

2009 International Conference on Multimedia Information Networking and Security

(MINES 2009)

**Wuhan, Hubei, China
18-20 November 2009**

**Volume 1
Pages 1-687**

**IEEE Catalog Number: CFP0996H-PRT
ISBN: 978-1-4244-5068-8**

2009 International Conference on Multimedia Information Networking and Security

MINES 2009

Table of Contents

Volume - 1

Greetings from the General Chairs - Volume 1

Greetings from the Technical Program Committee Chairs -

Volume 1

Organizing Committee - Volume 1

Keynote Addresses - Volume 1

Volume 1

Regular Session: Multimedia Security

Fooling Public-Key Watermarking Detectors with Optimal Color Noise	5
<i>Yongdong Wu and Robert H. Deng</i>	
Biometric Based Watermarking in Audio Signals	10
<i>Malay Kishore Dutta, Phalguni Gupta, and Vinay K. Pathak</i>	
Spatial Desynchronization: A Possible Way to Resist Calibration Attack	15
<i>Arijit Sur, Piyush Goel, and Jayanta Mukhopadhyay</i>	
Image Splicing Detection Using Camera Characteristic Inconsistency	20
<i>Zhen Fang, Shuzhong Wang, and Xinpeng Zhang</i>	
Detection of Image Region Duplication Forgery Using Model with Circle	
Block	25
<i>Junwen Wang, Guangjie Liu, Hongyuan Li, Yuewei Dai, and Zhiqian Wang</i>	
Steganography with Histogram-Preserving and Distortion-Constraining	
Properties	30
<i>Xinpeng Zhang, Shuzhong Wang, and Weiming Zhang</i>	

A Security Model for VoIP Steganography	35
<i>Zhiwei Yu, Clark Thomborson, Chaokun Wang, Junning Fu, and Jianmin Wang</i>	
Steganalysis Based on Regression Model and Bayesion Network	41
<i>Xiao Yi Yu and Aiming Wang</i>	
Detection of Quantization Data Hiding	45
<i>Xiao Yi Yu and Aiming Wang</i>	
Distortionless Data Hiding Based on Slantlet Transform	48
<i>Sushil Kumar and S.K. Muttou</i>	
Robust Perceptual Image Hash Using Gabor Filters	53
<i>Lina Wang, Xiaqiu Jiang, Donghui Hu, Dengpan Ye, and Shiguo Lian</i>	
Robust Image Copy Detection Using Local Invariant Feature	57
<i>Fuhao Zou, Hefei Ling, Xiaowei Li, Zhihua Xu, and Ping Li</i>	
The Automatic Fuzzy Fingerprint Vault Based on Geometric Hashing: Vulnerability Analysis and Security Enhancement	62
<i>Xiao Qiao Guo and Ai Qun Hu</i>	
A Classification Method of Unstructured P2P Multicast Video Streaming Based on SVM	68
<i>Chaobin Liu, Yuexiang Yang, and Chuan Tang</i>	
Multiple Faces Detection Through Facial Features and Modified Bayesian Classifier	73
<i>Xu Yan and Xiao-Wei Chen</i>	
Special Session 1: Security, Privacy, and Copyright in Multimedia Social Network	
Image Watermarking with Unequal Error Protection Capability	81
<i>Qin Chuan, Mao Qian, and Zhang Xinpeng</i>	
D-S Evidence Theory Based Digital Image Trustworthiness Evaluation Model	85
<i>Donghui Hu, Lina Wang, Yu Zhou, Yang Zhou, Xiaqiu Jiang, and Longfei Ma</i>	
Users' Privacy Issues with E-learning in Library2.0	90
<i>Deng Xiaozhao and Ruan Jianhai</i>	
A Literature Review of Privacy Research on Social Network Sites	93
<i>Xi Chen and Shuo Shi</i>	
Computer-Based Copyright Control System in Social Network and an Ordinal Measure Based on Gray Scale Value	98
<i>Longfei Ma, Dengpan Ye, Shiguo Lian, and Lina Wang</i>	
Application of Case-Oriented Evidence Mining in Forensic Computing	103
<i>Jun Zhang and Lina Wang</i>	
A Privacy Policy Conflict Detection Method Based on Sub-graph Isomorphism	107
<i>Yi Ren, Zhiyong Peng, Fangquan Cheng, and Sipei Guo</i>	

Regular Session: Trusted Computing

A Multi Channel Cognitive MAC Protocol with Efficient Channel Reservation and Collision Avoidance Method	115
<i>Sarah Mustafa Eljack, M. Azhar Iqbal, and Wang Furong</i>	
A Mandatory Access Control Model with Enhanced Flexibility	120
<i>Yanfang Fan, Zhen Han, Jiqiang Liu, and Yong Zhao</i>	
A General Trust Model Based on Trust Algebra	125
<i>Wenzhong Yang, Cuanhe Huang, Bo Wang, Tong Wang, and Zhenyu Zhang</i>	
Research on Theory Model of Software Dynamic Trustiness Based on Behavior Integrity	130
<i>Guojun Peng, Fen Tao, Huanguo Zhang, and Jianming Fu</i>	
A Peer-to-Peer Framework for Accelerating Trust Establishment	135
<i>Bailing Liu and Hongwei Lu</i>	
A Portable TPM Scheme for General-Purpose Trusted Computing Based on EFI	140
<i>Lei Han, Jiqiang Liu, Dawei Zhang, Zhen Han, and Xueye Wei</i>	
Security Analysis of OIAP Implementation Based on BAN Logic	144
<i>Xu Shiwei, Zhang Huanguo, Yan Fei, Xu Mingdi, and Li Zhide</i>	
A Model-Based Fuzz Framework to the Security Testing of TCG Software Stack Implementations	149
<i>Yang Yang, Huanguo Zhang, Mi Pan, Jian Yang, Fan He, and Zhide Li</i>	
A Remote Anonymous Attestation Scheme with Improved Privacy CA	153
<i>Li Lixin, Li Chaoling, and Zhou Yanzhou</i>	
A Novel Algorithm for Construction Control Dependence Subgraph	158
<i>Zhe Han and Shihong Chen</i>	
Flexible Attestation of Policy Enforcement for Sensitive Dataflow Leakage Prevention	163
<i>Rong-wei Yu, Li-na Wang, Xiao-yan Ma, and Jin Ke</i>	
Protocol for Privacy-Preserving Set Pattern Matching	168
<i>Qiang Zheng, Shou-shan Luo, Yang Xin, and Yi-xian Yang</i>	
Trust Service Selection in Pervasive Computing	173
<i>Xiaoying Wang, Yingge Chen, and Benlian Xu</i>	
A Capacity Optimization Algorithm for Network Survivability Enhancement	177
<i>Lina Wang, Furong Zhou, Chi Guo, Xiaoying Zhang, and Mo Yang</i>	
Strengthen Military Academy's Information Security Management	182
<i>Liu Qingguo and Zhang Wei</i>	
A Novel Cloud-Based Subjective Trust Model	187
<i>Mo Yang, Lina Wang, and Yuandong Lei</i>	

A Proxy Ring Signature Scheme with Revocable Anonymity from Bilinear Pairings	191
Huaqun Wang	
A New ID-Based Authenticated Key Agreement Between Members of Distinct Domains	195
Song Xia, Juan You, Wenbao Han, and Lei Wang	
A Trusted Bootstrap Scheme on EFI	200
Rui Zhang, Jiqiang Liu, and Shuanghe Peng	
On the Security of a Proxy Ring Signature with Revocable Anonymity	205
Jianhong Zhang and Yixian Yang	
Regular Session: Multimedia Computing and Networking	
Image Similarity: From Syntax to Weak Semantics Using Multimodal Features with Application to Multimedia Retrieval	213
Jukka Perkiö, Antti Tuominen, and Petri Myllymäki	
Weight-Adaptive Interval Neighborhood Graph for Characterizing the Difference in Spatial Relationships Between Objects	220
Zhihui Hu, Howard Leung, and Yun Xu	
Detection of Mouth Movements and its Applications to Cross-Modal Analysis of Planning Meetings	225
Yingen Xiong, Bing Fang, and Francis Quek	
A Novel SAR Images Restoration Using Multiscale SVR	230
Hui Cheng and Hai Han	
Two-Stage Feature Selection Method for Text Classification	234
Xi Li, Hang Dai, and Mingwen Wang	
An Approach for Lane Segmentation in Traffic Monitoring Systems	239
Juncheng Liu and Miaoxin Wang	
A New Accelerated Algorithm of Image Style Study	244
Li Tang, JinYi Chang, Jian Li, and RongWei Yu	
Efficient Distributed Data Collecting Algorithm in Wireless Sensor Networks	249
Rongbo Zhu and Yueyun Shang	
Non-interfering Multipath Geographic Routing for Wireless Multimedia Sensor Networks	254
Bin Fu, RenFa Li, Xiongren Xiao, Caiping Liu, and Qiuwei Yang	
A LDP Fast Protection Switching Scheme for Concurrent Multiple Failures in MPLS Network	259
Jianhui Zhang, Jia Zhou, JinQiu Ren, and BinQiang Wang	
Forwarding Algorithm Using Prediction and Optimization Theory Over Multipath Network	263
Cai Ling, Jinkuan Wang, Cuirong Wang, Laiquan Han, and Wang Bin	

On Traffic Characteristics and Low-Cost Router Design	268
<i>Xiaohui Zhang, Shuqiao Chen, and Ping Lv</i>	
A Variable Forwarding Equivalence Class for MPLS Networks	273
<i>Laiquan Han, Jinkuan Wang, Cuirong Wang, and Ling Cai</i>	
Priority Based Adaptive Video Transmission Over Ad Hoc Networks	277
<i>Zheng Wan</i>	
Embedded Video Surveillance System Based on H.264	282
<i>Jun-Wei Gao and Ke-Bin Jia</i>	
A New Fast Motion Estimation Algorithm Based on H.264	287
<i>Hong-ye Li, Ming-jun Liu, and Zhi-qiang Zhang</i>	
A Scalable Multicast Scheme for High Definition Streaming Media	291
<i>You-Wei Zhang, Chan-Le Wu, and You-Wei Zhang</i>	
High Efficiency Real Time Rendering for Point-Based Model on GPU	296
<i>Dongjin Huang, Jianliang Lan, Wu Liu, and Youdong Ding</i>	
A New Circle Targets Extraction Algorithm	301
<i>Chen Zhong, Deng He, and Wang Guoyou</i>	
Improvements on IPD Algorithm for Triangular Mesh Reconstruction from 3D Point Cloud	305
<i>Chengjiang Long, Jianhui Zhao, Zhiyong Yuan, Yihua Ding, Yuanyuan Zhang, Lu Xiong, Guozhong Liang, and Xuanmin Jiang</i>	
Morphing 3D Mesh Models Based on Spherical Parameterization	309
<i>Zun-Jian Zhu and Ming-Yong Pang</i>	
Adaptively Up-Sampling Point-Sampled Models	314
<i>Xu-Fang Pang and Ming-Yong Pang</i>	
Research on Application of Network Coding in Hybrid Mesh ALM Model	319
<i>Lian He, Chanle Wu, Jun Yue, Shi Cheng, and Gang Ye</i>	
An Immittance Spectral Frequency Parameters Quantization Algorithm Based on Gaussian Mixture Model	324
<i>Wang Xiaochen, Zhang Yong, Hu Ruimin, and Du Xi</i>	
MFCC Extraction Based on F-Ratio and Correlated Distance Criterion in Speaker Recognition	329
<i>Jian-wei Zhu, Shui-fa Sun, Zhi-ping Dan, and Bang-jun Lei</i>	

Regular Session: Network Security

On Group Key Management for Secure Multicast Employing the Inverse Element	337
<i>Wen Tao Zhu and Robert H. Deng</i>	
A Secure Certificateless Authenticated Group Key Agreement Protocol	342
<i>Manman Geng, Futai Zhang, and Meng Gao</i>	

CPK-Based Authentication and Key Agreement Protocols with Anonymity for Wireless Network	347
<i>Huifang Hou and Suhua Liu</i>	
Secure ID-Based Proxy Signcryption Scheme with Designated Proxy Signcrypter	351
<i>Xiu-Xia Tian, Jian-Ping Xu, Hong-Jiao Li, Yuan Peng, and An-Qin Zhang</i>	
A Signature Scheme Based Trusted Computing Plat	356
<i>Hongqiang Jiao, Yanjun Zhang, and Hui Li</i>	
Robust and Secure yet Simple Data Collection in WSNs Applying to Marine Gas Turbine	360
<i>Yongbao Liu and Wei Ren</i>	
Broadcast Authentication Scheme Based on Tornado Code for Wireless Sensor Networks	365
<i>Jianmin Zhang, Qingmin Cui, and Xiande Liu</i>	
A Risk Assessment Method Based on Grey Relational Projection in Ad Hoc Networks	370
<i>Fu Cai, Huang Chu, Zhang Yunhe, Han LanSheng, and Peng Bing</i>	
An Improved Identity-Based Encryption Scheme Without Bilinear Map	374
<i>Minghui Zheng, Huihua Zhou, and Guohua Cui</i>	
On a Model of Internet Topology Structure	378
<i>Ye Xu and Zhuo Wang</i>	
Network Worm Propagating Model Based on Network Topology Unit	383
<i>Wei Zhang, Shize Guo, and Kangfeng Zheng</i>	
Modeling Email Worm Propagation Using Game Theory	388
<i>Xin Sun, Yanheng Liu, and Jian Wang</i>	
Modeling the Chaotic Dynamics of Early Worm Propagation	393
<i>Yu Yao, Wei Ying, Fu-xiang Gao, and Ge Yu</i>	
A Novel Multi-level Security Policy Model for Protecting Documents	398
<i>Hui Wang, Zongpu Jia, Bibo Lu, and Zihao Shen</i>	
Strategy Optimization for P2P Security Using BloomFilter	403
<i>Jian-ming Fu, Ying Xu, Hui-jun Xiong, and Wei Wu</i>	
The Denial of Service Attack Analysis of WLAN Authentication Infrastructure	407
<i>Song Yubo, Chen Xi, and Hu Aiqun</i>	
A Novel Computer Virus Detection Method from Ideas of Immunology	412
<i>Jie Zeng and Tao Li</i>	
An Integrated Decision System for Intrusion Detection	417
<i>Ling Wang and Haijun Xiao</i>	
A Novel Anomaly Detection Approach for Executable Program Security	422
<i>Wei Pan, Weihua Li, and Wanxin Zhao</i>	
Applying Attack Graphs to Network Security Metric	427
<i>Anming Xie, Weiping Wen, Li Zhang, Jianbin Hu, and Zhong Chen</i>	

Detection of Insertional Covert Channels Using Chi-square Test	432
<i>Cai Zhiyong, Shen Ying, and Shen Changxiang</i>	

Workshop 3: 2009 International Workshop on Secure Multimedia Communication and Services (SECMCS'09)

The Impact of Dynamic Adversarial Attacks on the Stability of Heterogeneous Multimedia Networks	439
<i>Dimitrios Koukopoulos</i>	
Effects of Cooperation-Based Peer-to-Peer Authentication on System Performance	444
<i>Esther Palomar, Arturo Ribagorda, Juan E. Tapiador, and Julio Hernandez-Castro</i>	
An IND-CCA2 Secure Key-Policy Attribute Based Key Encapsulation Scheme	449
<i>Changji Wang, Yang Liu, and Jung-Tae Kim</i>	
A Secure Proxy Blind Signature Scheme Based on ECDLP	454
<i>Lanlan Hu, Kangfeng Zheng, Zhengming Hu, and Yixian Yang</i>	
Short Signatures for Multi-source Network Coding	458
<i>Wenjie Yan, Mingxi Yang, Layuan Li, and Huajing Fang</i>	
Research on Secure Digital Content Distribution for Peer to Peer E-commerce Applications	463
<i>Xi Chen and Shiguo Lian</i>	
Modeling Robust Hash from Authentication Code Space View	468
<i>Guangjie Liu, Yuxin Zhao, Zhiquan Wang, and Shiguo Lian</i>	
Coded Fingerprinting Codes Based on Delay Embedding	473
<i>Hongyuan Li, Guangjie Liu, Junwen Wang, Yuwei Dai, and Zhiquan Wang</i>	
An Intra Prediction Mode-Based Video Encryption Algorithm in H.264	478
<i>Jianguo Jiang, Shiyi Xing, and Meibin Qi</i>	
Security Analysis of Content-Based Watermarking Authentication Framework	483
<i>Jinwei Wang, Guangjie Liu, and Shiguo Lian</i>	
Selective Encryption for G.729 Speech Using Chaotic Maps	488
<i>Zhaopin Su, Jianguo Jiang, Shiguo Lian, Donghui Hu, Changyong Liang, and Guofu Zhang</i>	

Special Session 4: Watermarking and Steganography

Blind JPEG Steganalysis Based on Correlations of DCT Cofficients in Multi-directions and Calibrations	495
<i>Yong Wang, JiuFen Liu, and WeiMing Zhang</i>	
United-Judgment Methods Based on Parameter-Estimation for Image Steganalysis	500
<i>Jicang Lu, Fenlin Liu, Xiangyang Luo, and Chunfang Yang</i>	
Steganalysis Based on Artificial Immune System	505
<i>Dawei Wei and Shishu Zhang</i>	

GA-Based LSB-Matching Steganography to Hold Second-Order Statistics	510
<i>Guangjie Liu, Zhan Zhang, Yuewei Dai, and Zhiqian Wang</i>	
A Novel Reversible Data Hiding Based on Exploiting Modification Direction Algorithm	514
<i>Kang-Kang Chen and Jian-Jun Wang</i>	
The Provable Extracting Security of Information Hiding	519
<i>Jing Liu and Guang-ming Tang</i>	
Spread Spectrum Watermarking: Zero Rate Embedding to High Payload System	525
<i>Santi P. Maity, Claude Delpha, and Amit Phadikar</i>	
A Performance Evaluation of Collusion Attacks in Multimedia Fingerprinting	530
<i>Hui Feng, Hefei Ling, Fuhao Zou, Zhengding Lu, and Jiazhong Chen</i>	
An Algorithmic Aspect of Zernike Moments in the Presence of Rotation	535
<i>Shijun Xiang</i>	
A Novel Multi-logo Image Watermarking Scheme Resisting Geometrical Attacks	540
<i>Han-ling Zhang and Zhi-gang Chen</i>	
Vector Polygon Blind Watermarking Based on Canonical Correlation Analysis	544
<i>Guangling Sun, Zhoubiao Shen, and Huan Chen</i>	
A Semi-fragile Digital Watermarking Algorithm for 2D Vector Graphics Tamper Localization	549
<i>Han-ling Zhang and Ming-ming Gao</i>	
A Novel Double 3D Digital Watermarking Scheme	553
<i>Kong Xiangzeng and Yao Zhiqiang</i>	
Workshop 1: First International Workshop on Network Steganography (IWNS 2009)	
Steganography in Handling Oversized IP Packets	559
<i>Wojciech Mazurczyk and Krzysztof Szczypiorski</i>	
Covert Timing Channel with Distribution Matching	565
<i>Guangjie Liu, Jiangtao Zhai, Yuewei Dai, and Zhiqian Wang</i>	
A Performance Analysis of HICCUPS—A Steganographic System for WLAN	569
<i>Krzysztof Szczypiorski</i>	
Cryptanalysis on Majority-Voting Based Self-Recovery Watermarking Scheme	573
<i>Hongjie He and Jiashu Zhang</i>	
Lightweight Information Hiding in H.264/AVC Video Stream	578
<i>Ke Liao, Dengpan Ye, Shiguo Lian, Zhichuan Guo, and Jinlin Wang</i>	
Image Error Concealment and Quality Access Control Based on Data Hiding and Cryptography	583
<i>Amit Phadikar, Santi P. Maity, and Claude Delpha</i>	

A Reliable Watermarking Algorithm Based on Wavelet Transform for Satellite Images	588
--	-----

M. Abolfathi and R. Amirfattahi

Special Session 3: Internet Based Services

Composite E-services Behavioral Requirements Based on Activity Chain and Their Dynamic Operation Semantics	595
---	-----

Bo Chen, Chungui Li, and Qixian Cai

Data Privacy Preserving Mechanism Based on Tenant Customization for SaaS	599
--	-----

Kun Zhang, Yuliang Shi, Qingzhong Li, and Ji Bian

Performance Analysis of Available Bandwidth Estimation Algorithm Based on EWMA and Kalman Filter	604
---	-----

Jian-hui Zhang and Bin Wang

Modeling and Performance Evaluation of the AoE Protocol	609
---	-----

Chuang He and Wenbi Rao

Study on an Advance Order Tactic in a Two-Echelon Supply Chain	613
--	-----

Jian-hu Cai, Li-ping Wang, and Zu-feng Shao

An Ontology-Based Architecture for Service Discovery	618
--	-----

Yingzi Wang, Xiaolin Zheng, and Deren Chen

Special Session 2: Semantics Based Multimedia Understanding

Color Based Segmentation and Shape Based Matching of Forest Flames from Monocular Images	625
---	-----

*Zhong Zhang, Jianhui Zhao, Zhiyong Yuan, Dengyi Zhang, Shizhong Han,
and Chengzhang Qu*

Learning Hybrid Template by EM-Type Algorithm	629
---	-----

Bin Lai, Deng-Yi Zhang, Cheng-Zhang Qu, Jian-Hui Zhao, and Zhi-Yong Yuan

Ontology for the Object Recognition in Images	633
---	-----

Bin Zheng, Lina Huang, and Xinhai Lu

A Rapid Object Detection Method for Satellite Image with Large Size	637
---	-----

*Youwang Ke, Jianhui Zhao, Zhiyong Yuan, Chengzhang Qu, Shizhong Han,
Zhong Zhang, Xuanmin Jiang, and Guozhong Liang*

Improved Speaker Identification Algorithm Based on Discriminative Weighted Method	642
--	-----

Shaomei Li, Yunfei Guo, and Lixiong Liu

Multi-level Partition of Unity Algebraic Point Set Surfaces	645
---	-----

Chunxia Xiao, Guangpu Feng, Yu Chu, Zhongyi Du, and Xunhua Yang

Regular Session: Multimedia Service Application

QoS Based Parallel File Transfer for Grid Economics	653
<i>Ching-Hsien Hsu, Tai-Lung Chen, and Kun-Ho Lee</i>	
A Proxy-Caching Prefix Assignment Algorithm Based on P2P Cooperation in the Media Streaming System	658
<i>Rui-chun Tang, Qing-lei Wei, and Bin Liu</i>	
MMSEmail: Delivering Emails to Mobile Phone Through MMS	663
<i>Lidong Wang and Liping Qian</i>	
Use Intelligent Mobile Phones in Coal Mine Production and Safety Monitor	667
<i>Qing-xun Ma</i>	
Earthquake Response SMS System Using DBMS	670
<i>Xingmin Shi and Jianxing Wang</i>	
Robust Frame Error Concealment Algorithm for H.264/AVC Wireless Video Applications	675
<i>Min Li and Bo Wang</i>	
Research on the Application of XML in Web Services	680
<i>Chen Zhifeng</i>	
The Study and Application on a Method of Group Decision-Making on Case-Based Reasoning	684
<i>Jing Lin</i>	

Author Index - Volume 1

2009 International Conference on Multimedia Information Networking and Security

(MINES 2009)

**Wuhan, Hubei, China
18-20 November 2009**

**Volume 2
Pages 1-587**

IEEE Catalog Number: CFP0996H-PRT
ISBN: 978-1-4244-5068-8

2009 International Conference on Multimedia Information Networking and Security

MINES 2009

Table of Contents

Volume - 2

Greetings from the General Chairs - Volume 2

Greetings from the Technical Program Committee Chairs -

Volume 2

Organizing Committee - Volume 2

Keynote Addresses - Volume 2

Volume 2

Interactive Session: Multimedia Service

How Digital Multifactor Service Model Changed Our Life	5
<i>Hong Li, Rencheng Tong, and John Rutledge</i>	
Research on Personalized Query Optimization Service in E-learning System	10
<i>Xiaojian Li and Shihong Chen</i>	
Remote Controlling and Monitoring System with Voice Guide on Google	
Earth through Optimal Short Message Service	14
<i>Xu Huaiyu, Ni Qing, Xu Yilai, and Jiang Peng</i>	
Service Field Placement Problem Based on P2P Network Framework	18
<i>Yan-mei Zhang and Jian-ming Zhu</i>	
Study on Ecommerce-Based Innovation System of Chinese Timber	
Processing Manufacturing Enterprises	22
<i>Hua Cai and Anna Shi</i>	
Technoloy Innovation and Imitation: A Survey about Software Outsourcing	
in East China	25
<i>Haiwei Zhou and Xiquan Wang</i>	

Combining HTML 5 with MVC Framework to Simplify Real-Time Collaboration for Web Development	29
<i>Yuehui Yu, Lei Ning, and Weizhong Liu</i>	
Image Semantics Recognition Based on Ontology and Description Logics	33
<i>Chuan-yun Xu, Dan Yang, and Yang Zhang</i>	
Study on Multi-dimentional Extendibility of Next-Generation Internet Architecture	37
<i>Zhonglin He</i>	
Variational Video Mask Generation	41
<i>Zhen-Long Du and Xiao-Li Li</i>	
Computer-Human Interaction: The Principles of User Interface in Chinese Website Design	46
<i>Ye Zhang, Xiaoguang Huang, and Hongfei Wang</i>	
Research on the Innovation of Marketing Channels for High-Tech Enterprises in the Background of E-commerce	50
<i>Hua Cai and Anna Shi</i>	
High Security Communication Protocol for SMS	53
<i>Songyang Wu and Chengxiang Tan</i>	
A GTBA algorithm for Aggregated Multicast	57
<i>Yanling Zhou</i>	
Ruputation-Based Semantic Service Discovery	61
<i>Jing Yuan, Yuyan An, and Hui Wang</i>	
Design and Implementation of a Mobile Phone Integrated Alarming-System	65
<i>YunYan Liao and YinGen Yang</i>	
Interactive Session: Multimedia Security	
Watermarking 2D Vector Maps on Spatial Topology Domain	71
<i>Chuanjian Wang, Zhiyong Peng, Yuwei Peng, and Liang Yu</i>	
A Fragile Software Watermarking Algorithm for Software Configuration Management	75
<i>Jianpeng Zhu, Jun Xiao, and Ying Wang</i>	
Steganalysis Based on Neighbourhood Node Degree Histogram for LSB Matching Steganography	79
<i>Bin Xia, Xingming Sun, and Jiaohua Qin</i>	
Digital Image Watermarking Using Iterative Blending Based on Wavelet Technique	83
<i>Shun-liao Yang and Zheng-bing Zhang</i>	
Perceptual Hash Functions Based on Contourlet Transform and Singular Value Decomposition	87
<i>Ting-ting Zhu, Dong-hui Hu, and Li-na Wang</i>	

Density Adjustable Pseudorandom Sequence and its Applications in Information Hiding	91
<i>Chen Yu, Qu Fang, Hu Jianbin, and Chen Zhong</i>	
A Biometric Templates Secure Transmission Method Based on Bi-layer Watermarking and PKI	95
<i>ChunLei Li, YunHong Wang, and LiNing Liu</i>	
A Partial Video Encryption Scheme for Mobile Handheld Devices with Low Power Consideration	99
<i>Dayong Wang, Yujie Zhou, Dandan Zhao, and Jufa Mao</i>	
A Secure and Practical Buyer-Seller Watermarking Protocol	105
<i>Defa Hu and Qiaoliang Li</i>	
A Novel DGW Scheme Based on 2D_PPCT and Permutation	109
<i>Jianqi Zhu, Kexin Yin, and Yanheng Liu</i>	
An Efficient Method to Hide Information in MPEG Video Sequences	114
<i>Peng Zheng, Bo Zhao, and Min-zhong Liu</i>	
A Color Images Steganography Method by Multiple Embedding Strategy Based on Sobel Operator	118
<i>Li Li, Bin Luo, Qiang Li, and Xiaojun Fang</i>	
A Novel Steganography Algorithm Based on CRC	122
<i>Ling Wu and Li-Na Wang</i>	
A Novel Watermarking Algorithm in Entropy Coding Based on Image Complexity Analysis	126
<i>Man Xuan and Jian-guo Jiang</i>	
Color Image Digital Watermarking Algorithm Based on Singular Value Decomposition	130
<i>Jianghua Deng</i>	
Digital Watermarking Algorithm Based on Chaotic Encryption and HVS	134
<i>Ke-xin Yin, Li-juan Zhang, Ze-sheng Wang, Xiao-lin Fu, and Liu Chang</i>	
A New Digital Watermarking Scheme Based on Text	138
<i>Zhichao Yu and Xiaojun Liu</i>	
A Wavelet Watermarking Based on HVS and Watermarking Capacity Analysis	141
<i>Wang-sheng Fang and Kang Chen</i>	
The Images Encryption Algorithm Based on the Multi-chaotic Systems	145
<i>Tao Wang, Han Zhang, Zhaohui Li, and Qing-hua Zhang</i>	
A New Fractal Watermarking Scheme Based on Image Normalization	149
<i>Xi-kui Miao, Jin-guang Sun, and Yu-han Zhang</i>	
A Watermark Extraction Model to Enhance the Correlation of Digimarc Plug-ins in Photoshop	154
<i>Li Li, Hehuan Xu, and Chin Chen Cheng</i>	

Blind Audio Watermarking Scheme for Copyright Protection of Multi-user	159
<i>Tingting Xu and Zhen Yang</i>	
Finding Abnormal Behavior Based on Patterns	163
<i>Yongpo Liu, Ji Wu, Haiyan Yang, Maozhong Jin, Xiaoxia Jia, and Xuemei Liu</i>	
A Solution of Video Semi-fragile Watermarking of Authentication Based on Binary Characteristic Strings	167
<i>Hua Jiang, Huijiao Wang, and Xin Wang</i>	
A Digital Image Scrambling Method Based on Serpent	171
<i>Jinzhu Zhang and Jiping Niu</i>	
An Extended Subsampling Based Reversible Data Hiding Method	175
<i>Xiao Yi Yu and Aiming Wang</i>	
A CAPTCHA Implementation Based on 3D Animation	179
<i>Jing-Song Cui, Jing-Ting Mei, Xia Wang, Da Zhang, and Wu-Zhou Zhang</i>	
Interactive Session: Multimedia Computing and Networking	
Face and Facial Feature Localization Based on Color Segmentation and Symmetry Transform	185
<i>Cai Tao, Duan Shanxua, Liu Fangrui, and Ren Ting</i>	
Speaker Recognition via Statistics of Acoustic Feature Distribution	190
<i>Shaomei Li, Yunfei Guo, and Hongquan Wei</i>	
An Image Indexing and Retrieval Model Using Reasoning Services	193
<i>Suihua Wang and Ailing Zhao</i>	
SHC: A Spectral Algorithm for Hierarchical Clustering	197
<i>Xiaohong Li and Jingwei Huang</i>	
Domain Name Valuation Model Constructing and Empirical Evidence	201
<i>Zu-guang Wu and Hai-yi He</i>	
An Improved Application MAC Model for Cross-Layer Optimized Wireless Video	205
<i>Hai-qing Du, Yixi Liu, Chang Guo, and Yong Liu</i>	
An Improved 3D Reconstruction Method	209
<i>Huiyan Jiang, Rui Zhang, Hongjuan Liu, Beilei Wang, and Yuanfei Li</i>	
Differentiated Service Based Cross-Layer Coordinated Distributed Scheduling Algorithm for WMN	213
<i>Xuekang Sun, Li Gao, Jin Liang, and Xuerong Gou</i>	
A New Framework of Scalable Video Compression with High Error Resilience Based on Wavelet Using Wyner-Ziv Technique	218
<i>Zhe Li, Sheng Fang, Guofu Huang, and Lan Bai</i>	
Error Protection of 3D Wavelet Video Streaming Using Wyner-Ziv Video Coding for Lossy Network Transmission	222
<i>Ke Xu, Sheng Fang, and Zhe Li</i>	

Generating Side Information Using HVSBM for Wavelet-Based Distributed Video Coding	226
<i>Lan Bai, Sheng Fang, and Zhe Li</i>	
A Clustering and Routing Algorithm with Combination Weight for Energy Consumption Balance of WSNs	230
<i>Jin-rong Zhang, Yue Wang, Dong Wang, and Jing Han</i>	
Optimization and Implementation of Speech Codec Based on Symmetric Multi-processor Platform	234
<i>Ouyang Kun, Ouyang Qing, Li Zhitang, and Zhou Zhengda</i>	
The Design of Web Information Automatic Retrieval System Based on Multi-agent	238
<i>Qu Jubao, Liu Sheng, and Ye Qiusun</i>	
Supplier Selection Mode of Aerospace Batch Production Based on Multiple Objective Programming	242
<i>Shengbin Zhao and Chunsheng Shi</i>	
An Optimized Method of De-blocking Filter in H.264/AVC	246
<i>Guoxing Bao and Honghua Hu</i>	
The Comparisons Between Domestic and International Software Outsourcing Industry Growth Model	250
<i>Haiwei Zhou and Xiquan Wang</i>	
Analysis of Aggregation Characteristics of Streaming Media Traffic	254
<i>Xin Zhao, Xiaohui Zhang, and Bin Wang</i>	
Realization of Communication Between DSP and PC Based on Modbus Protocol	258
<i>Zhi-qiang Zhang and Yu-lin Zhang</i>	
A New Waveform Speech Entropy Coding Method	262
<i>Feng Mu, Fangqiang Hu, and Weibo Zhong</i>	
Digital Image of Restoring Image Based on (7,4)Hamming Code	266
<i>Zhixiong Fang</i>	
Extracting Region with Holes with Edge Expanding Method	270
<i>Hai Han and Hui Cheng</i>	
Interactive Session: Network and Information Management	
A Novel Routing Algorithm for Ad Hoc Networks Based on the Downstream Nodes Information	277
<i>Junjie Chen, Chang'en Zhou, Deli Chen, Bin Huang, Jiajun Hong, Chao Zhou, and Xiao Yang</i>	
An Improved Method of Zero-Copy Data Transmission in the High Speed Network Environment	281
<i>Xiao Chen</i>	

Preliminary Study of the Virtual University Library's Building in Second life	285
<i>Wei Feng and ChengWei Shan</i>	
Nutrition Catering System of Hospitals Based on Web Services Integrating Wireless and Wired Network	288
<i>Hongzhen Xu, Hua Qin, and Maolan Li</i>	
Access Security Based on Bayesian Trust Network	292
<i>Yichun Liu</i>	
Mobile Internet Application to Geographical Information Services	295
<i>Jusuo Zhou, Anliang Ning, Rui Deng, and Fanshun Meng</i>	
Dynamic Network Planning and Management in an End to End Reconfiguration Context	300
<i>Ying Li, Feng-qin Wang, Bo Kong, and Hong-da Fan</i>	
Study on Network QoS Evaluation Method Based on Nondimensionalization	304
<i>Zhenjun Li, Yunting Lu, and Suili Feng</i>	
The Strategic Path for the Growth of Software Outsourcing Firm in China	308
<i>Zhang Yang and Wang Xi Quan</i>	
Research on Strategic Management Innovation Based on E-commerce Environment	313
<i>Xiquan Wang and Haiwei Zhou</i>	

Interactive Session: Trusted Computing

High-Security System Primitive for Embedded Systems	319
<i>Ou Qingyu, Luo Fang, and Huang Kai</i>	
Research on Precise Synchronization for TMR Fault-Tolerant Embedded Computer	322
<i>Wei-gong Zhang, Yong-xiang Zhang, Yuan-yuan Shang, Yong Guan, Qing-lin Qiu, and Ming-rui Xin</i>	
An Improved AES Algorithm Based on Chaos	326
<i>Yuan Kun, Zhang Han, and Li Zhaozhi</i>	
Anonymous Conference Key Distribution Scheme with Perfect Forward Security	330
<i>Fang Li and Huanzhi Gao</i>	
Research on the Method of Choosing Parameters for NTRU	334
<i>ShanYue Bu and Hui Zhang</i>	
An Improved Identity-Based Society Oriented Signature Scheme	338
<i>Zuowen Tan</i>	
Design and Implementation of Portable TPM Device Driver Based on Extensible Firmware Interface	342
<i>Shuanghe Peng and Zhen Han</i>	
The Research of Group Key Distribution Scheme in TNC	346
<i>Miao Zhang, Guo-ai Xu, and Jing-jing Fang</i>	

Interactive Session: Network Security

Impossible Differential-Algebraic Cryptanalysis of Serpent	353
<i>Zhihua Hu, Zhongping Qin, and Haiqing Han</i>	
Discovering Host Anomalies in Multi-source Information	358
<i>Cuixia Gao and Zhitang Li</i>	
Data Placement Based on Toleration on Twice Failures Array Codes in RAID	362
<i>Wan Wunan, Suo Wang, and Chen Yun</i>	
A Novel Intrusion Detection Architecture for Energy-Constrained Mobile Ad-hoc Networks	366
<i>Chuan-xiang Ma, Ze-ming Fang, Lei-chun Wang, and Qing-hua Li</i>	
A SPIT Detection Method Using Voice Activity Analysis	370
<i>Hai Huang, Hong-Tao Yu, and Xiao-Lei Feng</i>	
A Concrete Certificateless Signature Scheme without Pairings	374
<i>Aijun Ge, Shaozhen Chen, and Xinyi Huang</i>	
Propagation Model of Non-scanning Active Worm in Unstructured P2P Network	378
<i>Hua Li, Zheng Qin, Xiaohui Pan, and Xiaosong Zhang</i>	
Intrusion Detection Based on Simulated Annealing and Fuzzy C-means Clustering	382
<i>Jian Wu and GuoRui Feng</i>	
A Common On-board Hardware Architecture for Intrusion Detection System	386
<i>Chao Kong, Bo Yang, Zhiping Jia, and Zhenxiang Chen</i>	
Research on a Perfect Zero Side Effect Group Rekeying Scheme	390
<i>Jing Liu and Minmin Liu</i>	
Dynamic Enforcement of Separation-of-Duty Policies	394
<i>Jianfeng Lu, Ruixuan Li, Zhengding Lu, and Yanan Jin</i>	
Analysis of Two Authenticated Key Exchange Protocols	398
<i>Qingfeng Cheng, Guangguo Han, and Chuangui Ma</i>	
AODVsec: A Multipath Routing Protocol in Ad-hoc Networks for Improving Security	401
<i>Cuirong Wang, Shuxin Cai, and Rui Li</i>	
A Decision-Support Model for Information Systems Based on Situational Awareness	405
<i>He Hu, Xiaojing Wang, and Xin Yang</i>	
Power Control Strategy Relate to Congestion Control in Wireless Sensor Networks	409
<i>Yong-min Liu and Xiao-Hong Nian</i>	
A Study of Fast Network Self-Healing Mechanism for Distance Vector Routing Protocol	413
<i>Bin Wang, Jian-hui Zhang, Yun-fei Guo, and Jia Zhou</i>	

An Efficient Key Management Scheme for Wireless Sensor Networks in Hostile Environments	417
<i>Jianmin Zhang, Qingmin Cui, and Xiande Liu</i>	
Security Analysis of Authenticated Key Agreement Protocol Using Extended SVO Logic	421
<i>Zhimeng Liu</i>	
Identity Based Group Key Management Scheme for Ad Hoc Groups	425
<i>Zhiyuan Liu, Li Li, and Xi-cai Cheng</i>	
An Enhanced Two-Party Key Agreement Protocol in the Key Escrow Mode	430
<i>Mengbo Hou and Quliang Xu</i>	
A Security Scheme of BGP Base on Aggregate Signatures Algorithm	434
<i>Jian-hui Zhang, Su-nan Wang, Bin Wang, and Bin-qiang Wang</i>	
Temporal Access Control Based on Multiple Subjects	438
<i>Changzheng Xu, Qingxian Wang, Weiming Zhang, and Yali Ding</i>	
A Study on the Mechanisms of Policy-Based Grid Authorization	442
<i>Shengjian Liu</i>	
Improved Algorithm of Pattern Matching for Intrusion Detection	446
<i>Zhen Liu, Su Xu, and Jue Zhang</i>	
Recognizing Intrusive Intention and Assessing Threat Based on Attack Path Analysis	450
<i>Wu Peng, Shuping Yao, and Junhua Chen</i>	
An Individual Behavior-Based Trust Routing Model for Ad Hoc Networks	454
<i>Bo Wang, Chuanhe Huang, Wenzhong Yang, and Tong Wang</i>	
FPGA-Based Parallel Pattern Matching Algorithm for Network Intrusion Detection System	458
<i>Jing Yu, Bo Yang, Ruiyuan Sun, and Zhenxiang Chen</i>	
An ID-Based Anonymous-Message Anonymous Signature Scheme	462
<i>Jianhong Zhang and Yixian Yang</i>	
An Improved Algorithm for Generation of Attack Graph Based on Virtual Performance Node	466
<i>Yihuan Zhao, Zulin Wang, Xudong Zhang, and Jing Zheng</i>	
Choice of Secure Routing Protocol for Applications in Wireless Sensor Networks	470
<i>Jiang Du and Su Peng</i>	
Passive NATted Hosts Detect Algorithm Based on Directed Acyclic Graph Support Vector Machine	474
<i>Rui Li, Hongliang Zhu, Yang Xin, Shoushan Luo, Yixian Yang, and Cong Wang</i>	
Using Evolutionary Computation in Construction of Orthomorphism	478
<i>Yan Tong, Huanguo Zhang, and Haiqing Han</i>	
A New Approach for Accelerating IPsec Communication	482
<i>Yunhe Zhang, Zhitang Li, Song Mei, Ling Xiao, and Meizhen Wang</i>	

A Content Authentication Scheme in Hybrid P2P Network	486
<i>Liang Shi and Zhongwen Li</i>	
Research on Worm Detection and Active Defense System	490
<i>Wei-min Gao</i>	
Inference Model of Digital Evidence Based on cFSA	494
<i>Zhijun Liu, Ning Wang, and Huanguo Zhang</i>	
A Hidden Markov Model Based Framework for Tracking and Predicting of Attack Intention	498
<i>Xin Zan, Feng Gao, Jiuqiang Han, and Yu Sun</i>	
Simulation and Analysis of MAC Security Based on NS2	502
<i>Hong Jiang, Qing-song Yu, and Hui Lu</i>	
Global Static Separation of Duty in Multi-domains	506
<i>Xiaopu Ma, Ruixuan Li, Zhengding Lu, and Jianfeng Lu</i>	
Classification Algorithms of Trojan Horse Detection Based on Behavior	510
<i>Qin-Zhang Chen, Rong Cheng, and Yu-Jie Gu</i>	
Research and Implementation of IPsec in IC Payment Gateway	514
<i>Yang Ming and Guo Shuxu</i>	
Research and Realization of Security Policy in IPsec Based on ID3 Algorithm	518
<i>Yang Ming and Guo Shuxu</i>	
Study on Privacy Protection and Anonymous Communication in Peer-to-Peer Networks	522
<i>Gao Chao</i>	
A Fast Deterministic Packet Marking Scheme for IP Traceback	526
<i>Xiao-jing Wang, Chang-zhen Hu, and He Hu</i>	
A Novel Group Key Establishment Scheme for Ad Hoc Networks	530
<i>Zhiyuan Liu, Jian-she Wu, and Peng Ji</i>	
Fault Tolerance and Security in Forwarding Packets Using Game Theory	534
<i>Jing Chen and Ruiying Du</i>	
An Efficient Scheme of Group Signature Based on DSA	538
<i>Danni Liu, Xingwei Wang, Lei Guo, and Min Huang</i>	
Resource Cost Analysis of Intrusion Tolerance	542
<i>Huawang Qin, Yuewei Dai, and Zhiqian Wang</i>	
A Novel IDS Model Based on a Bayesian Fusion Approach	546
<i>Ye Xu and Wen-bo Zhang</i>	
Interactive Session: Information Processing and Control	
Optimizing Model of Blasting Parameters Based on Fuzzy Neural Network	553
<i>Haiwang Ye, Yang Wang, Jian Chang, Fang Liu, and Peng Yao</i>	
Fault Diagnosis Based on Particle Swarm Optimization by Artificial Immunisation Algorithm	557
<i>Chu-Jiao Wang, Shi-Xiong Xia, and Hong-Peng Xuan</i>	

Design of Traffic Lights Controlling System Based on PLC and Configuration Technology	561
<i>Yang Liu and XianFeng Chen</i>	
A Temperature Controlled System for Car Air Condition Based on Neuro-fuzzy	564
<i>Bingqiang He, Rongguang Liang, Jianghong Wu, and Xihui Wang</i>	
Delay-Dependent Robust Stability for Uncertain Neutral System with Discrete and Distributed Delays	568
<i>Diankun Wang</i>	
Enterprise Risk Assessment of Investment Risk	572
<i>Feng Kong and Yuanyuan Fu</i>	
The Application of Reasoning Techniques in Ontology Design	575
<i>Ailing Zhao and Suihua Wang</i>	
K Highest Label Path Algorithm Based on MPLS Traffic Engineering	579
<i>Na Lin and Tao Yang</i>	
Research on Optimal Configuration of Digital Down-Conversion	583
<i>Jie Zhang, Shian Hu, Ziye Long, Aixian Dong, and Yongli Chen</i>	

Author Index