

2014 IEEE 17th International Conference on Computational Science and Engineering

(CSE 2014)

**Chengdu, China
19-21 December 2014**

Pages 1-660

**IEEE Catalog Number: CFP14CSN-POD
ISBN: 978-1-4799-7982-0**

2014 IEEE 17th International Conference on Computational Science and Engineering

CSE 2014

Table of Contents

Message from the Conference Local Chairs.....	xxxii
Message from the Conference Executive	
Chair.....	xxxiii
Message from the CSE 2014 Steering Chairs.....	xxxiv
Message from the CSE 2014 General Chairs.....	xxxv
Message from the CSE 2014 Program Chairs.....	xxxvi
Message from the WUMS 2014 Workshop	
Chairs.....	xxxvii
CSE 2014 Organizing Committee.....	xxxviii
CSE 2014 Program Committee.....	xl
Message from the IUCC 2014 Steering Chair.....	xlv
Message from the IUCC 2014 General Chairs.....	xlvi
Message from the IUCC 2014 Program Chairs.....	xlvii
IUCC 2014 Organizing Committee.....	xlviii
IUCC 2014 Program Committee.....	l
Message from the I-SPAN 2014 Steering	
Chairs.....	lii
Message from the I-SPAN 2014 General	
and Program Chairs.....	liii
I-SPAN 2014 Organizing Committee.....	liv
I-SPAN 2014 Program Committee.....	lv
Message from the FCST 2014 Steering	
Chairs.....	lvii
Message from the FCST 2014 General Chairs.....	lviii

Message from the FCST 2014 Program

Chairs.....	.lxix
FCST 2014 Organizing Committee.....	.lx
FCST 2014 Program Committee.....	.lxi
Keynote Speech I.....	.lxiv
Keynote Speech II.....	.lxv
Keynote Speech III.....	.lxvi
Keynote Speech IV.....	.lxvii
Keynote Speech V.....	.lxviii
Keynote Speech VI.....	.lxix
Keynote Speech VII.....	.lxx
Keynote Speech VIII.....	.lxxi

CSE 2014 - The 17th IEEE International Conference on Computational Science and Engineering

Intelligent and Bio-Inspired Computing I

Diabetes Mellitus Detection Based on Facial Block Texture Features Using the Gabor Filter	1
<i>Shu Ting and Bob Zhang</i>	

Classification of Electrocardiogram Signals with Deep Belief Networks	7
---	---

Meng Huanhuan and Zhang Yue

Vector Quantization for ECG Beats Classification	13
<i>Tong Liu, Yujuan Si, Dunwei Wen, Mujun Zang, Weiwei Song, and Liuqi Lang</i>	

An Isolated Sign Language Recognition System Using RGB-D Sensor with Sparse Coding	21
---	----

Yongjun Jiang, Jinxu Tao, Weiquan Ye, Wu Wang, and Zhongfu Ye

Intelligent and Bio-inspired Computing II

Combining N-Gram and Dependency Word Pair for Multi-document Summarization	27
---	----

Yungang Ma and Ji Wu

On Utilizing Stochastic Non-linear Fractional Bin Packing to Resolve Distributed Web Crawling	32
--	----

Anis Yazid, B. John Oommen, Ole-Christoffer Granmo, and Morten Goodwin

Adaptive Neural Network Position/Force Hybrid Control for Constrained Reconfigurable Manipulators	38
<i>Yingce Liu, Bo Zhao, and Yuanchun Li</i>	

Scientific and Engineering Computing I: Control Applications

Vehicle State Estimation Using Cubature Kalman Filter	44
<i>Xiaoshuai Xin, Jinxi Chen, and Jianxiao Zou</i>	
Cart Velocity Tracking of General IPC Model Using ZG Control Compared with Cart Path Tracking	49
<i>Zhengli Xiao, Dechao Chen, Mingzhi Mao, Hongzhou Tan, and Yunong Zhang</i>	
Design and Development of Syringe-Type Magnetorheological Damper	55
<i>Jinglong Tong and Kuangyuh Huang</i>	

Scientific and Engineering Computing II: Control Applications

Reconstruction Algorithm of Ultrasonic CT Based on Matching Pursuit	60
<i>Lingjun Liu, Zhonghua Xie, and Cui Yang</i>	
An Algorithm for Fractional Order System Identification	66
<i>Xixiao Liu and Guishu Liang</i>	
Semi-active Spiral Flow Channel Magnetorheological Damper	72
<i>Jinglong Tong and Kuangyuh Huang</i>	
Attitude Tracking Control Based on Adaptive Sliding Mode Technique with Double Closed Loop for Spacecraft Near Small Body	78
<i>Chunhui Liang and Yuanchun Li</i>	
Theory and Substantiation of z0g1 Controller Conquering Singularity Problem of Output Tracking for a Class of Nonlinear System	83
<i>Yunong Zhang, Ying Wang, Yonghua Yin, Hongzhou Tan, and Qingkai Zeng</i>	

Scientific and Engineering Computing III: Applied Mathematics

Modeling Well Scheduling as a Virtual Enterprise with Intelligent Agents	89
<i>Graham Lange and Fuhua Lin</i>	
Common Due-Date Problem: Linear Algorithm for a Given Job Sequence	97
<i>Jörg Lässig, Abhishek Awasthi, and Oliver Kramer</i>	
A Novel Prediction Method for Analog Circuits Based on Gaussian White Noise Estimation	105
<i>Jingyu Zhou, Shulin Tian, Bing Long, and Chenglin Yang</i>	

Scientific and Engineering Computing IV: Numerical Simulation

Parallel Optical Flow Processing of 4D Cardiac CT Data on Multicore Clusters	113
<i>Xingfu Wu, Guangtai Ding, and Valerie Taylor</i>	
A GPU-Based Method for Weakly Compressible Fluids	121
<i>Xiao Nie, Leiting Chen, and Tao Xiang</i>	
New FCM's Validity Index for Sorting Radar Signal	127
<i>Mohamed Giess Shokrallah Ahmed and Bin Tang</i>	
Robust Beamforming by an Improved Neural Minor Component Analysis Algorithm	132
<i>Yabo Yuan and Bin Wu</i>	

Scientific and Engineering Computing V: Image Processing, Miscellaneous

Visual Cluttering Reduction for Visualizing Large Spatio-temporal Data Sets	137
<i>Ayush Shrestha, Ying Zhu, and Yan Zhu</i>	
An Efficient Method for Structural Reliability Analysis Using Evidence Theory	144
<i>Mi Xiao, Haihong Xiong, Liang Gao, and Qiangzhuang Yao</i>	
Failure Analysis and Improved Method of Batch Cracks for Certain Fighter Aircraft	150
<i>Wei Zhang, Desheng Yu, Dongdong Qi, Hongling Qi, and Dan Xu</i>	
Identification and Marking of Molecular Surface Feature Regions Based on Spherical Mapping	155
<i>Jingqiao Zhang, Zhe Shi, and Meiling Zhang</i>	
Texture Defect Detection Using Dual-Tree Complex Wavelet Reconstruction	161
<i>Huixian Sun, Yuhua Zhang, and Zhaorui Li</i>	

Big Data Analytic I

IRIS2: A Semantic Search Engine That Does Rational Research	165
<i>Wei Wang and Hai-Ning Liang</i>	
A Robust Iterative Algorithm for Parameter Estimation of the Generalized Gamma Distribution	172
<i>Rui Luo and Wei Zhao</i>	
Cold-Start Mastered: LebiD1	181
<i>Lebi Jean-Marc Dali and Qin Zhiguang</i>	
LPA Based Hierarchical Community Detection	185
<i>Tao Wu, Leiting Chen, Yayong Guan, Xin Li, and Yuxiao Guo</i>	

Delaying Tagging of Television Programs and Association Rule Mining	192
<i>Xingyi Pan, Fulian Yin, and Jianping Chai</i>	

A Collaborative Filtering Recommender Algorithm Based on the User Interest Model	198
<i>Zhu Min and Yao Shuzhen</i>	

Vehicle Detection by Sparse Deformable Template Models	203
<i>Jingcong Wang, Shuo Zhang, and James Chen</i>	

Automatic Twitter Topic Summarization	207
<i>Dunwei Wen and Geoffrey Marshall</i>	

Big Data Analytic II

Predicting Stock Trend Using Fourier Transform and Support Vector Regression	213
--	-----

Haiying Huang, Wuyi Zhang, Gaochao Deng, and James Chen

Evolutionary Computation with Multi-variates Hybrid Multi-order Fuzzy Time Series for Stock Forecasting	217
---	-----

Shanhong Wan, Defu Zhang, and Yain-Whar Si

Segmentation of Mobile User Groups Based on Traffic Usage and Mobility Patterns	224
---	-----

Haibin Shi, Suyang Huang, Minzheng Huang, Zihong Chen, Xuemin Hong, Lingxiang Zheng, and Huiru Zheng

Constructing Sentiment Lexicons in Norwegian from a Large Text Corpus	231
<i>Aleksander Bai, Hugo Hammer, Anis Yazidi, and Paal Engelstad</i>	

Big Data Management in Digital Forensics	238
<i>Man Qi, Yang Liu, Lin Lu, Junyong Liu, and Maozhen Li</i>	

A Visualizer for High Utility Itemset Mining	244
<i>Wei Song and Mingyuan Liu</i>	

An Unified Approach for Multimedia Document Representation and Document Similarity	249
<i>Pushpalatha K and Ananthanarayana V. S</i>	

Cluster, Grid P2P, and Cloud Computing I

A Novel Resource Scheduling Approach in Container Based Clouds	257
--	-----

Xin Xu, Huiqun Yu, and Xin Pei

Developing a Pattern Discovery Model for Host Load Data	265
<i>Zhuoer Gu, Cheng Chang, Ligang He, and Kenli Li</i>	

Dual Power: Integrating Renewable Energy into Green Datacenters without Grid Tie Inverter	272
---	-----

Xian Li, Rui Wang, and Depei Qian

An Efficient Hierarchical Clustering Algorithm via Root Searching	279
---	-----

Wenbo Xie and Zhen Liu

GGreen: A Greedy Energy-Aware Scheduling Algorithm on Grid Systems	285
--	-----

Fábio Coutinho, Evandro Verdino, Jesus Ossian, and Renato Santana

Cluster, Grid P2P, and Cloud Computing II

FITDOC: Fast Virtual Machines Checkpointing with Delta Memory	
---	--

Compression	291
-------------------	-----

Yunjie Du, Xuanhua Shi, Hai Jin, and Song Wu

HPC Environment on Azure Cloud for Hydrological Parameter Estimation	299
--	-----

Guangjun Zhang, Yingying Yao, and Chunmiao Zheng

A Credit-Based Allocation Method of Resource Quotas for Cloud Users	305
---	-----

Jing Chen, Yinglong Wang, Bing Xue, Zhigang Zhao, and Ying Guo

Architecting for the Cloud: A Systematic Review	312
---	-----

Hongyu Pei Breivold, Ivica Crnkovic, Iva Radosevic, and Ivan Balatinac

Microwave and Radar

Study on the Effect Mechanism of the Bipolar Junction Transistor Caused by ESD	319
--	-----

Zhiliang Tan, Peijiao Song, Liyun Ma, and Zhaoxiang Meng

Three GPU-Based Parallel Schemes for SAR Back Projection Imaging Algorithm	324
--	-----

Kebin Hu, Xiaoling Zhang, Wenjun Wu, Jun Shi, and Shunjun Wei

Low Loss Compact Meander Stripline Delay Lines Using LTCC	329
---	-----

Haodong Lin, Hao Peng, Yu Liu, Jun Dong, and Tao Yang

Millimeter-Wave Interferometric Synthetic Aperture Radar Imaging via Ground Projection	334
--	-----

Wei Shunjun, Guo Liwen, Zhang Xiaoling, and Shi Jun

A Method for Fast States Estimation of Multi-function Radar Based on Syntactic Derivation of Parse Chart	340
--	-----

Lipeng Dai, Buhong Wang, and Lingyue Jia

Mobile Computing and Wireless Communications I

Improved Reliability Information for Rectangular 16-QAM over Flat Rayleigh Fading Channels	345
--	-----

O.O. Ogundile and D.J.J. Versfeld

A STDMA-Based Collaborative Transmission Scheme for 60GHz WPANs with Directional Antenna	350
--	-----

Min Wang, Hao Zhang, Wei Shi, and Tingting Lu

A Novel Routing Algorithm Based on Virtual Topology Snapshot in LEO Satellite Networks	357
<i>Haichao Tan and Lidong Zhu</i>	
An Energy Efficient Harmony Search Based Routing Algorithm for Small-Scale Wireless Sensor Networks	362
<i>Bing Zeng and Yan Dong</i>	

Mobile Computing and Wireless Communications II

Improved Single-Stream Beamforming Algorithm in TD-LTE System	368
<i>Yanan Liu, Hao Liu, Tianxiang Jia, and Teng Wang</i>	
Localization Using Self-Organizing Maps Based on Spring Relaxation	373
<i>Mengjiao Zhang, Xiaohui Chen, Kai Ruan, Jiyuan Sun, and Yangrui Zhu</i>	
Multipath Routing Protocol Based on Congestion Control Mechanism Implemented by Cross-Layer Design Concept for WSN	378
<i>Qian Peng, Dong Enqing, Xu Juan, Lan Xing, Liu Wei, and Cui Wentao</i>	

Mobile Computing and Wireless Communications III

Resource Allocation for Energy Saving in Downlink Wireless Communication with Direction-Variable Antennas	385
<i>Han Han, Juan Chen, Junnan Yao, Yuzhen Huang, Ying Li, and Jingchao Wang</i>	
An Efficient Algorithm for Route Discovery and Mobility Management on Mobile Ad Hoc Networks	392
<i>Fenglien Lee, Daisy F. Sang, and Tzu-Chaing Chiang</i>	
A Modified Slotted Random Anti-collision Algorithm for the EPCglobal UHF Class-1 Generation-2 Standard	397
<i>Yuliang Wu and Shuzhen Yao</i>	
A Priority Based Adaptive Channel Reservation Algorithm for Improved System Capacity in Cognitive Radio Networks	401
<i>Tamal Chakraborty and Iti Saha Misra</i>	
Identify & Measure Social Relations: Routing Algorithm Based on Social Relations in Opportunistic Networks	407
<i>Wu Xiaohua and Chen Song</i>	

CSE Education

Development of a Teaching Material That Can Motivate Students to Learn Control Engineering and Image Processing	413
<i>Rahok Yokokawa Sam Ann, Hirohisa Oneda, Shigeji Osawa, and Koichi Ozaki</i>	

A Case Study of Learning Action and Emotion from a Perspective of Learning Analytics	420
<i>Haiping Zhu, Xinhui Zhang, Xinhong Wang, Yan Chen, and Bin Zeng</i>	
A Methodology for Evaluation and Knowledge Extraction from On-going Learning Process	425
<i>Isidoros Perikos, Panagiotis Angelopoulos, Michael Paraskevas, Thomas Zarouchas, and Giannis Tzimas</i>	
Learning Model Development of Creating a Multimedia Application Particularly Puzzle Game	432
<i>Hadi Sutopo</i>	
The Future of Teleteaching in MOOC Times	438
<i>Martin Malchow, Matthias Bauer, and Christoph Meinel</i>	

Embedded and Ubiquitous Computing I

NSCC: Self-Service Network Security Architecture for Cloud Computing	444
<i>Jin He, Mianxiong Dong, Kaoru Ota, Minyu Fan, and Guangwei Wang</i>	
Effective Sensors Deployment with Localization Accuracy Constraints	450
<i>Riming Wang and Jiuchao Feng</i>	
Eye Detection for Gaze Tracker with Near Infrared Illuminator	458
<i>Hyun-Cheol Kim, Jihun Cha, and Won Don Lee</i>	
Development of Attitude Determination System for Moving Carrier Based on MEMS Sensors	465
<i>Tianxiang Jia and Yanan Liu</i>	
A Solver for Performance-Aware Component Composition Problem in Reconfigurable Router	470
<i>Zhiming Wang, Jiangxing Wu, Fengyu Zhang, Jianhui Zhang, Zhen Zhang, and Yuxiang Hu</i>	
A Task Scheduling and Placement Strategy Based on Tasks' Aspect Ratio	476
<i>Weiguo Wu, Tao Wang, Chaohui Wang, and Qing Zhang</i>	

Embedded and Ubiquitous Computing II

DCDF: A Distributed Clustered Decision Fusion Scheme for Target Detection in Wireless Sensor Networks	483
<i>Lingzhi Yi, Xianjun Deng, Dexin Ding, Zenghui Zou, and Wenbin Wang</i>	
A Novel Architecture for Inter-FPGA Traffic Collision Management	487
<i>Atef Dorai, Virginie Fresse, El-Bay Bourennane, and Abdellatif Mtibaa</i>	
Mathematical Models Applied to On-Chip Network on FPGA for Resource Estimation	496
<i>Virginie Fresse, Catherine Combes, and Hatem Belhasseb</i>	

A Hardware Acceleration Engine for Ray Tracing	505
<i>Yuanyuan Gao, Li Zhou, Yanhu Chen, Yang Wang, Jia Wang, and Tao Sun</i>	
Saliency-Aware Image Completion	509
<i>Zhengzhi Li, Haoqian Wang, and Kai Li</i>	

Advanced Networking and Applications I

A New Edge Ordering Heuristic in Network Reliability Analysis	513
<i>Huan Wu, Xuan Liu, Zhusheng Pan, Farong Zhong, and Yuchang Mo</i>	
A Novel QoS Mapping Algorithm for Heterogeneous Home Networks Using General Regression Neural Networks	519
<i>Yi-Chih Tung, Wen-Jyi Hwang, and Chih-Hsiang Ho</i>	
A Bayesian Nonparametric Topic Model for User Interest Modeling	527
<i>Qinjiao Mao, Boqin Feng, and Shanliang Pan</i>	
HD: A Cache Storage Strategy Based on Hierarchical Division in Content-centric Networking	535
<i>Zongming Feng, Jun Li, Haibo Wu, and Jiang Zhi</i>	

Advanced Networking and Applications II

A Novel Queue Management Algorithm INRIO-C Based on Differentiated Services	541
<i>Jie Xu, Jianwei Song, Qingqiang He, and Jun Xu</i>	
Multi-byte Pattern Matching Using Stride-K DFA for High Speed Deep Packet Inspection	547
<i>Maleeha Najam, Usman Younis, and Raihan Ur Rasool</i>	
Effects of Memory on Information Spreading in Complex Networks	554
<i>Panpan Shu</i>	
Exploring Cache Coding Scheme for Information-centric Networking	557
<i>Lidu Qin, Hui Li, Kai Pan, Fuxing Chen, Wensheng Chen, and Chaoqi Yu</i>	
Exploring the Benefits of Introducing Network Coding into Named Data Networking	563
<i>Kai Lei, Tao Chen, Chen Peng, and Zhi Tan</i>	

Security, Privacy, and Trust I

A Novel Relative Frequency Based Ring Oscillator Physical Unclonable Function	569
<i>Chaohui Du and Guoqiang Bai</i>	

Design of Non-autonomous Chaotic Generalized Synchronization Based Pseudorandom Number Generator with Application in Avalanche Image Encryption	576
---	-----

Ting Liu and Lequan Min

A Cost-Aware Method of Privacy Protection for Multiple Cloud Service Requests	583
---	-----

Qiuwei Yang, Changquan Cheng, and Xiqiang Che

Security, Privacy, and Trust II

ASPG: Generating Android Semantic Permissions	591
---	-----

Jiayu Wang and Qigeng Chen

A Novel Mutual Authentication Scheme for Smart Card without Information Leakage	599
---	-----

Cheng Cai, Yuesheng Zhu, and Bojun Wang

PeerSorter: Classifying Generic P2P Traffic in Real-Time	605
--	-----

Jie He, Yuexiang Yang, Xiaolei Wang, Yingzhi Zeng, and Chuan Tang

A Design of Elliptic Curve Cryptography-Based Authentication Using QR Code	614
--	-----

Non Thiranant, Young-Jin Kang, Taeyong Kim, Wontae Jang, Suhyun Park, and Hoonjae Lee

FVisor: Towards Thwarting Unauthorized File Accesses with a Light-Weight
--

Hypervisor	620
------------------	-----

Yan Wen, Jinjing Zhao, Shuanghui Yi, and Xiang Li

Service and Internet Computing I

Performance Analysis and Optimization for Stochastic Workflows Running under Authorization Constraints	627
--	-----

Cheng Chang, Ligang He, Hao Chen, Jianhua Sun, and Kenli Li

Alljoyn Based Direct Proximity Service Development: Overview and Prototype	634
--	-----

Yufeng Wang, Li Wei, Qun Jin, and Jianhua Ma

A Heuristic Recommendation Method Based on Contextual Social Network	642
--	-----

Chao Zhou and Bo Li

Service and Internet Computing II

A Complex Network Model Based on 'Friends of a Friend' in a Fixed Community	647
---	-----

Deshun Zhao, Kun Zhao, Jun Yang, and Jingrong Sha

Service Reliability Prediction Method for Service-Oriented Multi-agent System	653
---	-----

Kwangkyu Lee, Okjoo Choi, and Jongmoon Baik

Performance Comparison and Evaluation of Web Development Technologies in PHP, Python, and Node.js	661
<i>Kai Lei, Yining Ma, and Zhi Tan</i>	
A Comparison of Content Based Image Retrieval Systems	669
<i>Yuhan Wang, Qiaochu Li, Tian Lan, and James Chen</i>	

Distributed and Parallel Computing

Improve Parallelism of Task Execution to Optimize Utilization of MapReduce Cluster Resources	674
<i>Liming Zheng and Yao Shen</i>	
Dynamic Core Allocation for Energy-Efficient Thread-Level Speculation	682
<i>Meirong Li, Yinliang Zhao, and Yongqiang Si</i>	
PaREM: A Novel Approach for Parallel Regular Expression Matching	690
<i>Suejb Memeti and Sabri Pllana</i>	
Offline Data Dependence Analysis to Facilitate Runtime Parallelism Extraction	698
<i>John Ye, Jason Chen, Tianzhou Chen, Minghui Wu, and Li Liu</i>	

Dependable Reliable and Autonomic Computing

Availability Analysis of Satellite Positioning Systems for Aviation Using the PRISM Model Checker	704
<i>Yu Lu, Alice Miller, Chris Johnson, Zhaoguang Peng, and Tingdi Zhao</i>	
A Novel Slack-Stealing Scheduling Algorithm for Hard-Real-Time Multiple-Processors System	714
<i>Zhu Ping, Hu Ming, and Chen Xuhui</i>	
Reducing Repair Traffic with Exact and Uncoded Repair in Distributed Storage Systems: Intersecting Zigzag Sets Codes on Hierarchical Codes	722
<i>Pengfei You, Zhen Huang, Changjian Wang, and Yuxing Peng</i>	
Tool Support for Rigorous Formal Specification Inspection	729
<i>Mo Li and Shaoying Liu</i>	
A Semi-centralized Algorithm to Detect and Resolve Distributed Deadlocks in the Generalized Model	735
<i>Zhi Tao, Hui Li, Bing Zhu, and Yunmin Wang</i>	
A Novel Technique for PID Tuning by Linearized Biogeography-Based Optimization	741
<i>T.A. Boghdady, M.M. Sayed, A.M. Emam, and E.E. Abu El-Zahab</i>	

Workshop on Usable Mobile Security

Usable Security Mechanisms in Smart Building	748
<i>Weihan Bo, Yiling Zhang, Xianbin Hong, Hanrong Sun, and Xin Huang</i>	
User Authentication Interfaces in Mobile Devices: Some Design Considerations	754
<i>Hai-Ning Liang, Charles Fleming, and Wei Wang</i>	
Adrasteia: A Smartphone App for Securing Legacy Mobile Medical Devices	758
<i>Vahab Pournaghshband, David Meyer, Michael Holyland, Majid Sarrafzadeh, and Peter Reiher</i>	
Mobistore: Secure Cloud-like Storage on Mobile Devices	764
<i>Charles Fleming, Haining Liang, Kalok Man, and Yudi An</i>	

IUCC 2014 - The 13th IEEE International Conference on Ubiquitous Computing and Communications

Ubiquitous Computing I

Web Classification Using Deep Belief Networks	768
<i>Shu Sun, Fang Liu, Jun Liu, Yinan Dou, and Hua Yu</i>	
An Improvement to Feature Selection of Random Forests on Spark	774
<i>Ke Sun, Wansheng Miao, Xin Zhang, and Ruonan Rao</i>	
A Dynamic Power Features Selection Method for Multi-appliance Recognition on Cloud-Based Smart Grid	780
<i>Chin-Feng Lai, Ren-Hung Hwang, Han-Chieh Chao, and Ying-Hsun Lai</i>	
Mobility Prediction Based Opportunistic Computational Offloading for Mobile Device Cloud	786
<i>Bo Li, Zhi Liu, Yijian Pei, and Hao Wu</i>	
A Ubiquitous Computing Platform - Affordable Telepresence Robot Design and Applications	793
<i>Marc Denojean-Mairet, Qing Tan, Frederique Pivot, and Mohamed Ally</i>	
Research on Response Model of Data Mining	799
<i>Sheng Liu, Lili He, and Binfei Shao</i>	

Ubiquitous Computing II

Highly Efficient Local Non-Texture Image Inpainting Based on Partial Differential Equation	803
<i>Chuang Zhu, Huizhu Jia, Meng Li, Xiaofeng Huang, and Xiaodong Xie</i>	

An Effective Way to Improve Actigraphic Algorithm by Using Tri-axial Accelerometer in Sleep Detection	808
<i>Jiang Chuan, Zhang Sheng, and Lin Xiaokang</i>	

Geospatial Sensor Network eLearning Collaboratory - A Portal for Sensor Knowledge Acquisition and Representation	812
<i>Xiaoliang Meng, Yunhao Wu, and Yuwei Wang</i>	

A Safe-Region Approach to k-RNN Queries in Directed Road Network	818
<i>Kamil Zeberga, Hyung-Ju Cho, and Tae-Sun Chung</i>	

Rényi's Entropy Based Method for Analog Circuits Soft Fault Detection	825
<i>Xuan Xie, Xifeng Li, Dongjie Bi, Qizhong Zhou, Yongle Xie, and Sanshan Xie</i>	

Ubiquitous Computing III

The Real-Time Eye Detection for Single User Based on Template Matching	831
<i>Weijia Zhong and Ziqiang Huang</i>	

A Modified Greedy Algorithm for Wavelet Coefficients Reconstruction	835
<i>Deyin Liu, Ruojin Cao, Xiaomin Mu, and Lin Qi</i>	

A New Redundant Binary Partial Product Generator for Fast 2n-Bit Multiplier Design	840
<i>Cui Xiaoping, Hu Wei, Chen Xin, and Wang Shumin</i>	

Global Hybrid Multi-core-GPUs-OpenMPs-Resources Platform in Hard Real Time System	845
<i>Furkan Rabee, Yong Liao, Maolin Yang, Jian Liu, and Ge Zhu</i>	

Chroma-Keying Based on Global Weighted Sampling and Laplacian Propagation	851
<i>Wenyi Wang and Jiyi Zhao</i>	

Ubiquitous Communications I

Efficient Dual Channel Multiple Access for Multihop Wireless Networks	855
<i>Xiaojun Li, Quanzhong Li, and Kai Liu</i>	

Antenna Array Beam Pattern Synthesis Based on Trust Region Method	859
<i>Yunxiang Zhang, Zhiqin Zhao, Jinguo Wang, and Gengyuan Dan</i>	

A Hierarchical Scheduling Algorithm in Improving Quality of Wireless 3D Video Transmission	863
<i>Xiang Gao, Dou Li, Zhiming Liu, and Yuping Zhao</i>	

Adaptive Resource Allocation for QoE-Aware Mobile Communication Networks	868
<i>Mirghiasaldin Seyedebrahimi, Xiao-Hong Peng, and Rob Harrison</i>	

A Novel Routing Scheme for LEO Satellite Networks Based on Link State Routing	876
<i>Hongcheng Yan, Qingjun Zhang, and Yong Sun</i>	
Design of an X-Band Negative Resistance Oscillator Based on the ASIW in Modern Wireless Communication Systems	881
<i>Xin Cao, Zongxi Tang, Chengjie Su, Fei Wang, and Yunqiu Wu</i>	

Ubiquitous Communications II

Data Directed Estimation Based Turbo Equalization in HF Communication	884
<i>Ma Zhuo and Du Shuanyi</i>	
Lattice Reduction Aided Blind Signal Separation Algorithm	890
<i>Kun Zhang, Yourong Lu, and Wei Wang</i>	
UWBSS: Ultra-wideband Spectrum Sensing with Multiple Sub-Nyquist Sampling Rates	895
<i>Yong Lu, Shaohe Lv, Xiaodong Wang, and Xingming Zhou</i>	
Distributed Construction of Connected Dominating Sets Optimized by Minimum-Weight Spanning Tree in Wireless Ad-Hoc Sensor Networks	901
<i>Sijun Ren, Ping Yi, Dapeng Hong, Yue Wu, and Ting Zhu</i>	
Distance Based Energy Efficient Clustering Method in Wireless Sensor Networks	909
<i>Hyunduk Kim, Chulki Kim, Jae Hun Kim, Minah Seo, Seok Lee, and Taikjin Lee</i>	

Ubiquitous Communications III

Energy-Aware Secure Routing for Hybrid Wireless Mesh Networks	915
<i>Jia Hu, Hui Lin, and Li Xu</i>	
WiPCon: A Proxied Control Plane for Wireless Access Points in Software Defined Networks	923
<i>Won-Suk Kim, Sang-Hwa Chung, and Jiameng Shi</i>	
User Evaluations Service Quality on E-Tax Filing Satisfaction within the Public Sector	930
<i>Nakanya Chumsombat</i>	
Parameter Estimation of Phase Code and Linear Frequency Modulation Combined Signal Based on Fractional Autocorrelation and Haar Wavelet Transform	936
<i>Qiu Zhaoyang, Zhu Jun, Wang Pei, and Tang Bin</i>	
Cone Dominance-Based Interactive Evolutionary Multiobjective Algorithm for QoS-Driven Service Selection Problem	940
<i>Dalaijargal Purevsuren, Saif Ur Rehman, Gang Cui, Nwe Nwe Htay Win, and Bao Jian-Min</i>	

Ubiquitous System, Services, and Applications I

Enabling Query of Frequently Updated Data from Mobile Sensing Sources	946
<i>Yuchao Zhou, Suparna De, Wei Wang, and Klaus Moessner</i>	
Multiple Secret Key Sharing Based on the Network Coding Technique for an Open Cloud DRM Service Provider	953
<i>Wiroon Sriborirux, Panuwat Promsiri, and Apirath Limmanee</i>	
Solutions for the Key Technologies of Cultural Transmission Platform under Wireless Networks	960
<i>Chao Guo, Yinbo Liu, and Xingang Liu</i>	
An Effective Algorithm to Detect Abnormal Step Counting Based on One-Class SVM	964
<i>Yao Zhen-Jie, Zhang Zhi-Peng, and Xu Li-Qun</i>	
Preliminary Study on Wireless Home Automation Systems with Both Cloud-Based Mode and Stand-Alone Mode	970
<i>Zhibo Pang, Yuxin Cheng, Morgan E. Johansson, and Gargi Bag</i>	
NC-COCA: Network Coding-Based Cooperative Caching Scheme	976
<i>Yide Zhang, Xiaojuan Xu, Xinling Wang, Zhipan Fang, and Jie Tang</i>	
Uncorrelated Weighted Median Filtering for Noise Removal in SuperDARN	981
<i>Clarence Goh, John C. Devlin, Dennis Deng, Andrew McDonald, and Muhammad Ramlee Kamarudin</i>	

Ubiquitous System, Services, and Applications II

Detection of SMSP Jamming in Netted Radar System Based on Fractional Power Spectrum	989
<i>Yuan Zhao, Dong-Ping Du, Ahmed Abdalla Ali, and Bin Tang</i>	
Improving Prediction Robustness of VAB-SVM for Cross-Project Defect Prediction	994
<i>Duksan Ryu, Okjoo Choi, and Jongmoon Baik</i>	
Agent Based Resource Discovery for Peak Request Periods in Peer-to-Peer Grid Infrastructures	1000
<i>Moses Olaifa, Ronell Van Der Merwe, and Temitope Mapayi</i>	
Fast Intra/Inter-mode Decision for Arbitrary Downsizing Video Transcoder Using H.264/AVC Standard	1006
<i>Xin-Yan Xu and Zhao-Guang Liu</i>	
Broadcast Searchable Keyword Encryption	1010
<i>Mohamed Ali, Hamza Ali, Ting Zhong, Fagen Li, Zhiguan Qin, and Ahmed Abdelrahaman A. A.</i>	

DPSC: A Novel Scheduling Strategy for Overloaded Real-Time Systems	1017
<i>Zhuo Cheng, Haitao Zhang, Yasuo Tan, and Azman Osman Lim</i>	
A Weakness-Based Attack Pattern Modeling and Relational Analysis Method	1024
<i>Lili Lu, Song Huang, and Zhengping Ren</i>	

Ubiquitous Media and Signal Processing I

Modified Cramer-Rao Bounds for Parameter Estimation of Hybrid Modulated Signal Combining PRBC and LFM	1029
<i>Wang Pei, Du Dongping, Qiu Zhaoyang, and Tang Bin</i>	
A Method for PRI Estimation of Multicomponent LFM Signals from MIMO Radars	1034
<i>Li Yunhao, Wang Jun, He Xiaodong, and Tang Bin</i>	
A New Error Concealment Algorithm for H.264/AVC	1039
<i>Zhixin Shen, Xingang Liu, Lingyun Lu, and Xun Wang</i>	
Transmit Multi-beamforming of Wideband Signals Based on the Focusing Transform	1043
<i>Zhang Qi, Li Yunhao, Xiong Ying, and Tang Bin</i>	
Fast Intra-mode Decision Algorithm for HEVC Based on Texture Direction	1047
<i>Yinbo Liu, Xingang Liu, and Binfei Shao</i>	
Two-Dimensional Direction-of-Arrival Estimation Using Two Transform Matrices	1051
<i>Xiaoyu Luo, Ping Wei, and Lu Gan</i>	
A Fast Media Synchronization Mechanism for Streaming Screen Recording Applications	1055
<i>Pei-Ting Wu and Shin-Hung Chang</i>	

Ubiquitous Media and Signal Processing II

CRA: A Real-Time CUDA-Based Resolution Adapter in Screen Recording Applications	1063
<i>Kang-Tso Wu and Shin-Hung Chang</i>	
FMA-RRSS: Fingerprint Matching Algorithm Based on Relative Received Signal Strength in Indoor Wi-Fi Positioning	1071
<i>Guangyu Dong, Kai Lin, Keqiu Li, Huayong Luo, and Xiangwen Zhang</i>	
R-FirstFit: A Reservation Based First Fit Priority Job Scheduling Strategy and Its Application for Rendering	1078
<i>Qian Li, Weiguo Wu, Xiaxin Zhou, Zeyu Sun, and Jianhang Huang</i>	
Algorithm Analysis and System Implementation of Advanced Facial Information Extraction and Face Recognition under Wireless Networks	1086
<i>Lingyun Lu, Xingang Liu, Xun Wang, and Zhixin Shen</i>	

Modeling Geospatial Sensor Knowledge under a Semantic Sensor Web Environment	1090
<i>Xiaoliang Meng, Yuwei Wang, and Yunhao Wu</i>	
A Real-Time Hand Gesture Recognition Approach Based on Motion Features of Feature Points	1096
<i>Yingying She, Qian Wang, Yunzhe Jia, Ting Gu, Qun He, and Baorong Yang</i>	
Mobile Sensing on GSM Channel Utilization at Metropolitan Scales	1103
<i>Wei Zhang, Haofu Han, and Minglu Li</i>	
Network Redundancy Elimination by Dynamic Buffer Allocation	1109
<i>Chao Yang, Hua Shi, Guangtao Xue, Hongzi Zhu, and Chen Qian</i>	

I-SPAN 2014 - The 13th International Symposium on Pervasive Systems, Algorithms, and Networks

Graphs, Algorithms, and Networks I

Big Data Density Analytics Using Parallel Coordinate Visualization	1115
<i>Jinson Zhang, Mao Lin Huang, Wen Bo Wang, Liang Fu Lu, and Zhao-Peng Meng</i>	
On the Complexity of Reverse Minus Domination on Graphs	1121
<i>Chuan-Min Lee and Cheng-Chien Lo</i>	
When to Combine Two Visual Cognition Systems	1127
<i>Darius A. Mulia, Charles R. Skelsey, Lihan Yao, Dougan J. McGrath, and D. Frank Hsu</i>	
On the Minimum Hub Set Problem	1134
<i>Sheng-Lung Peng and Yin-Te Li</i>	
Clustered Trees with Minimum Inter-cluster Distance	1138
<i>Bang Ye Wu and Chen-Wan Lin</i>	
A Neighbor Discovery Algorithm in Network of Radar and Communication Integrated System	1142
<i>Jinming Li, Laixian Peng, Yilei Ye, Renhui Xu, Wendong Zhao, and Chang Tian</i>	
Parallel Construction of Independent Spanning Trees on Parity Cubes	1150
<i>Yu-Huei Chang, Jinn-Shyong Yang, Jou-Ming Chang, and Yue-Li Wang</i>	

Graphs, Algorithms, and Networks II

Belated Analyses of Three Credit-Based Adaptive Polling Algorithms	1155
<i>Savio S.H. Tse</i>	
Publish/Subscribe in NoSQL	1163
<i>Chia-Ping Tsai, Kuo-Yu Yang, Jui-Yu Hsieh, Hung-Chang Hsiao, and Ching-Hsien Hsu</i>	

A Recursive Algorithm for General Hash Chain Traversal	1171
<i>Yi-Wen Peng and Wei-Mei Chen</i>	
Multicast Rendezvous in Cognitive Radio Networks: A Hypercube Approach	1175
<i>Kehao Wang</i>	
Predicting the Quality of Experience for Internet Video with Fuzzy Decision Tree	1181
<i>Yuran Zhang, Ting Yue, Hongbo Wang, and Anming Wei</i>	
Hierarchical RBF Neural Network Using for Early Stage Internet Traffic Identification	1188
<i>Lizhi Peng, Bo Yang, and Yuehui Chen</i>	
Overlapping Local Community Detection in Directed Weighted Networks	1196
<i>Shidong Li and Sheng Ge</i>	

Graphs, Algorithms, and Networks III

A Simple Voice Extraction Algorithm in a High-Noise Environment	1201
<i>Yichao Cao, Fujun Wang, and Yaheng Zhang</i>	
An Asynchronous Distributed Algorithm for Constructing a Connected Dominating Set Optimized by Minimum-Weight Spanning Tree	1205
<i>Sijun Ren, Ping Yi, Yue Wu, and Jianhua Li</i>	
Connectivity Results of Hierarchical Cubic Networks as Associated with Linearly Many Faults	1213
<i>Eddie Cheng, Ke Qiu, and Zhizhang Shen</i>	
A Low-Power System Design of RFID Sensor Networks	1221
<i>Zhiyong Luo, Rui Wang, Ke Chen, Yu Pang, and Sheng Yang</i>	
Solving the Problem of Runge Phenomenon by Pseudoinverse Cubic Spline	1226
<i>Dechao Chen, Tianjian Qiao, Hongzhou Tan, Mingming Li, and Yunong Zhang</i>	
Power-Activated WASD Neuronet Based Russian Population Estimation, Correction, and Prediction	1232
<i>Yunong Zhang, Jianxi Liu, Dongsheng Guo, Sitong Ding, and Hongzhou Tan</i>	

Graphs, Algorithms, and Networks IV

From Newton Fractals to Gradient Fractals in Addition to Zhang Fractals	1237
<i>Yunong Zhang, Tianjian Qiao, Bolin Liao, Long Jin, and Junwei Chen</i>	
ZG Control of Populations of Lotka-Volterra Equations Using Interaction Coefficients as Inputs	1243
<i>Yunong Zhang, Yinyan Zhang, Dechao Chen, Zhengli Xiao, and Hongzhou Tan</i>	
A Multiple Interfaces Routing System Embedded on FPGA	1249
<i>Zhihua Chen and Deshi Li</i>	

Region Disjoint Paths in a Class of Optimal Line Graph Networks	1256
<i>Prashant D. Joshi, Arunabha Sen, Said Hamdioui, and Koen Bertels</i>	
Reducing Communication in Parallel Breadth-First Search on Distributed Memory Systems	1261
<i>Huiwei Lu, Guangming Tan, Mingyu Chen, and Ninghui Sun</i>	
Broadcasting in Harary-Like Graphs	1269
<i>Puspal Bhattacharjee, Hovhannes A. Harutyunyan, and Shreelekha Tanna</i>	
Conditional Connectivity with Distance Requirement on Hypercube	1277
<i>Liang Ma, Jian-Xi Fan, Lih-Hsing Hsu, and Cheng-Kuan Lin</i>	

Parallel and Distributed Systems

NM2H: Design and Implementation of NoSQL Extension for HDFS Metadata Management	1282
<i>Ruini Xue, Zhongyang Guan, Shengli Gao, and Lixiang Ao</i>	
IOMRA - A High Efficiency Frequent Itemset Mining Algorithm Based on the MapReduce Computation Model	1290
<i>Sheng-Hui Liu, Shi-Jia Liu, Shi-Xuan Chen, and Kun-Ming Yu</i>	
N Fault-Tolerant Sender-Based Message Logging for Group Communication-Based Message Passing Systems	1296
<i>Jinho Ahn</i>	
LRU-MRU with Physical Address Cache Replacement Algorithm on FPGA Application	1302
<i>Yuan Xue and Yongmei Lei</i>	
A Strategy of Service Quality Optimization for Live Virtual Machine Migration	1308
<i>Cho-Chin Lin, Zong-De Jian, and Ching-Hsien Hsu</i>	
Work and Sojourn Time in an M/G/1 Retrial Queue with Breakdowns	1314
<i>A. Aissani</i>	
Dynamic Clone Sharing Scheme in Mobile Cloud Computing: A Delaunay Triangulation Approach	1320
<i>Zhen Yang and Xing Liu</i>	
Aggregation Decoding for Multi-failure Recovery in Erasure-Coded Storage	1326
<i>Jing Zhang, Shanshan Li, Xiangke Liao, and Xiaodong Liu</i>	
The Auto-configurable LDPC Codes for Distributed Storage	1332
<i>Yongmei Wei, Yong Wee Foo, Khai Cher Lim, and Fengmin Chen</i>	

Mobile Computing and Communication I

Design of Simple Bleeding Detector and Alarm System Using RF Transceiver and GSM System	1339
<i>Mohamed Y.E. Simik, Feng Chi, Abdeldime M.S. Abdelgader, and Randa S.I. Saleh</i>	
Design and Implementation of Flow Mobility Based on D-PMIPv6	1344
<i>Keqiang Xie, Jun Lin, and Lei Wu</i>	
A Relay-Optimized Cooperative MAC Protocol for Mobile Ad Hoc Networks	1350
<i>Xiaoying Chang, Kai Liu, Zhen Xu, and Feng Liu</i>	
Opportunistic Spectrum Sharing with Quality-of-Service Support in Cognitive Radio Networks	1356
<i>Xiaojun Li, Quanzhong Li, and Kai Liu</i>	
Dynamics Nature and Link Prediction Methods in Opportunistic Networks	1362
<i>Yin Li, Xuebing Zhao, Hao Tang, Qi Wang, and Sanfeng Zhang</i>	
Bi-directional Probing for Neighbor Discovery	1369
<i>Hongyan Wang, Jing Ma, Yongshan Liu, Wenyuan Liu, and Lin Wang</i>	
An All-to-All-Broadcast Oriented MAC Protocol Using Directional Antennas in Ad Hoc Networks	1376
<i>Peng Duan, Laixian Peng, Yilei Ye, Renhui Xu, Wendong Zhao, and Chang Tian</i>	

Mobile Computing and Communication II

Human Activity Recognition Based on Similarity	1382
<i>Yangda Zhu, Changhai Wang, Jianzhong Zhang, and Jingdong Xu</i>	
Crowdsensing Service by Mining Trajectory Patterns in Wireless Sensor Networks	1388
<i>Tzung-Shi Chen, Hua-Wen Tsai, Cheng-Hsien Tsai, and Yow-Chwen Leu</i>	
A Secret Key Extraction Technique Applied in Vehicular Networks	1396
<i>Abdeldime M.S. Abdelgader and Lenan Wu</i>	
A Clustering Control Scheme for V2V Live Road Surveillance (LRS)	1404
<i>Chung-Ming Huang and Han-Lin Wang</i>	
Uplink Power Control for Dual Connectivity	1412
<i>Li Zhao, Xueyan Huang, Yong Li, Liu Liu, Huiling Jiang, Kazuki Takeda, and Xiaodong Ji</i>	
Reliable Delivery of Warning Messages in Partitioned Vehicular Ad Hoc Networks	1417
<i>Huan Zhou, Shouzhi Xu, Dong Ren, and Chungming Huang</i>	

Mobile Computing and Communication III

Full Duplex with Buffer-Aided Relay	1424
<i>Chen Chen, Xiaodong Ji, Jun Wang, Tingting Wang, Yong Li, and Wenbo Wang</i>	
Secure SMS Communication Using Encryption Gateway and Digital Signature	1430
<i>Mhair Kashif</i>	
Exploiting Partial Centrality of Nodes for Data Forwarding in Mobile Opportunistic Networks	1435
<i>Peian Yuan, Ping Liu, and Shaojie Tang</i>	
Buffer Capacity-Constrained Epidemic Routing Model in Mobile Ad-Hoc Networks	1443
<i>Xiaofei Luo, Guozhu Liu, and Huawei Huang</i>	
Delay Constrained Routing Algorithm for WSN with Mobile Sink	1449
<i>Md Arquam, C.P. Gupta, and M. Amjad</i>	
Optimal Power Allocation for Energy Harvesting and Grid Power Hybrid Systems	1455
<i>Peter He, Jie Luo, Lian Zhao, and Yujun Kuang</i>	

Cyber Physical Systems I

Dolphin: Ultrasonic-Based Gesture Recognition on Smartphone Platform	1461
<i>Yang Qifan, Tang Hao, Zhao Xuebing, Li Yin, and Zhang Sanfeng</i>	
An Ensemble Approach for Activity Recognition with Accelerometer in Mobile-Phone	1469
<i>Yuan Yuan, Changhai Wang, Jianzhong Zhang, Jingdong Xu, and Meng Li</i>	
A Two-Phase Context-Sensitive Service Composition Method with the Workflow Model in Cyber-Physical Systems	1475
<i>Tao Wang, Chongli Niu, and Lianglun Cheng</i>	
The Effect of Attacks on DCT-Based Features for Image Copy Detection	1483
<i>Nirin Thanirat and Sudsanguan Ngamsuriyaroj</i>	
Context-Based Web Service Reputation Measurement	1489
<i>Wei Li, Qibo Sun, and Shangguang Wang</i>	

Cyber Physical Systems II

A Fruit Recognition Method via Image Conversion Optimized through Evolution Strategy	1497
<i>Michael Vogl, Jang-Yoon Kim, and Shin-Dug Kim</i>	
A Design and Implementation of Information Service Architecture for Resource-Constraint Devices in Internet of Things	1503
<i>Mingliu Liu, Deshi Li, and Haili Mao</i>	

IoT Information Service Composition Driven by User Requirement	1509
<i>Zhen Yang and Deshi Li</i>	
A Pilot Crowdsourced City Governance System: CITY FEED	1514
<i>Linlin You, Gianmario Motta, Kaixu Liu, and Tianyi Ma</i>	

Information and Cyber Security

Security-Aware Real-Time Scheduling for Hypervisors	1520
<i>Rekha Kashyap and D.P. Vidyarthi</i>	
PeerDigger: Digging Stealthy P2P Hosts through Traffic Analysis in Real-Time	1528
<i>Jie He, Yuexiang Yang, Xiaolei Wang, Chuan Tang, and Yingzhi Zeng</i>	
Authoritative Scholarly Paper Recommendation Based on Paper Communities	1536
<i>Quan Zhou, Xiuzhen Chen, and Changsong Chen</i>	
Privacy Preserving Biometric-Based User Authentication Protocol Using Smart Cards	1541
<i>Minsu Park, Hyunsung Kim, and Sung-Woon Lee</i>	
Multimodal Cryptosystem Based on Fuzzy Commitment	1545
<i>Li Yuan</i>	
An Approach to Formally Validate and Verify the Compliance of Low Level Access Control Policies	1550
<i>Faouzi Jaidi and Faten Labbene Ayachi</i>	
Self-Stabilizing Selection of Influential Users in Social Networks	1558
<i>Yihua Ding, James Z. Wang, and Pradip K. Srimani</i>	

FCST 2014 - The 8th International Conference on Frontier of Computer Science and Technology

Parallel and Distributed Computing I

Design and Implementation of Multi-channel Wideband and RF Signal Generator	1566
<i>Jiafen Zhang, Feiyan Mu, Qingang Shi, and Xiaodong He</i>	
Constructing Minimum Connected Dominating Sets with Constant Update Time in Wireless Ad-Hoc Sensor Networks	1570
<i>Sijun Ren, Ping Yi, Zhuqilong Lin, Chenxi Guo, and Yue Wu</i>	
Fast and Reliable IP Recovery for Overlay Routing in Mission Critical Message Oriented Middleware	1577
<i>Yue Jia and Chris Phillips</i>	
A Texture Complexity Based Fast Prediction Unit Size Selection Algorithm for HEVC Intra-coding	1585
<i>Yinbo Liu, Xingang Liu, and Peicheng Wang</i>	

A Load Balancing and Overload Controlling Architecture in Clouding Computing	1589
--	------

Hongyan Mao, Li Yuan, and Zhengwei Qi

802.11ad Key Performance Analysis and Its Application in Home Wireless Entertainment	1595
--	------

Shuyan Jiang, Jie Peng, Zhi Lu, Junjie Jiao, and Shanshan Jiang

Parallel and Distributed Computing II

A CDS-Based Network Coding Scheme in Wireless Sensor Converge-Cast Networks	1599
---	------

Jing Zhang, Li Xu, and Hui Lin

Discovering Regional Taxicab Demand Based on Distribution Modeling from Trajectory Data	1605
---	------

Qi Zhou, Junming Zhang, Jinglin Li, and Shangguang Wang

Detail-Enhanced Multimodal Medical Image Fusion	1611
---	------

Guocheng Yang, Leiting Chen, and Hang Qiu

The Interactive Design and Performance Study of Instrument Panels Based on the Single-Handed Keyboard Mouse	1616
---	------

Linlin Wang, Shiji Xiahou, and Yi Kang

Formal Specification and Transformation Method of System Requirements from B Method to AADL Model	1621
---	------

Tingting Wu, Yunwei Dong, and Ning Hu

Trust, Security, and Privacy

Practical Preserving Identity-Privacy Anonymous Data Sharing in Cloud Computing	1629
---	------

Jianhong Zhang and Weina Zhen

Shielding Your Privacy with the Local-Booted Virtual Machine	1637
--	------

Yan Wen, Youyuan Fang, Jinjing Zhao, and Xiang Li

Is Really NACK Protocol Secure to Be Employed in MANETs?	1644
--	------

Maryam Saeed, Ali Mackvandi, Mehdi Taghavi, Mohammad Zare Bidoki, Mehdi Ghasemi, and Ali Neshati

Evaluating Graphs from a New Perspective	1648
--	------

Weidong Huang

Study of Target Face Search Algorithm for Video Advertisement	1653
---	------

Jihong Liu, Yutao Fu, Qi Zhang, and Yuting Geng

The Parallel Implementation of Interval Global Optimization Algorithm and Its Application	1658
---	------

Tilong Qi and Yongmei Lei

Classification of Drowsiness in EEG Records Based on Energy Distribution and Wavelet-Neural Network	1664
<i>Naiyana Boonnak, Suwatchai Kamonsantiroj, and Luepol Pipanmaekaporn</i>	

Automation and Control Engineering

Fast Protocol Decoding in Parallel with FPGA Hardware	1669
<i>Han Li, Yuzhuo Fu, Ting Liu, and Jiafang Wang</i>	
Real-Time Implementation of Particle-PHD Filter Based on GPU	1674
<i>Lin Gao, Xu Tang, and Ping Wei</i>	
Dynamic and Adaptive Topology-Aware Load Balancing for Grids	1679
<i>Haitham Barkallah, Mariem Gzara, and Hanene Ben Abdallah</i>	
Migration of CUDA Program Based on a Divide-and-Conquer Method	1685
<i>Nan Li, Jianmin Pang, and Zheng Shan</i>	
Extending Collection+JSON and Automatic CRUD Interfaces	1692
<i>Bryan Barnard and Massimo Di Pierro</i>	
Credit Risk Classification Using Discriminative Restricted Boltzmann Machines	1697
<i>Qiaochu Li, Jian Zhang, Yuhang Wang, and Kary Kang</i>	
An Improved Text Categorization Algorithm Based on VSM	1701
<i>Ji Geng, Yunling Lu, Wei Chen, and Zhiguang Qin</i>	

Pattern Recognition and Artificial Intelligence

A Cartoon Image Annotation and Retrieval System Supporting Fast Cartoon Making	1707
<i>Yuxiang Xie, Xidao Luan, Xin Zhang, Chen Li, and Liang Bai</i>	
Performance Evaluation of Inverted Index Traversal Techniques	1715
<i>Kun Jiang, Xingshen Song, and Yuexiang Yang</i>	
Remote Sensing Image Classification Based on Hybrid Entropy and L1 Norm	1721
<i>Li Junyi and Li Jianhua</i>	
Multi-instance Learning Using Information Entropy Theory for Image Retrieval	1727
<i>Li Junyi, Li Jianhua, and Yan Shuicheng</i>	
A New Facial Expression Recognition Method Based on Geometric Alignment and LBP Features	1734
<i>Xun Wang, Xingang Liu, Lingyun Lu, and Zhixin Shen</i>	
A Similarity Network Based Behavior Anomaly Detection Model for Computer Systems	1738
<i>Qijun Shen, Jian Cao, and Hua Gu</i>	
Security Enhanced Anonymous Remote User Authentication and Key Agreement for Cloud Computing	1746
<i>Zheming Dong, Lei Zhang, and Jiangtao Li</i>	

Backup Backhaul for Femtocells	1752
<i>Muhammad Asad Khan, Supeng Leng, Ahmer Khan Jadoon, and Jiechen Yin</i>	

Multimedia Systems and Networks

Automatic Movie Summarization Based on the Visual-Audio Features	1758
<i>Chen Li, Yuxiang Xie, Xidao Luan, Kaichao Zhang, and Liang Bai</i>	
SVD-Based 3D Image Quality Assessment by Using Depth Information	1762
<i>Lan Zhang, Xingang Liu, and Kaixuan Lu</i>	
Study on Based Reinforcement Q-Learning for Mobile Load Balancing Techniques in LTE-A HetNets	1766
<i>Juanxiong Xu, Lun Tang, Qianbin Chen, and Li Yi</i>	
Contour-Preserved Retargeting of Cartoon Images	1772
<i>Xing Gao, Jing Liu, Juncong Lin, Minghong Liao, and Lisheng Xiang</i>	
Realtime Illustrative Rendering of Large Scale Skinned Meshes	1779
<i>Juncong Lin, Guangyu Zhang, Xing Gao, Minghong Liao, and Lisheng Xiang</i>	
3D Image Quality Assessment Based on Texture Information	1785
<i>Kai Kang, Xingang Liu, and Kaixuan Lu</i>	
A New Segmentation Method for Broadcast Sports Video	1789
<i>Hao Sun, Jim X. Chen, Harry Wechsler, and Yongquan Jiang</i>	
Efficient Recording of Parallel Chien Search Results of BCH Code by Three-Staged and Group-Sorted Circuit	1794
<i>Tao Wu</i>	
Automated Alarm System for Diaper Wet Using GSM	1799
<i>Mohamed Y.E. Simik, Feng Chi, Abdeldime M.S. Abdelgader, and Randa S.I. Saleh</i>	

Embedded Computing and Systems

Dynamic Communication Performance of STTN under Various Traffic Patterns Using Virtual Cut-Through Flow Control	1804
<i>Faiz Al Faisal, M.M. Hafizur Rahman, and Yasushi Inoguchi</i>	
Analysis and Design of Conical Equiangular Spiral Antenna Using MPIE and QGA Technique	1810
<i>Guan Chuang, Bi Junjian, Tan Zhiliang, and Meng Zhaoxiang</i>	
An Organic View of Prototyping in Information System Development	1814
<i>Guohua Bai</i>	
Efficient Identity-Based Public Auditing Scheme for Cloud Storage from Lattice Assumption	1819
<i>Xiaojun Zhang and Chunxiang Xu</i>	
Research on Large Scale 3D Terrain Generation	1827
<i>Zhongxing Liang, Dan Liu, and Ming Zhou</i>	

Performance Improvement of Energy-Aware MANET Routing Algorithm Using Load-Balancing	1833
--	------

Xiaoying Zhang, Alagan Anpalagan, and Lei Guo

Improving Performance of Forensics Investigation with Parallel Coordinates Visual Analytics	1838
---	------

Wen Bo Wang, Mao Lin Huang, Liangfu Lu, and Jinson Zhang

Emerging Software Techniques

A Particle PHD Filter with Improved Resampling Design for Multiple Target Tracking	1844
--	------

Zeng Xiaohui, Shi Yibing, and Lian Yi

Research on Effect of Antenna Beamwidth for Compressive Sensing Based GPR Imaging	1850
---	------

Maoqi Luo, Xuelian Yu, Yun Zhou, and Xuegang Wang

A License Plate Super-resolution Reconstruction Algorithm Based on Manifold Learning	1855
--	------

Lina Wei and Ying Liu

Generating Snapshot Backups in Cloud Virtual Disks	1860
--	------

Po-Jen Chuang and Wei-Chin Wong

Learning Sparse Representation by K-SVD for Stock Classification	1864
--	------

Jian Zhang, Shuo Zhang, Wuyi Zhang, and Kary Kang

Implementation of Low Power 8-Bit Multiplier Using Gate Diffusion Input Logic	1868
---	------

B.N. Manjunatha Reddy, H.N. Sheshagiri, B.R. Vijayakumar, and Shanthala S

Multi-authority Attribute Based Encryption with Attribute Revocation	1872
--	------

Liu Zhenpeng, Zhu Xianchao, and Zhang Shouhua

Applications, Business and Social Issues

Optimal Control of an Improved SIR Model Based on Cholera Spreading	1877
---	------

Jie Xu, Chengyi Gao, Yahong Yu, and Jian Sun

Extended Gradient Local Ternary Pattern for Vehicle Detection	1882
---	------

Jian Li, Hanyi Du, Yingru Liu, Kai Zhang, and Hui Zhou

A Design of a Communication Library between Multiple Sets of MPI Processes for MPMD	1886
---	------

Takenori Shimosaka, Hitoshi Murai, and Mitsuhsisa Sato

Pseudo Share: Bring Shared to Exclusive for Main Memory in Multi-core Systems	1894
---	------

Xiaolin Meng, Gangyong Jia, Jian Wan, and Jilin Zhang

Variable Universe Fuzzy PID Control for Multi-level Gas Tank Pressure	1900
---	------

Jian Zhang, Song Zhang, Zhihong Dan, and Chufan Jiang

SSH: Image Index Based on Sparse Spectral Hashing	1905
<i>Xiaojun Liu, Fangying Du, and Junyi Li</i>	
Evaluating Open IaaS Cloud Platforms Based upon NIST Cloud Computing Reference Model	1909
<i>Qing Lei, Yingtao Jiang, and Mei Yang</i>	

CPS and Internet of Things

A Smart Home Architecture Based on Resource Name Service	1915
<i>Cui Yang, Bo Yuan, Ye Tian, Zongming Feng, and Wei Mao</i>	
The Social Feature-Based Priority Relation Graph of Mobile Social Networks	1921
<i>Limei Lin, Li Xu, Shuming Zhou, and Wei Wu</i>	
Cache Management for Information-centric Networking	1927
<i>Jie Duan, Xiong Wang, Sheng Wang, and Shizhong Xu</i>	
Face Recognition Using Markov Stationary Features and Vector Quantization Histogram	1934
<i>Qiu Chen, Koji Kotani, Feifei Lee, and Tadahiro Ohmi</i>	
Emerging Topic Detection Model Based on LDA and Its Application in Stem Cell Field	1939
<i>Qing Qiang Wu, Yan Zheng, She Yingying, and Xinying An</i>	
Cress: Dynamic Scheduling for Resource Constrained Jobs	1945
<i>Yong Li, Jizhong Han, and Wei Zhou</i>	
Lessons from Experimental Methodology of Cache Hierarchy Changes with the Memory Technology	1953
<i>Yanjiang Wei, Rui Wang, Danfeng Zhu, Zhongzhi Luan, and Depei Qian</i>	
An Improved Semi-supervised K-Means Algorithm Based on Information Gain	1960
<i>Liu Zhenpeng, Guo Ding, Zhang Xizhong, Wang Xu, and Zhu Xianchao</i>	
Time-Domain Dictionary for Sparse Representation of Radar High Resolution Range Profile	1964
<i>Jinrong Zhong, Gongjian Wen, Cong Hui Ma, and Boyuan Ding</i>	
Llama: Distributed Multi-versioned Model Data Management for SCADA	1968
<i>Wen Jie, Dai Jiao, Han Jizhong, Di Fangchun, and Yan Hu</i>	
False Target Deceptive Jamming for Countering Missile-Borne SAR	1974
<i>Xiaodong He, Jun Zhu, Jun Wang, Dongping Du, and Bin Tang</i>	

Author Index