhang and Jiongmin Zhang</i>	
Efficiency of k-d Tree Ray-Traversal Algorithms	984
<i>Min Feng</i>	
A Post-Pruning Decision Tree Algorithm Based on Bayesian	988
<i>Wenchao Zhang and Yafen Li</i>	

Modeling and Simulation in Industrial Applications

A New Improved Crown Evacuation Simulate Model Based on Motor Schema and Cellular Automaton	992
<i>Jia Lin</i>	
Synthesis and Assessment of a Novel AM-co-AMPS Polymer for Enhanced Oil Recovery (EOR)	997
<i>Li Qi, Pu Wanfen, Wang Yabo, and Zhao Tianhong</i>	
Impulsive Noise Suppression Using Fast Myriad Filter in Seismic Signal Processing	1001
<i>Bibo Yue, Zhenming Peng, Yanmin He, and Qiheng Zhang</i>	
Pressure Transient Analysis for Horizontal Wells in Two-Zone Linear Composite Reservoirs	1005
<i>Junjie Ren, Ping Guo, and Xiaolong Zhang</i>	
Petroleum Geologic Characteristics of Suprasalt Strata in Block 15/06, Angola	1009
<i>Wang Lei, Shi Yanli, Fan Tailiang, Cai Xiyuan, and Zhao Yan</i>	
Current Technology Research of Parallel MOSFET on-Borad Charger	1013
<i>Jian-wei Mei and Mu-Lin Jiang</i>	
A New Method for Determining Original Gas in Place and Cumulative Water Influx in Waterdrive Gas Reservoirs	1016
<i>Hu Junkun, Li Xiaoping, and Yang Haolong</i>	
Optimization Model and Algorithm Design for Natural Casing Bundling Problem	1020
<i>Tie Liu</i>	
An Approach to Determining the Productivity of a Well in a Porous Medium Reservoir	1024
<i>Wang Jiong and Wang Yu</i>	
Reducing Power Consumption of Multiplier via Narrow-width Operand Detecting	1028
<i>Su Bo, Wang Zhiying, Shi Wei, Xu Fan, Ma Sheng, and Liu Cong</i>	

Re-Sample Analysis in Seismic Data Processing	1032
<i>Junwen Dai, Hongyan Zhang, and Shuheng Tang</i>	
A Feature Extraction Method for Wheeled and Tracked Vehicle Classification Based on Geologic Model	1036
<i>Qianwei Zhou, Baoqing Li, Dongfeng Xie, Zhijun Kuang, Xiaobin, Yuan, Qianwei Zhou, Baoqing Li, Dongfeng Xie, and Xiaobin Yuan</i>	
3D Otsu Moving Vehicle Detection Method Based on Steepest Ascent	1040
<i>Shangwan Chen and Zhengjie Wan</i>	
Proprioceptive Simulation Algorithm and Simulation Research in Flight Simulator	1044
<i>Wang Yongliang, Lu Ying, Liang Jianmin, and Wu Jiannan</i>	
The Construction and Validation Studies on Principle Prototype of Electric Force-feeling Simulation System	1048
<i>Lu Ying, Wang Yongliang, Sun Fangyi, and Zhao Yulong</i>	
Predictability Analysis of Lithium-Ion Battery Remaining Useful Life with Multiscale Entropy	1052
<i>Yufeng Chen, Juan Bao, Zhengtao Xiang, and Wei Jian</i>	
The Research of Positioning and Navigation and Its Energy Efficiency Based on Mobile Terminal	1056
<i>Bingfei Ren, Yi Sun, and Yunong Lin</i>	
Optimization of Electromagnetic Radial Bearing Structures Based on Genetic Algorithm	1060
<i>Yuli Yang</i>	
Design of J1939-PROFIBUS-DP Bus Adapter Based on the Control of Fracturing Truck	1064
<i>Gao Jianmin, Chen Youwen, Gao Changshou, and Hu Shanshan</i>	
Research and Simulation Implementation of Airplane Target Typical Motion Model	1068
<i>Chu Wei and Liu Lili</i>	
Numerical Research on a New High Temperature Gas Wind Tunnel	1072
<i>Yao Feng and Wei Chuanfeng</i>	
Inverse Problem of Multiple Parameters Identification for BOD-DO Water Quality Model Using Evolutionary Algorithm	1076
<i>Xiang-Guo Liu and Ke-Feng Ai</i>	
An Efficient Method for Vehicle Model Identification via Logo Recognition	1080
<i>Huihua Yang, Lei Zhai, Zhenbing Liu, Lingqiao Li, Yichen Luo, Yong Wang, Haiyan Lai, and Ming Guan</i>	
Research on the Method of Image Preprocessing in License Plate Location	1084
<i>Yang Yong, Wang Chixi, Yu Bencheng, and Yin Zhi-Hao</i>	

Model-Aided Strapdown Inertial Navigation Integrated Method for AUV Based on H^∞ Filtering	1088
<i>Li Ning and Ding Wei</i>	
A Research of Material Balance Equation Applied to Shale Gas Reservoir Considering Adsorption Phase Volume	1093
<i>Yang Haolong and Li Long</i>	
Discussion on Cycle Water Injection Effect and Its Influencing Factors	1096
<i>Shan Wuyi and Zhang Xue</i>	
Improved Design for the Testing Circuit of Wind Turbines Voltage Flicker	1099
<i>Dexiong Li and Bin Li</i>	
Technology and Application of Planar Combination of Complex Fault System	1103
<i>Shi Yanli, Wang Lei, Shi Yanli, Wang Lei, and Chen Xiaohong</i>	
A Tightly Integrated SINS/DVL Navigation Method for Autonomous Underwater Vehicle	1107
<i>Zhang Yonggang, Ding Yan, and Li Ning</i>	
Analysis and Study of CPW-Fed Bow-Tie-Slot-Coupled Antenna	1111
<i>Wusheng Ji, Ge Liu, Dongsheng Yang, and Hong Guo</i>	
Research on Fuzzy Comprehensive Evaluation of Human-Machine Interface Layout of Driller Control Room	1114
<i>Deng Li, Yu Sui-huai, and Wang Wen-jun</i>	
Structure Optimization and Evaluation on Vehicle Muffler Based on Flow Process	1118
<i>Jun Yin and Hua Huang</i>	
The Study on T-intersection Mixing Vehicles Flow in the Open Boundary	1122
<i>Chang-Sheng Zhu and Qi Shao</i>	
Consensus-Based Distributed Fusion for Networked Antiaircraft Fire Control System	1126
<i>Changcheng Wang, Guoqing Qi, Yinya Li, and Andong Sheng</i>	
Fairness Improvement of High Speed TCP Congestion Control Algorithm	1130
<i>Zhou Chi-Min</i>	
An Improved Vehicle Rollover Prediction Algorithm	1134
<i>Xiaoping Shi and Juan Bao</i>	
Recursive Adaptive Parameters Estimation for LiFePO ₄ Battery Model	1138
<i>Wei Jian, Xuehuan Jiang, Jinliang Zhang, and Yufeng Chen</i>	
Traffic Flow Simulation Based on Cellular Automaton Model Considering Driving Mode	1142
<i>Zhengtao Xiang, Juan Bao, Yujin Li, and Li Xiong</i>	
A Real-Time Traffic-Responsive Strategy for Road Congestion Problem	1146
<i>Binbin Zhou</i>	

Combining MILP with Memetic Algorithm for Scheduling and Staffing	
Construction Project with a Multi-skilled Workforce	1150
<i>Hui Nie and Bo Liu</i>	
Numerical Study of Effect of Compression Ratio on Controlled Auto-Ignition	
Combustion	1154
<i>Mingfei Xiao, Jiansheng Lin, and Yusen Jin</i>	
A Cellular Automaton Traffic Model Considering the Influence of Driving State	
on Randomization	1158
<i>Zhengtao Xiang, Juan Bao, Yujin Li, and Li Xiong</i>	
Data Analysis of the Electric Vehicle's Current and Speed Based on the Actual	
Road Condition	1162
<i>Jinliang Zhang, Xuehuan Jiang, and Wei Jian</i>	
Design of a Broadband Phase Shifter for Digital Power Meter	1166
<i>Tao Zhang, Xuejun Li, and Jinsong Chen</i>	
Building Interactive Three-Dimensional Virtual Electrostatic Induction	
Generator and Design of Discharge Experiment	1170
<i>Di Wu</i>	
Service Oriented Architecture Design of Energy Consumption Information	
System about Petroleum Enterprise	1174
<i>ChangSheng Zhu, ManMan Chai, YuFeng Lu, and YiDong Guo</i>	
Transmission Performance Analysis for VANET Based on 802.11p	1178
<i>Airong Huang and Juan Bao</i>	
A RFID Data Acquisition System for Underground Coal Production	1182
<i>Zhichu Chen</i>	
Dynamic Master Production Scheduling for Automobile Mixed-Mode Assembly	
Line Based on the Rates of Payment and Profit	1186
<i>Xuebing Li and Di He</i>	
Design and Implementation of Vehicle Travelling Data Recorder Based on	
the Newest Chinese Standard	1190
<i>Tao Zhang, Airong Huang, and Sishan Wang</i>	
Simulation and Design of Integral Separation Adaptive Fuzzy Control System	
for Brushless DC Motor	1194
<i>Jiang Weirong, Huang Haibo, and Lan Jianping</i>	
The Analysis of Ultracapacitor Charging Efficiency	1198
<i>Xuehuan Jiang, Jinliang Zhang, and Wei Jian</i>	
Motion Object Detection Based on Adaptive Mixture Gaussian Model	
and Four-Frame Subtraction	1202
<i>Qinghua Ji and Suping Yu</i>	

Research and Application of Assembly Planning and Scheduling System for Automobile Assembly MES	1206
<i>Yahui Yang and Zezhi Ren</i>	
The Safety Analysis on Initiation System and Metrology	1210
<i>Ren Ling, Chu Enyi, Bai Yingwei, Zhu Anning, Yang Anmin, and Yin Ming</i>	
A New Method of Electric Power Load Forecasting	1212
<i>Wang Jie and Dong Gaoxia</i>	
The Model and Simulation of Utilization Optimization of Railway Passenger Waiting Compartment Based on Arena	1216
<i>Bilong Wu, Zuoyi Liu, and Bin Liu</i>	
Overview: The Geological Genesis in High Sour Gas Reservoir	1220
<i>Lei Dengsheng and Fu Dekui</i>	
The Summary of High Sulfur Fractured Gas Reservoir's Exploitation Features	1223
<i>Lei Dengsheng and Fu Dekui</i>	
Research on Brittleness of Shale in Longmaxi Formation, the Southeastern Chongqing Area	1227
<i>Chen Qiao, Liu Hong, Wang Li-sha, Wang Sen, Fan Xiao-wen, and Wang Qi-jun</i>	
Research on the Pore Structure Fractals of Capillary Pressure Curve of He8 Zone in Sulige	1231
<i>He Jin-Gang, Yang Jing, He Di, He Song, Zeng Xin, Sun Li-Yan, Yang Feng, and Liu Fei</i>	
Application of Fuzzy Cluster Analysis on Identifying Sedimentary Microfacies	1235
<i>Li Guorong, Liao Taiping, Hu Jingjing, and Zhang Furong</i>	
A New Method of Source Rock Prediction Based on Q Cluster in YB Region, Northern Sichuan Basin	1238
<i>Peng Bo, Li Guorong, Zhao Yong, Zhao Yingquan, Hu Jingjing, and Liao Tai-Ping</i>	
Feasibility Study of Tianwaitian Gas Field Gas Condensate Reinjection Gas Well	1241
<i>Zhang Liya</i>	
Study on the Paraffin Deposition Law in the Well Bore Equipped with Sucker-Rod Pump	1245
<i>Liu Jingcheng and He Junlian</i>	
The Multi-Objective Optimal Design of Flow Sensor on Heat Meter	1249
<i>Zhou Wugen and Fang Bin</i>	
A Sixth-Order PWM Modulator for Digital Input Class-D Audio Amplifiers	1253
<i>Shumeng Luo and Dongmei Li</i>	
A Method to Identify Low Resistivity Reservoir for the N1 Reservoir of Shizigou Oilfield of Northwest Qaidam	1257
<i>Li Ming, Guo Haimin, LiGuan Jun, Yang Hong, XuZheng En, and Yang Yun</i>	

The Design of Online Monitoring System of VRLA Battery	1261
<i>Chengrong Lan and Juan Su</i>	
Logging Data Application in Sanding prediction in Kelamayi Oilfield	1265
<i>Bianlong, Zhaolin, Madong, Zhaofei, Xuwei, and Sunkai</i>	
Application of Data Mining for Optimization Settings of Controlled Variable in Shaft Furnace Roasting	1269
<i>Peiying Yang and Min Guo</i>	
Simulation and Performance Research on Baseband System	1273
<i>Changhong Yang, Dasong Zhou, and Siping Hu</i>	
Hadoop-Based Data Analysis System Architecture for Telecom Enterprises	1277
<i>Fan Tongke</i>	
Multidimensional Scaling-Based Passive Emitter Location from Arrival of Angular Measurements	1280
<i>W.H. Liang and S. Qin</i>	
The Design of Transmission Line Icing Monitoring System Based on ZigBee	1283
<i>Chenghua Wu and Junjie Yang</i>	
Design for card reader's data acquisition system based on USBHID and SQLite of WINCE	1286
<i>Pang Zhaolong, Zheng Quanquan, Liu Yingjie, and Wang Kai</i>	
Outage Probability of Two-Way Amplify-and-Forward Relaying Over Nakagami-m Fading Channels	1289
<i>Xiaoping Shi, Airong Huang, and Tao Zhang</i>	
Realization of a Power Factor Compensation Method on Company Electricity Grid	1293
<i>Kai Fang and Qinwei Zhu</i>	
A Model of Rescue Task in Swarm Robots System	1296
<i>Bailong Liu, Pengpeng Chen, and Guanjun Wang</i>	
The Common Malfunction and Treatment Method of SuperClaus Process Equipment	1300
<i>Zhang Liya</i>	
The Production Dynamic Analysis of Tianwaitian Gas Field Gas Condensate Reinjection Gas Well	1303
<i>Zhang Liya</i>	
Power Quality Disturbance Location Method Based on Morphological Undecimated Wavelet	1307
<i>Xiangping Meng and Yue Jin</i>	
The Design and Development of OMRON Multi-PLC Control System Based on Multi-Net	1311
<i>Yahong Zhai, Longyan Xu, and Yanxia Yang</i>	

The Design of Fabric Edge Detecting System Based on CCD	1315
<i>Fei Nie and Juan Su</i>	
Underwater Moving Object Detection Based on Codebook Model	1319
<i>Lei Fei, Huang Wen-lu, and Zhang Ze</i>	
 Hardware and Systems Support for Computational and Information Sciences	
Performance Research of IEEE 802.11 WLAN	1323
<i>Siping Hu, Ying Zhu, and Xiao Xiao</i>	
Research of Differentiated Services Strategy in Wireless LAN	1327
<i>Wanghui Zeng, Wenjun Zong, and Siping Hu</i>	
A Web Services-Based Mobile Location Access Gateway	1331
<i>Sun Yi, Liu Chuanchang, Ren Bingfei, and Kong Yi</i>	
Cloud-Based Platform for Embedded Wireless Video Surveillance System	1335
<i>Ziming Wang, Shuping Liu, and Qunli Fan</i>	
Research of Wireless MESH Network Performance Based on NSTUns	1339
<i>Yuanyuan Fu</i>	
Topology Control Algorithm of Wireless Sensor Network Based on Energy Equilibrium	1343
<i>Ye Ying-Ze</i>	
A Novel Sierpinski Fractal Antenna for Wireless Application	1347
<i>Rui Liu and Wei He</i>	
Design of Video-on-Demand System Based on Streaming Media Technology	1349
<i>Wen Boyin and Xing Ruonan</i>	
Load Balance Routing Protocol in Wireless Mesh Network Based on Cross-Layer Knowledge	1352
<i>Huaiyu Wen and Guangchun Luo</i>	
A Meta-Synthesis Approach for Cloud Service Provider Selection Based on SecSLA	1356
<i>Jiang Zhengwei, Du Ran, Lu Zhigang, Wu Xihong, and Liu Baoxu</i>	
Research on Internet of Things' Support for Ipv6 Addressing Strategy Under the Platform of Cloud Computing	1361
<i>Lu Kai, Song Guoqin, and Hu Xiangli</i>	
Multidimensional Scaling-Based Complex Matrix Analysis for Wireless Networks Position	1365
<i>S. Qin and W.H. Liang</i>	
Online-Submitting System Based on a Safe and Anonymous Protocol	1368
<i>Jin Li and WuYi Zhang</i>	

Based on the Attribute Encrypted Cloud Storage Scheme	1372
<i>Li-ye Zhu</i>	
The Research and Implementation of the VPN Gateway Based on SSL	1376
<i>Chen Fei, Wu Kehe, Chen Wei, and Zhang Qianyuan</i>	
Research on Synchronization Technology for Broadband Wireless Communication Based on TDT	1380
<i>Yu Ben-cheng, Yin Zhi-hao, Wang Chi-xi, and Yang Yong</i>	
Protecting Sensor Location Privacy against Adversaries in Wireless Sensor Networks	1384
<i>Liming Zhou, Qiaoyan Wen, and Hua Zhang</i>	
Carrier Tracking Loop Improvement in a New Indoor Positioning System	1388
<i>Xinying Lu, Yu Zhang, and Zhengqi Zheng</i>	
The Research of RFID Wireless Network Based on ZigBee Technology	1392
<i>Wusheng Ji, Dongsheng Yang, Guo Hong, and Liu Ge</i>	
Research of Conformance Testing of Low-Rate Wireless Sensor Networks Based on Remote Test Method	1396
<i>Haofei Xie, Liu Wei, Jinyan Zhou, and Xiao Hua</i>	
Applied Research on A Cloud-Based ERP Service System within the SOA Framework	1401
<i>Jian Zhang and Ran Wang</i>	
Design and Implementation of Open Source WebGIS Client Framework Based on Flex	1405
<i>Wu Kehe, Cheng Jiabo, Chen Wei, and Zhang Chi</i>	
Research on IPv6 Routing Technology	1409
<i>Sun Xiaoling and Chen Haihong</i>	
A UPnP-Based Decentralized Service Discovery Improved Algorithm	1413
<i>Yu Shi-Cai, Yan-Zhi Wu, and Run-Niu Guo</i>	
Research on Network Attack and Defense of SCADA System Model Based on FNN	1417
<i>Tao Yu, Xiedong Cao, Zhidi Chen, and Chela Zhang</i>	
Directional Probabilistic Broadcast in Wireless Mobile Ad hoc Networks	1421
<i>Shibao Li, Linlin Lou, and Li Hong</i>	
Bijection of a Class of Feedback Shift Register with Memory	1425
<i>Wang Qiu-yan and Jin Chen-hui</i>	
Multi-Hop Reliable Transmission Algorithm Based on Optimal Selection and Forwarding in Wireless Sensor Network	1429
<i>Pan Song</i>	

Research of Packet Forwarding among Virtual Routers in Identical Logic Network	1433
<i>Gao Xianming, Zhang Xiaozhe, Lu Zexin, and Zhang Qi</i>	
Analysis of the Security-Enhanced vTPM Migration Protocol Based on ProVerif	1437
<i>Dexian Chang, Xiaobo Chu, and Ge Wei</i>	
Distributed Localization Algorithm in Wireless Sensor Network	1441
<i>Chen Li-qiang</i>	
Research on Shortest Path Tree Algorithm for Multicast Routing	1445
<i>Wang Run-Liu and Yi Yun-Hui</i>	
A Selective Strategy for Multi-node Decode-and-Forward Protocol	1449
<i>Hao Hong, Chun-Hui Zhou, Rui Zhu, Ruo-Gui Xiao, and Jing Wang</i>	
Parallel Kalman Filtering Based NLOS Localization in Wireless Sensor Network	1453
<i>Yan Wang and Yuanwei Jing</i>	
Research of Distributed Data Store Based on HDFS	1457
<i>Xin Wang and Jianhua Su</i>	
Research of Intrusion Detection System	1460
<i>Sui Xin</i>	
A RFID Security Protocol Based on Hash Chain and Three-Way Handshake	1463
<i>Jianliang Meng and Ze Wang</i>	
Application of Modified RPL Under VANET-WSN Communication Architecture	1467
<i>Bin Tian, Kun Mean Hou, Hongling Shi, Xing Liu, Xunxing Diao, Jianjin Li, Yibo Chen, and Jean-Pierre Chanet</i>	
Research and DSP on eNodeB of PBCH in LTE System	1471
<i>Fatang Chen and Bei Chen</i>	
Maximizing the Secrecy Rate of Wiretap Channel via DF-Based Cooperative Scheme	1475
<i>Fangbiao Li, Yan Zhu, Xiao Chen, Zhi Xue, and Xinxing Yin</i>	
A Chain-Based Data Gathering Protocol Under Compressive Sensing Framework for Wireless Sensor Networks	1479
<i>Dongfeng Xie, Qianwei Zhou, Jianpo Liu, Baoqing Li, Xiaobing Yuan, Dongfeng Xie, and Qianwei Zhou</i>	
Design and Verification of Reconfigurable WEB Cloud Access Device Based on Smart Hybrid Storage	1483
<i>Zhang Fan and Luo Xing-Guo</i>	
The SSH Protocol Audit System Based on Proxy Technology	1489
<i>Ling Zheng, Changsong Zhao, and Zhengwei Wang</i>	

A Sufficient Way of Mass Data Storage for Cloud Computing Based on Hashing Strategy	1493
<i>Xie Yong and Zhang Yilai</i>	
Simulation of Network Congestion Control Based on RED Technology	1497
<i>Li Xue</i>	
A Networked Predictive Control Algorithm Based on T-S Fuzzy Model	1501
<i>Jia Rong, Chen Zhichu, and Liu Bin</i>	
Design and Realization of Infrared Sensor Monitoring System Based on Double MCU	1505
<i>Chuangye Li and Juan Su</i>	
Implementation of Cloud Messaging System Based on GCM Service	1509
<i>Penghui Li, Yan Chen, Taoying Li, Renyuan Wang, and Junxiong Sun</i>	
Utilization of Cloud Computation and Virtualization Technology in University Public Computer Laboratory	1513
<i>Wushi Gao, Yunfeng Dong, and Aimin Li</i>	
Design and Implementation of Gigabit Data Cards with Function to Inquire Parameters of Net Ports Status	1517
<i>Wenzhi Luo, Zhenyu Wang, and Siping Hu</i>	
An Algorithm Based on AVS Encoding on FPGA Multi-Core Pipeline	1521
<i>Fang Ji, Xing-yuan Li, and Chang-long Yang</i>	
Network Simplex Algorithm for DAG Layering	1525
<i>Hai Tang and Zhihui Hu</i>	
A Node Self-Localization Algorithm for Wireless Sensor Network	1529
<i>Zhikun Liu, Zhong Liu, and Xiaoling Ning</i>	
Research on the Security of MISO Wireless Channel with Artificial Noise	1533
<i>Xiao Chen, Fangbiao Li, Zhi Xue, Yan Zhu, Xinxing Yin, Yongkai Zhou, and Liang Pang</i>	
QoS-Oriented Monitoring Model of Cloud Computing Resources Availability	1537
<i>Wang En Dong, Wu Nan, and Li Xu</i>	
A Scheduling Algorithm for Many-Task Computing Optimized for IO Contention in Heterogeneous Grid Environment	1541
<i>Yu Zhang, Shuwei Chen, and Ziqian Hu</i>	
The Research on Dynamical Generation of User Interface Under Cloud Computing Environment	1545
<i>Qiangbo Liu, Qingyi Hua, Yuan Zhao, Yongsheng Tian, and Jiale Tian</i>	
Secure Communication for a Class of Broadcast Channel with Feedback	1549
<i>Xinxing Yin, Xiao Chen, Zhi Xue, Yan Zhu, and Fangbiao Li</i>	

A Novel Game Theoretic Utility Function for Power Control in Cognitive Radio Networks	1553
<i>Jiantong Jiao, Lingge Jiang, and Chen He</i>	
Spectrum Aware Multi-Channel Opportunistic Routing in Cognitive Radio Sensor Networks	1558
<i>Xiongzhen Pan, Lingge Jiang, and Chen He</i>	
Research and Application of XMPP-Based Modules in B/S Architecture	1562
<i>Yongqing Wang, Yan Chen, and Ming Yang</i>	
On-Demand Optimal Cloud Service Provisioning Composition across Multi-cloud	1566
<i>Jiacheng Yao</i>	
Detection Method of Gray-Hole Node in Wireless Mesh Networks	1570
<i>Peng Zhou, Zhengtao Xiang, and Yufeng Chen</i>	
A High Efficient Pipelined Architecture for De-Blocking Filter in AVS	1574
<i>Shengli Zhu, Suying Yao, and Jiaotao Xu</i>	
Analysis of S-I-R-S Model on Complex Network Based on the Continuous Time Markov Chain	1578
<i>Ming Ke and Chen Li</i>	
The Analysis of Network Nonce Words - Take Beiju and Its Derivatives as an Example	1582
<i>Zhou Chenxin</i>	
Research and Implementation of Hardware Timestamp Based on IEEE1588 Protocol	1586
<i>Zhihui Hu and Yu Zhou</i>	
Characterizing the Execution Dynamics of GPGPU Applications	1590
<i>Jianming Pan and Yangdong Deng</i>	
Survey of Ant Colony Routing Protocols for Mobile Ad Hoc Networks	1595
<i>Peng Zhou</i>	
Efficient Reliable Transmission for Mixed Multicast and Unicast Flows	1599
<i>Wendie Wang, Sanshan Sun, and Menghan Wei</i>	
Performance Evaluation of IEEE 802.15.4 for V2V Communication in VANET	1603
<i>Sishan Wang, Airong Huang, and Tao Zhang</i>	
The Study on Resource Competition in Message-Driven System	1607
<i>Tang Ling</i>	
A Parallel H.264 Intra-Frame Prediction Decision Architecture Based on FPGA	1611
<i>Xing-yuan Li and Fang Ji</i>	
A New Node Self-Localization Algorithm Based RSSI for Wireless Sensor Networks	1616
<i>Feng Cheng-Xu and Liu Zhong</i>	

A New Model for Reliable and Secure Multicast	1620
<i>Yongkai Zhou, Yi Yuan, Yan Zhu, Fangbiao Li, Xiao Che, and Zhi Xue</i>	
Application Research of Improved FUP Algorithm in Network Security Linkage System	1624
<i>Xiaorong Cheng and Lipu Cao</i>	
Research of JMS Based Message Oriented Middleware for Cluster	1628
<i>Guangxuan Chen, Yanhui Du, Panke Qin, and Lei Zhang</i>	
Application of Graphical Display in Comprehensive Statistics Analysis and Data Acquisition System Based on ExtJs	1632
<i>Zheng Ling, Jiang Yongjun, Zhang Ning, and Jia Yajing</i>	
Memory Optimization Algorithm and Analysis Based on Block Architecture	1636
<i>Ge Hong-mei and Xu Chao</i>	
A 2GSPS 6-bit Two-Channel-Interleaved Successive Approximation ADC Design in 65nm CMOS	1640
<i>Feng Yan, Zhou Libing, Liu Liyuan, and Li Dongmei</i>	
Resource Allocation Based on Immune Algorithm in Multi-Cell Cognitive Radio Networks with OFDMA	1644
<i>Zhaorong Zhou, Jianyao Zhu, Jingjing Li, Weijiang Li, and Yunjie Ren</i>	
Research on Agent Communication Model with OWL	1648
<i>Qiumei Pu</i>	
Job Scheduling Algorithm In Cloud Environment	1652
<i>Hongbo Yu, Yihua Lan, Xingang Zhang, Zhidu Liu, Chao Yin, and Lindong Li</i>	
Real-Time Acquisition System of Wireless Sensor Networks	1656
<i>Fan Shiqi and Hu Siping</i>	
Optimization of 1.2 KBPS Melpe Based on ARM11	1660
<i>Xiangpeng Pang, Lizhi Li, and Xiaoqun Zhao</i>	
A Game-Theoretic Approach for Efficient Clustering in Wireless Sensor Networks	1663
<i>Xiaotian Chen, Yue Yin, and Zhanyang Xu</i>	

Applications of Computational and Information Techniques

Critical Factor Analysis of Mobile Online Shopping Adoption: From Mobile Phone Users' Perspectives	1667
<i>Chen Zhong</i>	
Robustness Based Model and Algorithm of Steel Informatization Project	1671
<i>Xiaodong Shao, Chunsheng Zhang, Lei Wang, and Haifeng Wang</i>	
2D-Barcode: A Visible Point Cloud Structure Descriptor Application for Mining the Enron Executives Organization Structures	1675
<i>Zhao Yan, Yi Dongyun, Zhao Chengli, Cui Jing, and Sun Kang</i>	

A Fully Distributed Collection Technology for Mass Simulation Data	1679
<i>Yulin Wu and Guanghong Gong</i>	
ExtendSim Computer Simulation Technology Applied in the Inventory System of Agricultural Products	1684
<i>Wen-ying Hou and De-qiang Zeng</i>	
Research on a Comprehensive Evaluation System for Thin Clients Used in Desktop Cloud	1687
<i>Jiayin Wu, Hongfei Qiu, Chunguang Huang, Xianxu Li, Wenwu Zheng, Zhiqin Huang, Yong Chen, Zhiyun Li, and Hui Chen</i>	
Research on Heterogeneous Data Access and Integration Model Based on OGSA-DAI	1690
<i>Jiangjin Gao and Jianqiong Xiao</i>	
Towards Evaluating Teaching Quality Using Dynamic Fuzzy Comprehensive Evaluation Method	1694
<i>Liu Junju and Wu Haiyan</i>	
The Optimization of Search Engines Ranking Technology Based on Grey System	1698
<i>Renyuan Wang, Yan Chen, Taoying Li, and Yingying Yu</i>	
A Study for Gender Classification Based on Gait via Incorporating Spatial and Temporal Feature Matrix	1701
<i>Yiding Wang and Meixia Yu</i>	
Value Co-Creation of R and D Services: Based on the Perspective of Value	1705
<i>Ming Chen and Xinyue Zhang</i>	
Research on Optimized Design of Kansei Engineering-Based Web Interface	1709
<i>Yu Chen</i>	
Research on Data Preprocessing Technology in Safety Equipment Linkage System	1713
<i>Xiaorong Cheng and Hui liu</i>	
Mobile Financial News Mashup Development Based on YQL	1717
<i>Haibo Wang and Zhaohua Wang</i>	
Precise Positioning System of Security Failure in the Virtual Campus	1721
<i>Ren Wu-ling, Feng Cheng-rong, and Jiang Guo-xin</i>	
A Comprehensive Evaluation of the Life Cycle Cost from Power Companies Suppliers Based on FAHP	1725
<i>Zhuo Hongshu</i>	
An Adaptive Gateway for Smart Home	1729
<i>Jun Hui Zheng, Yan Wang, and Wen Rong Tan</i>	

Teaching Mode Research on Innovation Capability Cultivation by Multimedia Network Teaching	1733
<i>Liu Dan and Ni Xiaohong</i>	
On the Application of WebQuest in Learning of Metacognitive Writing Strategy	1737
<i>Juan Lee, Wang Liu, and Lin Wang</i>	
Research on Rice Pests and Diseases Warning Based on CBR	1740
<i>Dai Xiaopeng and Li Donghui</i>	
IT Teacher Training Needs and the Current Teaching Mode Reformation in Ethnic Minority Areas in Qinghai	1743
<i>Zhanlong Guo and Zhongjie Xiao</i>	
VAR-Based Research on Energy Consumption in China	1746
<i>Jian Jin and Yao Chen</i>	
On Correlation Analysis of Computer-Assisted Oral English Test Achievements with Computer Preference	1750
<i>Li Lin</i>	
Analyzing the Role of PowerPoint in College English Learning	1754
<i>Li Lin</i>	
A Model for Condition Assessment of Power Transformers Based on Fuzzy Theory	1757
<i>Xie Ping, Li Qinqian, and Wang Ying</i>	
The Sociosemiotic Approach to the Computer-Aided Teaching of Translation	1760
<i>Xing Zou</i>	
The Digital Reconstruction of Cultural Relics Based on Anark Studio	1764
<i>Jiang Jie and Kuang Yang</i>	
New Analysis on Security of Stream Cipher HC-256	1766
<i>Xuliang Fei, Shaowu Zhang, and Wenlong Sun</i>	
Techniques of Synthesizing Wafer-Scale Graphene	1770
<i>Yin Zhi-Hao, Yang Yong, Yu Ben-Cheng, and Wang Chixi</i>	
Skeleton-Based Structure-Preserving Focus + Context Layout Method of Large Tree	1774
<i>Jie Wang, Yuetong Luo, and Juan Han</i>	
Application of Cool Edit Pro in English Listening Teaching Practice	1778
<i>Lili Zhan</i>	
The Snapshots Recovery Technology of Distributed Database HBase	1782
<i>Guangbin Bao, Yangyang Luan, Hong Zhao, and Chaojia Yu</i>	
Design and Implementation of Cookie-Based CD-SSO	1785
<i>Guojin Gu and Yuegong Zhang</i>	

Smart Home System Based on IOT Technologies	1789
<i>Yin Jie, Ji Yong Pei, Li Jun, Guo Yun, and Xu Wei</i>	
Simulation and Optimization of Electro-Hydraulic Position Servo System Based on the AMESim/Matlab	1792
<i>Lin Yijun, Wang Yongliang, Li Xin, and Dong Zhichao</i>	
Research on the Teaching Capability Training of University Novice Teachers Based on Web-Taking the Instructional Design of Course as an Example	1796
<i>Lina Sun, Fang Li, and Fujing Wei</i>	
The Research on the Improved Chord Model Application in the Distance Education System	1800
<i>Yan Wang</i>	
A Research on Maintenance and Support Cost Model of the Complex Equipment	1804
<i>Zhao Zhongkai, Mei Guojian, and Zhong Bo</i>	
Application of Slope and Aspect of GIS in Landscape Planning	1808
<i>Zhao Qun and Ma Xiaoyan</i>	
Establishment of Three Dimensional Landscape Model According to the Digital Measurement System	1811
<i>Zhao Qun and Ma Xiaoyan</i>	
Research and Implementation of a Portable Character Recognition Device	1815
<i>Xinhua Yang, Yuan Song, and Peng Wang</i>	
Computer-Aided Multimedia Oral English Teaching	1819
<i>Guoliang Chen</i>	
The Evaluation of AHP-GRA	1823
<i>Zhang Yue</i>	
Implementation of MPEG codec system Based on FPGA and Upper Computer	1827
<i>Lei Ren, Linbo Tang, and Ye Jin</i>	
Influence of Microphone Placement on the Measurement of Head-Related Transfer Functions	1831
<i>Xiao-li Zhong</i>	
Model Reference Adaptive Decoupling Based on PSO in Shape and Gauge Control System of Steel Strip	1835
<i>Jie Wang and Xue Dong</i>	
Optimal Replenishment Cycle in an EOQ Model with Defective Items	1839
<i>Mo Jiangtao, Lu Yueli, Li Zhonghui, and Liang Li</i>	
Research and Application of Bearing Fault Diagnosis Method Based on Resonance Demodulation Technique	1843
<i>Cao Weiyu, Gao Lixin, Zhang Suizheng, and An Guoping</i>	

Site Selection Strategy Mode of Construction Waste Comprehensive Processing Center and the Calculation Method Research	1847
<i>Li Shi-long and Ren Yan-Yan</i>	
A Novel Method for Optimal Power Flow Calculation	1851
<i>Fan Yanfen and Chen Ningyu</i>	
Study on Reasons and Countermeasures of Traffic Congestion of Urban Road Based on the Queuing Models	1855
<i>Fu-Yu Wang, Chun-Ming Ye, and Yan Li</i>	
Research on Traffic Mode of Highway Surrounding Inter-city under Low Carbon Economy	1859
<i>He-Ping Wang, Fu-Yu Wang, and Wen-Ping Shi</i>	
A Sorting Method for Known Radar Signal Based on Hardware	1863
<i>Yang Chengzhi, Xiao Weihua, Wu Hongchao, and Li Xingyu</i>	
Research on Syntactic Characteristics of Computer English and Its English to Chinese Translation Strategy	1867
<i>Lu Juan and Lu Kai</i>	
Cyber-Physical Systems Modeling Based on Extended Hybrid Automata	1871
<i>Yang Yalei and Zhou Xingshe</i>	
Does Genetic Programming Work Well on Automated Program Repair?	1875
<i>Yuhua Qi, Xiaoguang Mao, Yan Lei, Ziyang Dai, and Chengsong Wang</i>	
Research on Teaching Ability Evaluation Model of University Teachers Based on Fuzzy Theory	1879
<i>Yong Zhang, Xiufeng Guan, Heqiang Wang, and Pingping Xiao</i>	
Study on a Trusted Electronic Judicial Identification Model	1882
<i>Guofu Ma</i>	
Service Composition Algorithm Based on Ontology Semantic	1886
<i>Xiang Wei, Chen Jian-Guo, and Huang Tao</i>	
Coding Standard Based Object Oriented Programming Course Teaching Reform	1890
<i>Zuowen Jiang, Yiming Zhao, Zhiping Qin, and Xueming Lin</i>	
Touch Screen Monitoring System Based on CC-Link	1893
<i>Kai Fang and Yanfang Tian</i>	
Research on Disposal Station Location Problem Based on Genetic and Simulated Annealing Algorithm	1897
<i>Wenyuan Tao and Yijiao Huang</i>	
Simulation and Research of OSPFv3 Performance	1901
<i>Chen Haihong and Sun Xiaoling</i>	
Education and Learning Research in Foundation Courses of Mainframe	1904
<i>Qingjian Ni</i>	

The Optimal Allocation of Water Resources	1908
<i>Chen Hao, Xu Biao, Meimei Liu, Cui Can, and Jianwei Wu</i>	
Spatial Synchronization Error Compensation Based on Attitude for Airborne BiSAR Imaging	1912
<i>Hua Luo, Yulin Huang, Jianyu Yang, and Yuebo Zha</i>	
Virtual Flows Allocation Algorithm in Collision Resistant Multiple Access	1916
<i>Long Cheng, Dafang Zhang, and Shiming He</i>	
Pixel Measurement for Cracks in Concrete Construction	1920
<i>Cao Meili and Qiu Xingjun</i>	
Research on the Number of Antennas in LTE System	1924
<i>Fatang Chen, Bei Chen, and Dan Wang</i>	
Assemble Algorithm Based on User Behaviors in the Smart Home	1928
<i>Jing He, Hao Liu, and Jinlin Wan</i>	
Workflow Engine Model on Multi-Agent Technology Research	1932
<i>Yuebo Liu</i>	
Application of Podcast in Teaching and Learning Oral English for Non-English Majors	1935
<i>Zhao Lu and Liu Ying</i>	
AUV Path Planning under Ocean Current Based on Reinforcement Learning in Electronic Chart	1939
<i>Bailong Liu and Zhanming Lu</i>	
Anti-Theft and Tracking Loop Model Based on PC and Smart Phone	1943
<i>Bingfei Ren, Yi Sun, and Yunong Lin</i>	
Research on a New Method on Simulation System Construction	1947
<i>Lin Jianning and Yu Jie</i>	
Prosodic Chinese Sign Language Synthesis Driven by Speech	1951
<i>Sen Wang, Lichun Wang, and Dehui Kong</i>	
A Tool to Verify the Consistency of Requirements Concern Model	1955
<i>Liu Hua-Xiao, Wang Shou-Yan, and Jin Ying</i>	
A Stabilized Algorithm of the Reissner-Mindlin Plates	1959
<i>Guo Yuan Hui, Song Guo Qin, and Chen Yu Mei</i>	
Development of Elevator Intelligent Safety Control System Based on PLC	1963
<i>Lei Jun and Luo Min</i>	
A New Joint Source Channel Decoding Scheme Based on Speech Signal	1967
<i>Di Gao and Xiaoqun Zhao</i>	
Research on Developing an Attack and Defense Lab Environment for Cross Site Scripting Education in Higher Vocational Colleges	1971
<i>Huangcun Zeng</i>	

Research on Forecasting Method of GIC Caused by Gradual Commencement Magnetic Storm	1975
<i>Pengyang Zhou, Ying Wang, and Lianguang Liu</i>	
Research on Developing a Lab Environment for Cookie Spoofing Attack and Defense Education	1979
<i>Huangcun Zeng</i>	
A 600bps MELP-Based Speech Quantization Scheme for Underwater Acoustic Channels	1983
<i>Di Gao and Xiaoqun Zhao</i>	
Research on Verification Method of AADL Behavior Model Based on BIP	1987
<i>Liu Wei and Li Shuyu</i>	
An Empirical Study of Source Level Complexity	1991
<i>Liu Xiao</i>	
Remote Sensing Dynamic Monitoring and Analysis of Vegetation Coverage Changes City	1995
<i>Tao Zhongping and Li Haifeng</i>	
Locating the Address of Local Variables to Achieve a Buffer Overflow	1999
<i>Zhiyuan An and Liu Haiyan</i>	
Design and Implementation of a User-Friendly Graphical Data Presentation Component for Monitoring Applications	2003
<i>Pengpeng Chen</i>	
A Web-Based Indoor Environment Monitoring System Using Wireless Sensor Networks	2007
<i>Pengpeng Chen and Zhanming Lu</i>	
Similitude Degree and Comparability Direction of Intuitionistic Fuzzy Singular Rough Sets	2011
<i>Hu Jun-hong, Liu Fu-xian, and Gu Guo-dong</i>	
SWOT Analysis of E-commerce Websites -- Based on Dangdang.com	2015
<i>Yingxin Xu</i>	