

2010 Seventh International Conference on Information Technology: New Generations

(ITNG 2010)

**Las Vegas, Nevada, USA
12-14 April 2010**

Pages 1-665

IEEE Catalog Number: CFP1032A-PRT
ISBN: 978-1-4244-6270-4

2010 Seventh International Conference on Information Technology

ITNG 2010

Table of Contents

Message from the General Chair	xxii
Conference Organization.....	xxiii
Reviewers.....	xxiv

High Performance Computing Architectures

Towards Smaller-Sized Cache for Mobile Processors Using Shared Set-Associativity	1 <i>Naveen Davanam and Byeong Kil Lee</i>
Designing Efficient Many-Core Parallel Algorithms for All-Pairs Shortest-Paths Using CUDA	7 <i>Quoc-Nam Tran</i>
Synthesis of Processor Allocator for Torus-Based Chip MultiProcessors	13 <i>Dawid Zydek, Henry Selvaraj, and Laxmi Gewali</i>
Evaluating MPI Implementations Using HPL on an Infiniband Nehalem Linux Cluster	19 <i>Mohamad Sindi</i>

Information Systems and Internet Technology

Architectural Design of an Automated Software Tool	26 <i>Jason R. Meek and Narayan C. Debnath</i>
Web Application to Improve Police Management Performance: A Web Application to Prepare Police Stations to Face an ISO 9001: 2008 Certification Process and to Improve Watching Activities of Human Rights	32 <i>Narayan Debnath, Roberto Uzal, German Montejano, and Daniel Riesco</i>
Analysis and Simulation of System Survivability	36 <i>Yanjun Zuo, Suhas Lande, and Malvika Pimple</i>

Assisting Students with Typical Programming Errors During a Coding Session	42
<i>Marcel Karam, Mario Awa, Angela Carbone, and Joumana Dargham</i>	
The Development of Web-Based System for Blood Requisition within Blood Supply Chain	48
<i>Wijai Boonyanusith and Phongchai Jittamai</i>	
A Comparative Study of Inference Engines	53
<i>Swapna Singh and Ragini Karwayun</i>	
Robustness of Distributed RTLS for Dense Large-Scale Environments	58
<i>Hyunsung Jang, Hoon Choi, Yeonsu Jung, and Yunju Baek</i>	
Multi-layered Collaborative Semantic Omni-functional Documents	64
<i>Joseph Pally and Salih Yurtas</i>	
Efficient Data Centers, Cloud Computing in the Future of Distributed Computing	70
<i>Doina Bein, Wolfgang Bein, and Shashi Phoha</i>	
Rigorous Definition/Specification in RAISE Specification Language of a Framework for Web Services about Geographic Information Systems	76
<i>Narayan Debnath, Oscar Testa, German Montejano, and Daniel Riesco</i>	
Provenance Collection in Reservoir Management Workflow Environments	82
<i>Fan Sun, Jing Zhao, Karthik Gomadam, and Viktor K. Prasanna</i>	
ACAT: A Web-Based Software Tool to Facilitate Course Assessment for ABET Accreditation	88
<i>Eugene Essa, Andrew Dittrich, Sergiu Dascalu, and Frederick C. Harris Jr.</i>	
Conceptual Elaboration of a Geographic Intelligence Based on Service Oriented Architecture (SOA)	94
<i>Fernando Maciel Lima e Sousa and Valdevino Siqueira Campos Neto</i>	
Functional Implementation Specification for a Service-Oriented Geographic Intelligence	101
<i>Valdevino Siqueira Campos Neto, Fernando Maciel Lima e Sousa, and Wilfredo Enrique Pacheco</i>	
Non-interactive Secure and Privacy Preserving Protocol for Inter-vehicle Communication Networks	108
<i>Fatty M. Salem, Maged H. Ibrahim, and I.I. Ibrahim</i>	
A Stepwise Approach Towards an Interoperable and Flexible Logging Principle for Audit Trails	114
<i>David Huemer and A. Min Tjoa</i>	
Advanced XML Security: Framework for Building Secure XML Management System (SXMS)	120
<i>Faisal T. Ammari and Joan Lu</i>	
Tuning Neural Networks by Both Connectivity and Size	126
<i>Ian Stewart, Wenying Feng, and Selim Akl</i>	

A Simple Password Less Authentication System for Web Sites	132
<i>Kirit Sælensminde and Veera Boonjing</i>	
Managing Media Rich Geo-spatial Annotations for a Map-Based Mobile Application Using Clustering	138
<i>Khasfariyati Razikin, Dion Hoe-Lian Goh, Ee-Peng Lim, Aixin Sun, Yin-Leng Theng, Thi Nhu Quynh Kim, Kalyani Chatterjea, and Chew-Hung Chang</i>	
Augmented Ontology-Based Information Retrieval System with External Open Source Resources	144
<i>Leyla Zhuhadar and Olfa Nasraoui</i>	
Data Mining	
SASSY: A Petri Net Based Student-Driven Advising Support System	150
<i>Ray R. Hashemi and James Blondin</i>	
Medical Image Segmentation Using Improved Mountain Clustering Technique Version-2	156
<i>Nishchal K. Verma, Abhishek Roy, and Shantaram Vasikarla</i>	
An Indexing Structure for Mobile Objects Utilizing Late Update	162
<i>Justin Barrios, S. Kami Makki, and Masoumeh Karimi</i>	
On the Estimating Burr XII Distribution Parameters	168
<i>B. Abbasi, S. Z. Hosseinfard, and M. Abdollahian</i>	
Analysis of Sporting Events Using Softbots	171
<i>Mark Smith</i>	
Predicting Phishing Websites Using Classification Mining Techniques with Experimental Case Studies	176
<i>Maher Aburrous, M. A. Hossain, Keshav Dahal, and Fadi Thabtah</i>	
Microarray Data Mining: A New Algorithm for Gene Selection Using Lorenz Curves & Gini Ratios	182
<i>Quoc-Nam Tran</i>	
Model Based Testing Using Software Architecture	188
<i>Hassan Reza and Suhas Lande</i>	
DRXQP: A Dynamic Relational XML Query Processor	194
<i>B. M. Monjurul Alom, Frans Henskens, and Michael Hannaford</i>	
Image Retrieval Using Color Moment Invariant	200
<i>Xiaoyin Duanmu</i>	
A Fast and Stable Incremental Clustering Algorithm	204
<i>Steven Young, Itamar Arel, Thomas P. Karnowski, and Derek Rose</i>	
Analyzing the Impact of XML Storage Models on the Performance of Native XML Database Systems – A Case Study	210
<i>Ntima Mabanza</i>	
A Framework for Testing RESTful Web Services	216
<i>Hassan Reza and David Van Gilst</i>	

Effects of Similarity Metrics on Document Clustering	222
<i>Kazem Taghva and Rushikesh Veni</i>	
Improving of Initial Clusters Fitness in Genetic Guided-Clustering Ensembles	227
<i>Reza Ghaemi, Md. Nasir bin Sulaiman, Norwati Mustapha, and Hamidah Ibrahim</i>	
A Supervised Learning Method in Monitoring Linear Profile	233
<i>S.Z. Hosseini fard and M. Abdollahian</i>	
Weighted Association Rule Mining and Clustering in Non-binary Search Space	238
<i>G. Praveen Kumar and Anirban Sarkar</i>	
Extracting Conceptual Relations from Persian Resources	244
<i>Hakimeh Fadaei and Mehrnoush Shamsfard</i>	
Using Social Networks to Solve Data Sparsity Problem in One-Class Collaborative Filtering	249
<i>Hamza Kaya and Ferda Nur Alpaslan</i>	
Solving Recursive Queries Using Depth First Search	253
<i>Jesús Ubaldo Quevedo-Torrero</i>	
AI Applications	
Environmental Noise Source Classification Using Neural Networks	259
<i>Buket D. Barkana and Inci Saricicek</i>	
Issues and Challenges of an Inductive Learning Algorithm for Self-Healing Applications	264
<i>Mohammad Muztaba Fuad</i>	
Three Genetic Algorithm Approaches to Parallel Machine Scheduling and Comparison with a Heuristic	270
<i>Sumeyye Samur and Serol Bulkan</i>	
Building Customized Cushion Seats Using Stereo Visions for Disabled	275
<i>Weifeng Xu, Ben Luebbert, Stephen Frezza, Sreela Sasi, and Todd Dinner</i>	
Hybrid Satisfiability Techniques	281
<i>Sandeep Kumar Singla and Pradeep Kumar Jaswal</i>	
A Meiosis Genetic Algorithm	285
<i>Nattavut Wiriayasermkul, Veera Boobjing, and Pisit Chanvarasuth</i>	
Negotiation in Heterogeneous Environments	290
<i>Maruf Pasha, Flavio Oquendo, and H. Farooq Ahmad</i>	
Generalization of Shortest Path Map	296
<i>Laxmi Gewali and Victor Roman</i>	
Fuzzy Spatio-temporal Relations Analysis	301
<i>Nadeem Salamat and El-hadi Zahzah</i>	
Arabic-Urdu Script Recognition through Mouse: An Implementation Using Artificial Neural Network	307
<i>Shabana Sheikh</i>	

Signal Processing Applications

On the Way to Smart Emergency System	311
<i>Pavel Pesout and Ondrej Matustik</i>	
Real-Time Monitoring of Fetus Movements and Uterine Contractions Using MEMS Acoustic Sensor	317
<i>Sarwan Kumar, Sneh Anand, and Amit Sengupta</i>	
Continuous Real-Time Ambulatory Urodynamic Monitoring Using Personal Digital Assistance	322
<i>K. -S. Kim, S.H. Yu, M.H. Kim, D.H. Shin, and C.G. Song</i>	
Impulse Noise Removal Based on Grey Polynomial Interpolation	327
<i>Cheng-Hsiung Hsieh, Sheng-Yung Hung, Chia-Wei Lan, and Po-Chin Huang</i>	
Is Phoneme Level Better than Word Level for HMM Models in Limited Vocabulary ASR Systems?	332
<i>Yousef Ajami Alotabi</i>	
Effect of Accent on Speech Intelligibility in Multiple Speaker Environment with Sound Spatialization	338
<i>M. Joshi, M. Iyer, and N. Gupta</i>	
English Vowel Production by Native Mandarin and Hindi Speakers	343
<i>Yemi Olagbaju, Buket D. Barkana, and Navarun Gupta</i>	

Theoretical Modeling and Image Processing

An Automatic Brain Alignment Tool	348
<i>Deborah Sturm, Philip Koshy, Diana Kovalerchik, and Nirav Thakkar</i>	
An Improved Seed Point Detection Algorithm for Centerline Tracing in Coronary Angiograms	352
<i>Farsad Zamani Boroujeni, Rahmita Wirza, Oteh Maskon, Alireza Khosravi, and Majid Khalilian</i>	
Multiple Description Multiwavelet Based Image Coding	358
<i>Ning Wang, Baobin Li, and Lizhong Peng</i>	
Discriminating the Machine-Printed and Hand-Written Words Based on Legibility	364
<i>Shahin Akbarpour, Md. Nasir Bin Sulaiman, Norwati Mustapha, and Rahmita Wirza Rahmat</i>	
Method for Automatic E-Comic Scene Frame Extraction for Reading Comic on Mobile Devices	370
<i>Kohei Arai and Tolle Herman</i>	
Fuzzy External Force for Snake	376
<i>Rahman Arshizadeh and Mohammad Mehdi Ebadzadeh</i>	
Fast Mode Decision for H.264 Based on DC Coefficient	382
<i>Guanghui Lu and Leiting Chen</i>	

Secure Compressed Domain Watermarking for H.264 Video	387
<i>Sampath K. Bavipati and Xiao Su</i>	
A New Method for Line Segmentation of Handwritten Hindi Text	392
<i>Naresh Kumar Garg, Lakhwinder Kaur, and M.K. Jindal</i>	
Interactive Manipulation of Augmented Objects in Marker-Less AR Using Vision-Based Hand Interaction	398
<i>Byungsung Lee and Junchul Chun</i>	
Edge Detection with Self-Adaptive MAS Using Multi-distance Gradient	404
<i>Shi-wei Gao and Wei Cao</i>	
Simmered Greedy Optimization for Co-clustering	410
<i>Sadik Kapadia and Richard Rohwer</i>	
A Forecasting Capability Study of Empirical Mode Decomposition for the Arrival Time of a Parallel Batch System	420
<i>Linh Ngo, Amy Apon, and Doug Hoffman</i>	
High Dynamic Range Fuzzy Color Image Enhancement	426
<i>Om Prakash Verma, Madasu Hanmandlu, Vamsi Madasu, and Shantaram Vasikarla</i>	
A Computer-Based Model for Studying the Effects of Lasers on the Retina	432
<i>Pamela K. Fink, Xiaowen Zhu, Sandra Ryan, Lisa Ibekwe, Michael L. Denton, and Jeffrey Oliver</i>	
An Automatic MRI Brain Volume Alignment Tool	438
<i>Deborah Sturm, Philip Koshy, Diana Kovalerchik, and Nirav Thakkar</i>	
e-Commerce	
A Private and Anonymous Data Repository Service	442
<i>Jarrod Trevathan and Wayne Read</i>	
A Negotiation Protocol to Support Agent Argumentation and Ontology Interoperability in MAS-Based Virtual Enterprises	448
<i>G. Wang, T. N. Wong, and X. H. Wang</i>	
Analysis of Users' Behavior on Web 2.0 Social Network Sites: An Empirical Study	454
<i>Shwu-Min Horng</i>	
Healthcare Modelling through Enterprise Architecture: A Hospital Case	460
<i>Kamran Ahsan, Hanifa Shah, and Paul Kingston</i>	
Computer Information Technology Education	
Partners in Science Education: An Undergraduate Experience	466
<i>Sarah Zelikovitz, Herbert Schanker, and Donna Scimeca</i>	
Mobile Application Development: Essential New Directions for IT	471
<i>Chia-Chi Teng and Richard Helps</i>	
BAUT: A Bayesian Driven Tutoring System	476
<i>Song Tan, Kai Qian, Xiang Fu, and Prabir Bhattacharya</i>	

Experiences from a Time-Condensed Computer Security Class	482
<i>Weiqing Sun</i>	
Continuous Biometric User Authentication in Online Examinations	488
<i>Eric Flior and Kazimierz Kowalski</i>	
A Traditional Teaching Model Embedded in Online Course Design	493
<i>Jim H. Lee</i>	
Quorum Based Mutual Exclusion in Asynchronous Systems with Unreliable Failure Detectors	499
<i>Sung-Hoon Park, Yoon Kim, Jong-Ho Han, and Jong-Sul Park</i>	

Quantum Information Computing and Communications

Machine Learning for Adaptive Quantum Measurement	506
<i>Alexander Hentschel and Barry C. Sanders</i>	
An Evaluation Framework For Distributed Collaboration Tools	512
<i>David Christian and Shmuel Rotenstreich</i>	
Continuous Query Processing on Combined Data Stream: Sensor, Location and Identification	518
<i>Jekwan Park, Kyeongju Kim, Sungwoo Ahn, and Bonghee Hong</i>	
Careflow System with Case-Handling Flexibility - Case Study of Gastric Cancer	523
<i>Kanhai Shah and Boleslaw Mikolajczak</i>	

Social Computing

Effects of System Characteristics on Users' Self-Disclosure in Social Networking Sites	529
<i>Yanli Jia, Yi Zhao, and Yuli Lin</i>	
Selection of the Best Answer in CQA Services	534
<i>Mohan John Blooma, Alton Yeow-Kuan Chua, and Dion Hoe-Lian Goh</i>	
Mobile Alternate Reality Gaming Engine: A Usability Evaluation	540
<i>Alton Y. K Chua, Dion H. Goh, Chei-Sian Lee, and Keng-Tiong Tan</i>	
Tag and Resource-Aware Collaborative Filtering Algorithms for Resource Recommendation	546
<i>Gayatri Gadepalli, Elke Rundensteiner, David Brown, and Kajal Claypool</i>	
Corporate Blog: Consideration for the Impact of Communication	552
<i>Sunghan Ryu and Chungkon Shi</i>	
Personal Digital Information Resources Management Behavior	557
<i>Yun-Ke Chang, Miguel A. Morales-Arroyo, Chan-Choy Chum, Tin-Seng Lim, and Kok-Yuin Yuen</i>	

Innovative E-Service Design, Management, and Applications

Twitter in Government: Building Relationships One Tweet at a Time	563
<i>F. Dianne Lux Wigand</i>	
Patent Search Decision Support Service	568
<i>Aviv Segev and Jussi Kantola</i>	
A Mixed-Initiative Model for Quality-Based E-Services Pricing	574
<i>Wei-Lun Chang and Chia-Yun Ho</i>	
Community-Based Social Network Service for Travel Blog Sharing	580
<i>Wei-Feng Tung and Chien-Liang Liu</i>	
Applying Semantic Web Techniques to Reservoir Engineering: Challenges and Experiences from Event Modeling	586
<i>Tao Zhu, Amol Bakshi, Viktor K. Prasanna, and Karthik Gomadam</i>	
A Framework of Hybrid Recommendation System for Government-to-Business Personalized E-Services	592
<i>Qusai Shambour and Jie Lu</i>	
Novel {Architect@Place} Pattern Activity in ISRUP Framework	598
<i>Samad Sabouri and Amir Masoud Rahmani</i>	
Information Systems and Activity Theory: A Case Study of Doctors and Mobile Knowledge Work	603
<i>Michael Er, Robert Kay, and Elaine Lawrence</i>	
Customized E-Government Foresight Model in Iran	608
<i>Fatemeh Saghafi, Maryam MohamedPour, and Akbar Kary Dolat Abadi</i>	
Siting of GSM Base Station Antenna and Its Health Consequences	613
<i>R.E. Okonigene</i>	

Symposium on Middleware and Networking Applications

Securely Querying Sensor Enabled RFID Virtual Databases (SERVDs)	619
<i>Yanjun Zuo, Wen-chen Hu, and Timothy O'Keefe</i>	
Mobile Platform for Networked RFID Applications	625
<i>Donggeon Lee, Seongyun Kim, Howon Kim, and Namje Park</i>	
A Situation-Aware Middleware Based on Ontology Modeling and Rule	631
<i>Taewoo Nam and Keunhyuk Yeom</i>	
Temporal Web Alerts	637
<i>Nader Mohamed and Jameela Al-Jaroodi</i>	
QARI: Quality Aware Software Deployment for Wireless Sensor Networks	642
<i>Wouter Horré, Sam Michiels, Wouter Joosen, and Danny Hughes</i>	
Towards a Mobile Middleware Product Line: A Requirement Analysis	648
<i>Yuri Morais, Thaís Burity, and Glêdson Elias</i>	
Middleware for Heterogeneous Sensor Networks in Urban Scenarios	654
<i>Yicheng We, Doina Bein, and Shashi Phoha</i>	

Intelligent Sensor Independent Decisions for Entropic Targets	660
<i>J. Hill, R. Guidry, S. K. Makki, and B. Sun</i>	
On the Design of User-Centric Supporting Service Composition Environments	666
<i>Eduardo Gonçalves da Silva, Luís Ferreira Pires, and Marten van Sinderen</i>	
Service Provisioning Support for Non-technical Service Clients	672
<i>Luiz Olavo Bonino da Silva Santos, Luís Ferreira Pires, and Marten van Sinderen</i>	
Towards Adaptive Replication Reconfiguration for QoS	678
<i>Raihan Al-Ekram and Ric Holt</i>	
Service-Oriented Cloud Computing Architecture	684
<i>Wei-Tek Tsai, Xin Sun, and Janaka Balasooriya</i>	
Regulating Orchestration in SOA-Based Systems	690
<i>Tin Lam and Naftaly Minsky</i>	
Middleware Specialization for Product-Lines Using Feature-Oriented Reverse Engineering	696
<i>Akshay Dabholka and Aniruddha Gokhale</i>	
Symposium on Information Security and Privacy	
Privacy and Information Security in Brazil? Yes, We Have It and We Do It!	702
<i>Joel Mana Gonçalves</i>	
Enabling Trust through Continuous Compliance Assurance	708
<i>Bonnie Morris, Cynthia Tanner, and Joseph D'Alessandro</i>	
Design of a New Block Cipher Based on Conditional Encryption	714
<i>Sakshi Dhall and Saibal K. Pal</i>	
Personal Information Protection Model Based on Mobile Agent	719
<i>Seong-Hee Bae and Jaejoon Kim</i>	
Using Network Forensics and Artificial Intelligence Techniques to Detect Bot-nets on an Organizational Network	725
<i>I. Vural and H.S. Venter</i>	
Security Improvements to Anonymous ID-Based Group Key Agreement for Wireless Networks	732
<i>Joseph Chee Ming Teo and Kim-Kwang Raymond Choo</i>	
A Knowledge-Based System Implementation of Intrusion Detection Rules	738
<i>Eric Flior, Tychy Anaya, Cory Moody, Mohsen Beheshti, Jianchao Han, and Kazimierz Kowalski</i>	
The System Integrity Verification for Trusted RFID Protocol	743
<i>Mohd Faizal Mubarak, Jamalul-lail Ab Manan, and Saadiah Yahya</i>	
Record Setting Software Implementation of DES Using CUDA	748
<i>Giovanni Agosta, Alessandro Barenghi, Fabrizio De Santis, and Gerardo Pelosi</i>	
Validation for Digital Forensics	756
<i>Robert F. Erbacher</i>	
Asset Assessment in Web Applications	762
<i>Brunil D. Romero M. and Hisham M. Haddad</i>	

An Integrated Framework for Automated Firewall Testing and Validation	768
<i>Abdeslam En-Nouaary and Mehdi Akiki</i>	
Maximizing Ethernet Security by Switch-Based Single Secure Domain	774
<i>Khan Ferdous Wahid</i>	
MULET: A Multilanguage Encryption Technique	779
<i>G. Praveen Kumar, Arjun Kumar Murmu, Biswas Parajuli, and Prasenjit Choudhury</i>	
Ambient Assisted Living for Elderly People	
VoIP Based Telehomecare Application Kiosk	783
<i>Christian Menkens and Werner Kurschl</i>	
A Tool for Automated Fall Risk Classification	791
<i>Werner Kurschl and Michael Neuhold</i>	
IHE-Compliant Mobile Application for Integrated Home Healthcare of Elderly People	798
<i>Herwig Mayr, Barbara Franz, and Margit Mayr</i>	
The Internet of Things for Ambient Assisted Living	804
<i>A. Dohr, R. Modre-Opsrian, M. Drobics, D. Hayn, and G. Schreier</i>	
Middleware Services for Pervasive Monitoring Elderly and Ill People in Smart Environments	810
<i>Antonio Coronato, Giuseppe De Pietro, and Giovanna Sannino</i>	
Symposium on Networking and Wireless Communications	
An Efficient Algorithm for the Performance of TCP over Multi-hop Wireless Mesh Networks	816
<i>Prasanthi. S and Sang-Hwa Chung</i>	
An Energy Balancing LEACH Algorithm for Wireless Sensor Networks	822
<i>Haosong Gou and Younghwan Yoo</i>	
A Node-Disjoint Multipath Routing Protocol Based on AODV in Mobile Ad Hoc Networks	828
<i>Chang-Woo Ahn, Sang-Hwa Chung, Tae-Hun Kim, and Su-Young Kang</i>	
Localization of Pallets Based on Passive RFID Tags	834
<i>Seungwoo Jeon, Mikyung Choi, Gihong Kim, and Bonghee Hong</i>	
Cross-Layer Counter-Based Flooding without Location Information in Wireless Sensor Networks	840
<i>Hyo-Cheol Jeong, Ki-Deok Kwon, and Younghwan Yoo</i>	
Optical Multicast Routing under Light Splitter Constraints	846
<i>Shadi Jawhar and Bernard Cousin</i>	
D-SeDGAM: A Dynamic Service Differentiation Based GTS Allocation Mechanism for IEEE 802.15.4 WSN	852
<i>Berta Carballido Villaverde, Susan Rea, and Dirk Pesch</i>	
A Novel Two-Stage Detection Scheme for UWB Signal Acquisition	858
<i>Dahae Chong, Youngpo Lee, Chonghan Song, Seung Goo Kang, and Seokho Yoon</i>	

Accurate Assessment of Link Loss Rate in Wireless Mesh Networks	862
<i>Bing Qi, Saad Biaz, and Fangyang Shen</i>	
A Novel ML Decoding Scheme for MIMO Signals	867
<i>Myungsoo Lee, Chonghan Song, Youngyoon Lee, and Seokho Yoon</i>	
Tracking Mobile Targets Using Wireless Sensor Networks	873
<i>Goutham Mallapragada, Yicheng Wen, Shashi Phoha, Doina Bein, and Asok Ray</i>	
Detection of Packet Dropping in Wireless Sensor Networks	879
<i>Yenumula Reddy, Jan Durand, and Sanjeev Kafle</i>	
Derivation of Three Queue Nodes Discrete-Time Analytical Model Based on DRED Algorithm	885
<i>Jafar Ababneh, Hussein Abdel-Jaber, Fadi Thabtah, Wael Hadi, and Emran Badarneh</i>	
The Quest for Optimum Server Location Selection in Mobile Ad Hoc Networks Utilising Threshold Cryptography	891
<i>Alastair Nisbet, M.A. Rashid, and F. Alam</i>	
Congestion Game Models for Capacity and Bandwidth Relation in Dynamic Spectrum Access	897
<i>Y. B. Reddy, Heather Smith, and Michael Terrell</i>	
Integrated Technique for Data Transmission Reliability in Metal Fill Monitoring Using Wireless Sensor Network	903
<i>Yogesh D. Barve, Mohamed A. Abdelrahman, and Wael A. Deabes</i>	
Implementation of a Multi-radio, Multi-hop Wireless Mesh Network Using Dynamic WDS Based Link Layer Routing	908
<i>Seung-Chur Yang, Mi-Kyoung Yoon, Dong-Hyun Kim, and Jong-Deok Kim</i>	
Comparative Study of Security in IEEE 802.11-2007 and IEEE 802.15.4-2006 for Patient Monitoring Environments	914
<i>Aftab Ahmad, Anton Riedl, W. Jason Naramore, Nee-Yin Chou, and Matthew Alley</i>	
Scalable Intrusion Detection with Recurrent Neural Networks	919
<i>Longy O. Anyanwu, Jared Keengwe, and Gladys A. Arome</i>	
Simulation of a Parametric Model for Interference Cancellation in Open Space EMC Measurement	924
<i>F.G. Awan, N.M. Sheikh, and J. Gohar</i>	
Guarantee QoS in WiMAX Networks Using Learning Automata	929
<i>Majid Taghipoor, Ganbar Tavassoli, and Vahid Hosseni</i>	
A DHT-Based Process Migration Policy for Mobile Clusters	934
<i>Y. Mohamadi Begum and M.A. Maluk Mohamed</i>	
RMADV-Hop: An Improved DV-Hop Localization Algorithm	939
<i>Tingting Yi, Zhiyi Fang, and Ruixue Li</i>	

Software Engineering

Developing an Architecture Description Language for Data Processing Product Line	944
<i>Li Zheng, Zhanwei Wu, Chao Zhang, and Fang Yang</i>	
Predicting Function Changes by Mining Revision History	950
<i>Haroon Malik and Elhadi Shakshuki</i>	
Improving Change Impact Analysis with a Tight Integrated Process and Tool	956
<i>Guenter Pirklbauer, Christian Fasching, and Werner Kurschl</i>	
A Process for Gathering Prospective Use Cases from Business Modeling	962
<i>Elton Oliveira Ferreira, Breno Lisi Romano, Gláucia Braga e Silva, Helivelton Oliveira Ferreira, Henrique Fernandes de Campos, Adilson Marques da Cunha, and Luiz Alberto Vieira Dias</i>	
An Overview of the MADAЕ-IDE Multi-agent System Development Environment	968
<i>Uiratan Cavalcante and Rosario Girardi</i>	
Service Oriented Middleware: Trends and Challenges	974
<i>Jameela Al-Jaroodi, Nader Mohamed, and Junaid Aziz</i>	
Using Semantic Inference for Software Understanding and Design Recovery	980
<i>Awny Alnusair and Tian Zhao</i>	

Software Testing

Testing the Performance of an SSAS Cube Using VSTS	986
<i>Xin Bai</i>	
An Empirical Study of Pairwise Test Set Generation Using a Genetic Algorithm	992
<i>James D. McCaffrey</i>	
Information Theory, Information View, and Software Testing	998
<i>Richard Zuo</i>	
Stress Testing an AI Based Web Service: A Case Study	1004
<i>Anand Chakravarty</i>	
A Case Study of the Factors Associated with Using the F# Programming Language for Software Test Automation	1009
<i>James D. McCaffrey and Adrian Bonar</i>	
An Expert System for Test Failure Root Cause Discovery	1014
<i>Gary Fix</i>	
Automating Java Program Testing Using OCL and AspectJ	1020
<i>Yoonsik Cheon and Carmen Avila</i>	
Organizational Testing Management Maturity Model for a Software Product Line	1026
<i>Etiene Lamas, Érica Ferreira, Marcos Ribeiro do Nascimento, Luiz Alberto Vieira Dias, and Fabio Fagundes Silveira</i>	

Risk-Based Testing: A Case Study	1032
<i>Ellen Souza, Cristine Gusmão, and Júlio Venâncio</i>	
A Systematic Capture and Replay Strategy for Testing Complex GUI Based Java Applications	1038
<i>Omar El Ariss, Dianxiang Xu, Santosh Dandey, Brad Vender, Phil McClean, and Brian Slator</i>	
Modeling, Debugging, and Tuning QoE Issues in Live Stream-Based Applications - A Case Study with VoIP	1044
<i>Shreeshankar Chatterjee</i>	
Modeling of System Software for Computer Based Training	1051
<i>José R.G. Braga, Joice B. Mendes, Laércio A.B. Júnior, and Alexandre C.B. Ramos</i>	
Automated GUI Test Coverage Analysis Using GA	1057
<i>Abdul Rauf, Sajid Anwar, M. Arfan Jaffer, and Arshad Ali Shahid</i>	
e-Learning	
A Framework for Normalization of Homogeneous and Semi-homogeneous E-Lessons	1063
<i>Azita A. Bahrami</i>	
Development of Online Laboratories for Modulation and Combinational Logic Circuit Analysis Using NI ELVIS II™ Platform	1069
<i>Cosmas Mwikirize, Arthur Tumusiime Asiimwe, Lea Musasizi, Victoria Namuswa, Mary Dawn Nakasozi, Charles Mugga, Andrew Katumba, Sandy Stevens Tickodri-Togboa, Julius Butime, and Paul Isaac Musasizi</i>	
Evaluating a Cross-Language Semantically Enriched Search Engine	1074
<i>Leyla Zhuhadar and Olfa Nasraoui</i>	
A Prompt Response Monitoring System for the Guiding Support of Learning Activities	1080
<i>Lu-Hui Huang, Chyi-Ren Dow, Yi-Hsung Li, Pa Hsuan, and Wei-Luen Koo</i>	
Smart Lifelong Learning System Based on Q-Learning	1086
<i>Ahmad A. Kardan and Omid R.B. Speily</i>	
Software Engineering Education	
Constructivist Pedagogy Meets Agile Development – A Case Study	1092
<i>Stephen R. Foster and Ruben Ruiz</i>	
How Consistent Is Students' Understanding of Requirements?	1097
<i>Ronald J. Leach</i>	
Design of Online Runtime and Testing Environment for Instant Java Programming Assessment	1102
<i>Minzhe Guo, Taolun Chai, and Kai Qian</i>	
A Case Study in Software Reengineering	1107
<i>D. Casey Tucker and Devon M. Simmonds</i>	

Experiences on Teaching Software Engineering Concepts for the Design of Communication Protocols	1113
--	------

Jesús Martínez Cruz

Designing Computer Games to Teach Algorithms	1119
--	------

Sahar S. Shabanah, Jim X. Chen, Harry Wechsler, Daniel Carr, and Edward Wegman

Model-Based Software Development

Applying MDA Development Approach to a Hydrological Project	1127
---	------

*Breno Lisi Romano, Gláucia Braga e Silva, Adilson Marques da Cunha,
and Walter Itamar Mourão*

Mathematical Problems of Pattern Recognition for Traffic	1133
--	------

Alexander Buslaev, Marina Yashina, Ruslan Abushov, and Igor Kotovich

A Methodology for Assessment Database According to ISO 9126	1137
---	------

*Michelle Dias de Andrade Alves, Danilo Douradinho Fernandes, Denis Ávila Montini,
Sergio Roberto M. Pelegrino, Paulo Marcelo Tasinazzo, and Luiz Alberto Vieira Dias*

Process Model for Decision Making Using GQM approach	1143
--	------

*Cláudio Gonçalves Bernardo, Denis Ávila Montini, Danilo Douradinho Fernandes,
Gabriela Maria Cabél Barbaran, Paulo Marcelo Tasinazzo, and Luiz Alberto Vieira Dias*

Design of a Vehicular Code Generator for Distributed Automotive Systems	1150
---	------

Hyun Chul Jo, Shiquan Piao, and Woo Young Jung

Path Planning for Virtual Human Motion Using Improved A* Star Algorithm	1154
---	------

Junfeng Yao, Chao Lin, Xiaobiao Xie, Andy JuAn Wang, and Chih-Cheng Hung

A WSN Energy Management Architecture Applied to the Amazonian Region	1159
--	------

Ricardo Godoi Vieira, Adilson Marques da Cunha, and Fábio Fagundes Silveira

ETL Process Model for a Manufacture Cells Production Line Integration	1165
---	------

Harison Pereira Bila de Carvalho, Danilo Battaglia, Denis Ávila Montini,

Gabriel de Souza Pereira Moreira, Luiz Alberto Vieira Dias, and Paulo Marcelo Tasinazzo

A Task Oriented Hybrid Framework for Interface Architecture Design	1172
--	------

Umer Rashid, Muhammad Afzal Bhatti, and Iftikhar Azim Niaz

Software Product Measurement and Analysis in a Continuous Integration Environment	1177
--	------

Gabriel de Souza Pereira Moreira, Roberto Pepato Mellado, Denis Ávila Montini,

Luiz Alberto Vieira Dias, and Adilson Marques da Cunha

Circuits and System Design

Design and Implementation of a Real Time Locating Systems over IEEE	
---	--

802.15.4a Radio for Port Logistics	1183
--	------

Sanghyun Son, Jamje Kim, Hoon Choi, Yeonsu Jung, and Yunju Baek

Design and Implementation of Low-Power Container Security Device	1189
--	------

Seoung Park, Taekhyun Kim, Hoon Choi, and Yunju Baek

Operation Classification for Control Path Synthetization with NoGAP	1195
---	------

Per Karlström, Wenbiao Zhou, and Dake Liu

Architecture Design of Reconfigurable Accelerators for Demanding Applications	1201
<i>Lech Jozwiak and Yahya Jan</i>	
Multiphase Interleaving Buck Converter with Input-Output Bypass Capacitor	1207
<i>Taufik Taufik, Randyco Prasetyo, Arief Hernadi, and Dodi Garinto</i>	
VHDL Implementation of High-Performance and Dynamically Configures Multi-port Cache Memory	1212
<i>Hassan Bajwa, Isaac Macwan, Vignesh Veerapandian, and Xinghao Chen</i>	
Posters	
Flexile Middleware: Responding to Operational Demands of Critical Network-Based Applications	1217
<i>Thomas A. DuBois and Richard Perry</i>	
Two Abstractions for Distributed Systems of Mobile Nodes	1219
<i>Matthias Werner, Jan Richling, and Gero Mühl</i>	
A Case Study of the Application of UPnP in Robotic and Home Automation Services	1221
<i>Mercedes R. Fernández Alcalá, Ignacio González Alonso, M. P. Almudena García Fuente, and Jose M. Maestre Torreblanca</i>	
A New Approach to Hindi Text Steganography Using Matraye, Core Classification and HHK Scheme	1223
<i>Kalavathi Alla and R. Siva Rama Prasad</i>	
A Proposal Framework for Investigating Website Success: ANFIS Approach	1225
<i>Mona Salehi, Hosein Didekhani, and Abbas Keramati</i>	
A Framework to Improve E-Tourism Experience by Using Intelligent Portal	1226
<i>Ehsan Safar Khorasani and Seyed Mohsen Naghibizadeh Meybodi</i>	
Demarcating Risk Management Responsibilities of a Project Manager	1227
<i>Mira Kajko-Mattsson</i>	
Toward an Architecture-Based Method for Selecting Composer Components to Make Software Product Line	1233
<i>Mohammad Tanhaei, Shahrouz Moaven, and Jafar Habibi</i>	
An Extended Line-Based Approach to Detect Code Clones Using Syntactic and Lexical Information	1237
<i>Kazuaki Maeda</i>	
Cases of Study on the Social Effects of Online Gaming	1241
<i>Jason Pitsch and Jesús Ubaldo Quevedo-Torrero</i>	
Using a Combination of Studios, Mini-lectures, Class Blog and Wiki to Motivate Students' Learning in Web Technology Courses	1243
<i>Xuesong (Sonya) Zhang and Lorne Olfman</i>	
Importance of KPI in BI System, Case Study: Iranian Industries	1245
<i>Mahdi Seify</i>	

Internet Usage Pattern by Female Students: A Case Study	1247
<i>Rozita Jamili Oskouei and B.D. Chaudhary</i>	
Person Wide Web for Ubiquitous Computing: Ubiquitous Version of WWW	1251
<i>Bokdong Choi, Seongbae Eun, Sun Sup So, Kyoung Jun Lee, and Byungho Kim</i>	
Tagging Resources, Tagging Communities	1253
<i>Lylia Abrouk, David Gross-Amblard, Nadine Cullot, and Virginie Thion-Goasdoué</i>	
GOSPL: Grounding Ontologies with Social Processes and Natural Language	1255
<i>Christophe Debruyne, Quentin Reul, and Robert Meersman</i>	
Twitter Quo Vadis: Is Twitter Bitter or Are Tweets Sweet?	1257
<i>Brian P. Blake, Nitin Agarwal, Rolf T. Wigand, and Jerry D. Wood</i>	
DESIRE: A Socially Inspired Algorithm for Autonomous Emergent Routing in Ad Hoc Sensor Networks	1261
<i>Pranab K. Banerjee</i>	
Node Behavior Classification in Mobile Ad Hoc Networks	1263
<i>Jun Liu, Ning Ye, and Bin Zhao</i>	
XER: A Recommendation for XML Element	1265
<i>Sutheetutt Vacharaskunee and Sarun Intakosum</i>	
A Framework for Identifying the Factors Affecting on IOS Development Based on System Approach	1267
<i>Ayoub Mohammadian, Kimia Hassanzadeh, and Babak Akhgar</i>	
An E-Ambulatory Healthcare System Using Mobile Network	1269
<i>Afsaneh Rahbar</i>	
Symmetric Rearrangeable Networks: Algorithms and Rearrangement Limits	1274
<i>Amitabha Chakrabarty, Martin Collier, and Sourav Mukhopadhyay</i>	
Architectural, Technological and Methodological Aspects Involved in Design and Engineering a Service-Oriented Geographic Intelligence	1278
<i>Valdevino Siqueira Campos Neto and Fernando Maciel Lima e Sousa</i>	
Development and Optimization of Information Systems for Health Insurance Billing	1282
<i>Askar S. Boranbayev and Seilkhan N. Boranbayev</i>	
Trend Ontology for Knowledge-Based Trend Mining in Textual Information	1285
<i>Olga Streibel and Małgorzata Mochol</i>	
Geographic Core Services' Minimal Specification for a Service-Oriented Geographic Intelligence	1289
<i>Fernando Maciel Lima e Sousa and Valdevino Siqueira Campos Neto</i>	
Experiments with Simple Iris Recognition for Mobile Phones	1293
<i>Stan Kurkovsky, Tommy Carpenter, and Caleb MacDonald</i>	
Software Development Productivity Prediction of Small Programs Using Fuzzy Logic	1295
<i>Cuauhtemoc Lopez-Martin, Ivica Kalichanin-Balich, Maria Elena Meda-Campaña, and Arturo Chavoya-Peña</i>	

A Training Program of Differential Diagnosis Skills Based on Virtual Reality and Artificial Intelligence	1298
<i>Jose Gutierrez-Maldonado, Claudia Peñaloza, Adolfo Jarne, Antoni Talarn, Antonio Andres, Angel Aguilar, and Marta Ferrer</i>	
Change Management and Quality of Service through Business Process Modeling: The N-VIS, a Public Sector Project	1300
<i>Vassili Loumos, George Christonakis, Georgios Mpardis, and Pangiotis Tziova</i>	
Formal Approach Use to Choose a Software Manufacturing Cell's SDLC	1304
<i>Denis Ávila Montini, Danilo Douradinho Fernandes, Francisco Supino Marcondes, Paulo Marcelo Tasinazzo, Italo Santiago Vega, and Luiz Alberto Vieira Dias</i>	
An Algorithm Model to Mapping Mealy Machines for a Software Manufacture Cell Petri Net	1306
<i>Danilo Douradinho Fernandes, Felipe Rafael Mota Cardoso, Denis Ávila Montini, Francisco Marcondes Supino, Paulo Marcelo Tasinazzo, and Luiz Alberto Vieira Dias</i>	
Syntactic Patterns Recognition Applied to the APF Analyses	1309
<i>Strauss C. Carvalho, Denis Ávila Montini, Felipe Rafael Motta Cardoso, Alander Santos, Danilo Douradinho Fernandes, and Paulo Marcelo Tasinazzo</i>	
A UML Extension to Graphically Represent Aspect Oriented Systems Perspectives	1312
<i>Helivelton Oliveira Ferreira and Luiz Alberto Vieira Dias</i>	
The Impact of View Spacing in Multi-view Video Compression Efficiency	1314
<i>M. Abdoli, M. Soryani, and A. F. Aminian Modarres</i>	
A Set Associative Cache Architecture	1316
<i>S. Subha</i>	
Color Image Compression Using Wavelet and Ridgelet Transform	1318
<i>M.S. Joshi, R.R. Manthalikar, and Y.V. Joshi</i>	
Online Learning Communities to Recruit and Retain Students in Information Technology Programs	1322
<i>Anu Gokhale and Kenton Machina</i>	
Channel Access Comparison of IEEE 802.11-2007 and IEEE 802.15.4-2006	1324
<i>Aftab Ahmad, Anton Riedl, W. Jason Naramore, Nee-Yin Chou, and Matthew Alley</i>	

Author Index