

2013 1st International Conference on Communications, Signal Processing, and their Applications (ICCSPA 2013)

**Sharjah, United Arab Emirates
12 – 14 February 2013**

**IEEE Catalog Number: CFP1374T-PRT
ISBN: 978-1-4673-2820-3**

TABLE OF CONTENTS

	TITLE	AUTHOR
1	3D FACE IDENTIFICATION USING CURVELET TRANSFORM	SAID ELAIWAT, FARID BOUSSAID, MOHAMMED BENNAMOUN, AMAR EL-SALLAM
7	A CONFIGURABLE BLIND ADAPTIVE LOW-COMPLEXITY TIME-DOMAIN EQUALIZER FOR ADSL SYSTEMS BY AUTO-CORRELATION MINIMIZATION	ISHAQ MUHAMMAD , ESAM ABDEL-RAHEEM, KEMAL TEPE
13	A LOW COMPLEXITY ALGORITHM FOR EYE DETECTION AND TRACKING IN ENERGY-CONSTRAINED APPLICATIONS	TOMOAKI ANDO ,ASILY MOSHNYAGA
17	A NEW FUZZY-BASED ADAPTIVE VIDEO WATERMARKING	SHERIN M. YOUSSEF, AHMED ABOUELFARAG, NOHA M. GHATWARY
23	A NEW ROBUST AND FRAGILE WATERMARKING SCHEME FOR IMAGES CAPTURED BY MOBILE PHONE CAMERAS	TAHA JASSIM, RAED ABD-ALHAMEED ,HUSSAIN AL-AHMAD
28	A NOVEL MATHEMATICAL MODEL FOR COMPLEX HUMIDITY PROFILE VARIATION WITH ELEVATION	ESSAM HASSAN, JAMIL BAKHASHWAIN, HASSAN RAGHEB
31	A NOVEL SPATIAL MODULATION USING MIMO SPATIAL MULTIPLEXING	RAJAB M. LEGNAIN, ROSHDY H. HAFEZ, IAN D.MARSLAND, ABDELGADER LEGNAIN
35	A QUADRATIC COMPLEXITY SUBSPACE ALGORITHM FOR BLIND CHANNEL SHORTENING	HOUCEM GAZZAH
41	A SCHEDULING POLICY BASED ON DIFFERENT USERS' REQUIREMENTS IN BASE STATION COOPERATION SYSTEMS	LIU YU, BAOYU ZHENG, DU JUANJUAN
47	A SINGLE-RULE TWO-DIMENSIONAL FUZZY SMOOTHING FILTER	HAMED SHAKOURI, MOJTABA ARABI
53	A SUITE OF TOOLS FOR ARABIC NATURAL LANGUAGE PROCESSING: A UNL APPROACH	SAMEH ALANSARY, NOHA ADLY, MAGDY NAGI

59	A THEORY OF THE OPTIMUM APPROXIMATION OF MULTIPLE-INPUT MULTIPLE-OUTPUT FILTER BANKS AND TRANS-MULTIPLEXERS	YUICHI KIDA ,TAKURO KIDA
65	ADAPTIVE TRANSMISSION AND DYNAMIC RESOURCE ALLOCATION FOR RELAY-ASSISTED WIRELESS NETWORKS	ALHASAN ALSAAMMARE, MOHAMMAD SHAQFEH, HUSSEIN ALNUWEIRI
71	AN EXAMPLE OF ESTIMATION OF TWISTED PAIR CHANNEL CAPACITY IN DSL ENVIRONMENT	ALEN BEGOVIC, NAMIR SKALJO, NERMIN GORAN
76	AN EXPERIMENTAL STUDY OF INTERFERENCE IN SMART BUILDINGS	ABDUL HANNAN, KAMRAN ARSHAD
81	AN L-SHAPED MICROPHONE ARRAY CONFIGURATION FOR IMPULSIVE ACOUSTIC SOURCE LOCALIZATION IN 2-D USING ORTHOGONAL CLUSTERING BASED TIME DELAY ESTIMATION	MUHAMMAD OMER, AHMED A. QUADEER, TAREQ Y. AL-NAFFOURI, MOHAMMAD S. SHARAWI
87	AN ONLINE APPROACH FOR LEARNING NON-GAUSSIAN MIXTURE MODELS WITH LOCALIZED FEATURE SELECTION	WENTAO FAN, NIZAR BOUGUILA
93	AN OVERLAY ARCHITECTURE FOR COGNITIVE RADIO SYSTEMS	MONIROSHARIEH VAMEGHESTAHBANATI, HASAN S. MIR, MOHAMED EL-TARHUNI
97	AN OVERVIEW OF FEATURE-BASED METHODS FOR DIGITAL MODULATION CLASSIFICATION	ALHARBI HAZZA, MOBIEN SHOAI B, SALEH A. ALSHEBEILI, ALTURKI FAHAD
103	ARABIC WORDNET SEMANTIC RELATIONS ENRICHMENT THROUGH MORPHO-LEXICAL PATTERNS	MOHAMED MAHDI BOUDABOUS, NOUHA CHAÂBEN KAMMOUN, NACEF KHEDHER, LAMIA HADRICH BELGUITH, FATIHA SADAT
109	AUTOMATIC ARABIC PRONUNCIATION SCORING FOR COMPUTER AIDED LANGUAGE LEARNING	ALI FAUZI AHMAD KHAN, OUDELHA MOURAD, AMIRUL MOHAMAD KHAIRI BIN MANNAN, HASSAN BASRI AWANG MAT DAHAN
115	AUTOMATIC BUILDING OF ARABIC MULTI DIALECT TEXT CORPORA BY BOOTSTRAPPING DIALECT WORDS	KHALID ALMEMAN, MARK LEE
121	AUTOMATIC OBJECT DETECTION USING OBJECTNESS MEASURE	SYED AFAQ ALI SHAH, MOHAMMED BENNAMOUN, FARID BOUSSAID, AMAR A. EL-SALLAM
127	BER PERFORMANCE DEGRADATION IN QFDM DF RELAY SYSTEM DUE TO INTERCARRIER INTERFERENCE	ELVIS SALKOVIC, ENIS KOCAN, MILICA PEJANOVIC-DJURISIC

133	BER PERFORMANCE OF LDPC-CODED NONLINEAR OFDM SYSTEMS	S. AL MUAINI, A. AL-DWEIK, M. AL-QUTAYRI
138	BIOLOGICALLY-INSPIRED PRE-COMPRESSION ENHANCEMENT OF VIDEO FOR FORENSIC APPLICATIONS	SAMAN POURSOLTAN, RUSSELL BRINKWORTH, MATTHEW SORELL
144	BIOLOGICALLY-INSPIRED VIDEO ENHANCEMENT METHOD FOR ROBUST SHAPE RECOGNITION	SAMAN POURSOLTAN, RUSSELL BRINKWORTH, MATTHEW SORELL
150	BRAIN IMAGING CLASSIFICATION BASED ON LEARNING VECTOR QUANTIZATION	BAHER NAYEF, SHAHNORBANUN SAHRAN, SITI NORULHUDA SHEIKH ABDULLAH, RIZUANA IQBAL HUSSAIN
156	BUILDING A LEXICAL SEMANTIC RESOURCE FOR ARABIC MORPHOLOGICAL PATTERNS	ABDELATI HAWWARI, MONA DIAB, WAJDI ZAGHOUBANI, AHMED BADRAN, TIM O'GORMAN
162	CHARACTERIZATION OF AN ACOUSTIC WIRELESS SENSOR FOR WATER LEAKAGE DETECTION IN UNDERGROUND PIPES	ABDULLAH KADRI, ADNAN ABU-DAYYA, RICCARDO STEFANELLI, DANIELE TRINCHERO
167	CONSTRAINED PERFORMANCE COMPARISON OF ANTENNA SYNTHESIS USING SWARM AND ECOLOGY TECHNIQUES	G.LALITHAMANO HAR ,A.T.PRAVEEN KUMAR, K.R. SUBHASHINI
173	CRYPTOGRAPHIC TECHNIQUE BY SQUARE MATRIX AND SINGLE POINT CROSSOVER ON BINARY FIELD	SUBHRANIL SOM , MANDIRA BANERJEE
179	DATA-DRIVEN ARABIC PHONEME RECOGNITION USING VARYING NUMBER OF HMM STATES	KHALID M.O NAHAR, WASFI G. AL-KHATIB, MOUSTAFA ELSHAFEI, HUSNI AL-MUHTASEB
185	DESIGN AND FABRICATION OF W-BAND SIW HORN ANTENNA USING PCB PROCESS	MOHAMED FOUAD EL-NAWAWY, ABDELMEGID ALLAM, MAGED GHONEIMA
189	DIFFERENTIATING BETWEEN PATIENTS WITH VASOVAGAL SYNCOPE USING THE ANALYSIS OF HEAT RATE VARIABILITY DURING HEAD-UP TILT TEST	KHODOR NADINE, AMOUD HASSAN, KHALIL MOHAMAD, KHODOR NADINE, MATELOT DAVID, HERNANDEZ ALFREDO, CARRAULT GUY, CARRE
193	DISTANCE COMBINATION FOR CONTENT IDENTIFICATION SYSTEM	DALWON JANG, SEI-JIN JANG, TAE-BEOM LIM
199	EFFECT OF CHARACTERISTICS OF SPEAKERS ON MSA ASR PERFORMANCE	GHANIA DROUA-HAMDANI , SI-AHMED SELLOUBANI, MALIKA BOUDRAA
204	EFFECTS OF MODEL ERRORS ON MULTIPLE ANTENNA BASED SPECTRUM SENSING USING SEQUENTIAL DETECTION	FIKY SURATMAN, ABDELHAK M ZOUBIR

210	EFFICIENT MULTI-ALGORITHMIC APPROACHES FOR FACE RECOGNITION USING SUBSPACE METHODS	MOHAMMAD IMRAN, S.NOUSHATH, ABDELHAMID ABDESSELAM, KARAN JETLY, KARTHIKEYAN
216	EVOLUTIONARY FEATURE SYNTHESIS FOR CONTENT-BASED AUDIO RETRIEVAL	SERKAN KIRANYAZ, JENNI RAITOHARJU, MONCEF GABBOUJ
222	EXIT CHART ANALYSIS OF REPEAT ACCUMULATE CODES FOR LOG-BCJR ALGORITHM IN ITERATIVE DECODING	SABAH SHAMSY
227	EXPERIMENTAL VALIDATION OF AN ENERGY EFFICIENT MAC PROTOCOL FOR WIRELESS SENSOR NETWORK	SRICHARAN MADDURI, KAMRAN ARSHAD
232	EXPERIMENTING WITH ARABIC TEXT VISUALIZING	NADIM OBEID, ISRAA HUZAYYEN, BASSAM HAMMO
238	FABRIC DEFECT DETECTION ALGORITHM USING MORPHOLOGICAL PROCESSING AND DCT	MAHMOUD ABDEL AZIZ, ALI S. HAGGAG, MOHAMMED S. SAYED
242	FACE RECOGNITION USING DIFFERENT SURVEILLANCE CAMERAS	KHALED ASSALEH, TAMER SHANABLEH, KAMAL ABUQAAUD
247	FACE-TREE: A COMPACT DISCRETE 3D FACE SHAPE REPRESENTATION	NAOUFEL WERGHI
253	FUTURE LOCATION PREDICTION OF MOBILE SUBSCRIBER OVER MOBILE NETWORK USING INTRA CELL MOVEMENT PATTERN ALGORITHM	M. ABO-ZAHHAD, SABAH M. AHMED, M. MOURAD
259	HFSA-AW: A HYBRID FUZZY SELF-ADAPTIVE AUDIO	SHERIN M. YOUSSEF
265	INVESTIGATING THE EFFECTS OF TUNING PARAMETERS ON THE ORTHOGONAL CLUSTERING ALGORITHM IN TIME DELAY ESTIMATION	HAIDER ALI, AHMAD A. QUADEER, MOHAMMAD S. SHARAWI, TAREQ Y. AL-NAFFOURI
270	INVESTIGATING THE SYNTACTIC STRUCTURE OF ARABIC SENTENCES	ASMA MOUBAIDDIN, ABEER TUFAH A, BASSAM HAMMO, NADIM OBEID
276	ISSUES OF COHERENCE ANALYSIS ON ENGLISH-TRANSLATED QURAN	ARASH AMINI TABRIZI, ROHANA M AHMUD
282	ITERATIVE BI-DIRECTIONAL KALMAN-DFE EQUALIZER FOR THE HIGH DATA RATE HF WAVEFORMS IN THE HF	MAHMOUD ELGENEDY, ESSAM SOUROUR , MAGDI FIKRI

288	JOINT OPTIMAL SPECTRUM-EFFICIENT ROUTING AND POWER ALLOCATION IN MULTIHOP WIRELESS NETWORKS: A BISECTION APPROACH	MOHAMED SAAD
294	LEARNING-BASED SPACE-TIME ADAPTIVE PROCESSING	ALAA EL KHATIB, KHALED ASSALEH, HASAN MIR
298	LICENSE PLATE AUTOMATIC DETECTION AND RECOGNITION USING LEVEL SETS AND NEURAL NETWORKS	MOHAMMED GHAZAL, HASSAN HAJJDIAB
303	LINEAR REGRESSION-BASED CLASSIFIER FOR AUDIO VISUAL PERSON IDENTIFICATION	MOHAMMAD RAfiQUL ALAM, ROBERTO TOGNERI, FERDOUS SOHEL, MOHAMMED BENNAMOUN, IMRAN NASEEM
308	LOW COMPLEXITY MULTI-USER MULTI-STREAM VECTOR	RUI CHEN, CHANGLE LI, XUELIAN CAI
313	MEMRISTOR-BASED MODIFIED RECODED-MULTIPLICAND SYSTOLIC SERIAL-PARALLEL MULTIPLIER	AHMED H. SHALTOOT , AHMED H. MADIAN
318	METHODS FOR IDENTIFYING TRACES OF COMPRESSION IN AUDIO	SAMET HICSONMEZ, ERKAM UZUN , HUSREV T. SENCAR
324	METRIC ASPECT OF DEPTH IMAGE-BASED RENDERING	AUDU ABDULKADIR, ABDUL H. SADKA
330	MINIMALLY BALANCED CORPUS FOR SPEECH RECOGNITION	SAAD IRTZA, SARMAH HUSSAIN
336	MODIFIED INCREMENTAL BIT ALLOCATION ALGORITHM FOR POWERLINE COMMUNICATION IN SMART GRIDS	UMBER NOREEN, SOBIA BAIG
342	MULTI DIALECT ARABIC SPEECH PARALLEL CORPORA	KHALID ALMEMAN, MARK LEE, ALI ALMIMAN
348	MULTIUSER DETECTION FOR RATE-1/2 OSTBC WITH FOUR TRANSMIT ANTENNAS	RAJAB M. LEGNAIN, ROSHDY H. HAFEZ, IAN D.MARSLAND
352	MULTI-VIEW VIDEO DELIVERY OVER WIRELESS NETWORKS USING HTTP	HAMDULLAH MOHIB, MOHAMMAD SWASH, ABDUL H.SADKA
357	NON-INVASIVE BLOOD GLUCOSE MEASUREMENT USING TRANSMISSION SPECTROSCOPY	YAHYA KHAWAM, MUDASSAR ALI, HARIS SHAZADA, SOFIAN KANAN, HASAN AL-NASHASH
361	NONLINEAR MODELING OF THE STOCHASTIC ERRORS OF MEMS INERTIAL SENSORS UTILIZED IN SMART PHONES	MOHAMED TAMAZIN, ABOELMAGD NOURELDIN
367	OFDM SYNCHRONIZATION IN THE PRESENCE OF INTERFERENCE	KARUPPIAH VALUTHI SATHAN RAMIAH, MILAN ZIVKOVIC
372	ON THE ERGODIC CAPACITY OF DUAL-HOP OFDM BASED DF RELAY SYSTEM WITH SUBCARRIER MAPPING	ENIS KOCAN, MILICA PEJANOVIC-DJURISIC, CHRISTOPH MECKLENBRÄUKER

377	OPTIMAL RELAY SELECTION FOR DECODE-AND-FORWARD OPPORTUNISTIC RELAYING	MOHAMMAD SHAQFEH, FAWAZ AL-QAHTANI, HUSSEIN ALNUWEIRI
381	OPTIMIZING ENERGY CONSUMPTION IN DMF COOPERATIVE SYSTEM WITH MOBILE RELAY USING ADAPTIVE MODULATION	MEHDI RAHMATI, VAHIDEH VAKIL
387	OPTIMIZING V ANTENNA ARRAYS USING A BAYESIAN DOA ESTIMATION CRITERION	HOUCEM GAZZAH , JEAN PIERRE DELMAS
393	PALMPRINT IDENTIFICATION USING ISOMETRIC PROJECTION AND LINEAR DISCRIMINANT ANALYSIS	ALI YOUNESI, MEHDI CHEHEL AMIRANI
398	PALMPRINT IDENTIFICATION VIA GLCM OF CONTOURLET TRANSFORM	ALI YOUNESI, MEHDI CHEHEL AMIRANI
403	PERFORMANCE ANALYSIS OF VOIP CLIENT WITH INTEGRATED ENCRYPTION MODULE	ABDI WAHAB, MUDRIK ALAYDRUS , MUHAEMIN, RIYANARTO SARNO
409	PERFORMANCE DEGRADATION OF 100 GB/S PM-QPSK AND 400 GB/S PM-16QAM DUAL CARRIER COHERENT SYSTEMS DUE TO CASCADED OPTICAL FILTERS	RAMI AL-DALKY, ALY ELREFAIE, TAHA LANDOLSI
415	PERFORMANCE EVALUATION FOR 64-ARY AND 16-ARY OPTICALLY PRE-AMPLIFIED PPM SYSTEMS WITH FABRY-P'EROT FILTERS AND FINITE EXTINCTION RATIO	SANAA HAMID, ALY ELREFAIE, MOHAMED HASSAN, TAHA LANDOLSI
419	PERFORMANCE OF WAVELET PACKETS BASED MULTICARRIER MULTICODE CDMA COMMUNICATION SYSTEM IN THE PRESENCE OF NARROWBAND JAMMING	MARYAM AKHO-ZAHIEH, KHALIL SALEH, NASSER ABDELLATIF
425	PRACTICAL EVALUATION OF NLOS/LOS PARAMETRIC CLASSIFICATION IN UWB CHANNELS	ALI H. MUQAIBEL, MOHAMED A. LANDOLSI, MOHAMMED N. MAHMOOD
431	RADAR CROSS SECTION OF CHIRAL SEMI-ELLIPTIC-CYLINDRICAL BOSS ON A GROUND PLANE	ABDUL-KADIR HAMID
436	RELIABILITY EVALUATION AND COMPARISON FOR NEXT-GENERATION SUBSTATION FUNCTION BASED ON IEC 61850 USING MONTE CARLO SIMULATION	MIKE MEKKANEN, REINO VIRRANKOSKI, MOHAMMED ELMUSRATI, ERKKI ANTILA

442	RESILIENCE AGAINST BRUTE FORCE AND RAINBOW TABLE ATTACKS USING STRONG ICMETRICS SESSION KEY PAIRS	RUHMA TAHIR, HUOSHENG HU, DONGBING GU, KLAUS MCDONALD-MAIER, GARETH HOWELLS
448	ROAD DEPENDENT DRIVER EYE MOVEMENTS UNDER REAL DRIVING CONDITIONS BY ELECTROOCULOGRAPHY	PARISA EBRAHIM, WOLFGANG STOLZMANN , BIN YANG
454	ROBUST MULTI-SCALE ORIENTATION ESTIMATION: SPATIAL DOMAIN VS FOURIER DOMAIN	MOHAMMAD KHAN, WADEE ALHALABI
460	ROPS: A LOCAL FEATURE DESCRIPTOR FOR 3D RIGID OBJECTS BASED ON ROTATIONAL PROJECTION STATISTICS	YULAN GUO, JIANWEI WAN, MIN LU, FERDOUS SOHEL, MOHAMMED BENNAMOUN
466	SALMA: STANDARD ARABIC LANGUAGE MORPHOLOGICAL ANALYSIS	MAJDI SAWALHA, MOHAMMAD A.M. ABUSHARIAH, ERIC ATWELL
472	SIMULATION AND RECTIFICATION OF AN ARTIFICIAL PACEMAKER	MUHEET ABDULLAH, NIDHAL ABDULAZIZ, SENTHIL ARUMUGAM MUTHUKUMARASWAMY
477	SPARSE SYSTEM IDENTIFICATION OVER ADAPTIVE NETWORKS	MUHAMMAD O. BIN SAEED, ASRAR U.H. SHEIKH
482	SPEAKER IDENTIFICATION IN EMOTIONAL TALKING ENVIRONMENTS USING BOTH GENDER AND EMOTION CUES	ISMAIL M. SHAHIN
488	SPECTRAL EFFICIENCY OPTIMIZED SECURE BROADCASTING USING ADAPTIVE MODULATION, CODING AND TRANSMIT POWER	MEHRDAD TAKI , MOHAMMAD SADEGHI
493	STATIC ECCENTRICITY FAULT DETECTION IN INDUCTION MOTORS USING WAVELET PACKET DECOMPOSITION AND GYRATION RADIUS	MAHDI AHMADI, JAVAD POSHTAN , MAJID POSHTAN
498	STRATEGY OF COOPERATIVE USERS SELECTION BASED ON LARGE SCALE SIR	JUNQING CHEN, BAOYU ZHENG, YAO GANG
503	THE MODIFIED SINGLE INPUT OP-AMPS MEMRISTOR BASED OSCILLATOR	AHMED H. ELSAMMAN , AHMED G. RADWAN, AHMED H. MADIAN
507	TOWARD HIGHLY RELIABLE NETWORK TRAFFIC TRACES	ALI ISMAIL AWAD, HANAFY ALI, HESHAM HAMED
511	UNCOMPRESSED VIDEO QUALITY METRIC BASED ON WATERMARKING TECHNIQUE	AHMED SADIQ, WAFAA SALIH
517	VOLTERRA NEURAL ANALYSIS OF FETAL CARDIOTOCOGRAPHIC SIGNALS	TAREK HAWHEEL, JAVID BANJASH

522	WILL THERMAL NOISE AFFECT NANO-COMMUNICATIONS?	PIETRO SANTAGATI , VALERIU C. BEIU
526	WIRELESS SENSOR NETWORK FOR REAL-TIME AIR POLLUTION MONITORING	ABDULLAH KADRI, ELIAS YAACOUB, ADNAN ABU-DAYYA, MOHAMMED MUSHTAHA
P IC	CLASSIFICATION OF PIZZICATO AND SUSTAINED ARTICULATIONS FOR MUSICAL INSTRUMENT	GLENN ERIC HALL, EZZAIDI HASSAN, MOHAMMED BAHOURA
P IC	COMPLEX EXCITATION SYNTHESIS OF A UNIFORM LINEAR ANTENNA ARRAY USING FIREFLY AND DIFFERENTIAL EVOLUTIONARY ALGORITHMS	KONIDALA SUBHASHINI, G. LALITHA MANOHAR, A.T. PRAVEEN KUMAR
P IC	DISCRIMINATIVE TRAINING OF CONTEXT-DEPENDENT PHONES ON WFST-BASED DECODING GRAPHS	ABDELAZIZ A. ABDELHAMID, WALEED H.ABDULLA
P IC	END TO END VIDEO QUALITY PREDICTION FOR HEVC VIDEO STREAMING OVER PACKET NETWORKS	LOUIS ANEGEKUH, LINGFEN SUN, EMMANUEL IFEACHOR
P IC	LOW-COMPLEXITY ADAPTIVE CHANNEL ESTIMATION FOR MIMO-OFDM SYSTEMS OVER RAYLEIGH FADING CHANNELS	ABOLFAZL HOSSEINI, SAYED A. HADEI
P IC	OPTIMIZING THE PARAMETERS OF WFST-BASED DECODING GRAPHS USING SOFT MARGIN ESTIMATION	ABDELAZIZ A. ABDELHAMID, WALEED H.ABDULLA
P IC	RETRO-FITTING VP8 IN EXISTING HARDWARE IPS: APPROACH AND CONSIDERATIONS	R. ABHISHEK ,SUMIT JOHAR, SURINDER PAL SINGH, DANIELE ALFONSO
P IC	USING VECTOR OF FRACTAL DIMENSIONS FOR FEATURE REDUCTION AND PHONEME RECOGNITION AND CLASSIFICATION	ABOLFAZL HOSSEINI, ROYA ALIZADEH
P IC	WAVENET-BASED LEAST CONGESTED SHORTEST PATH FIRST PROTOCOL BY CONGESTED LINKS SCALING (WLC-SPF/CLS)	JASSIM M. ABDUL-JABBAR, MAJID ALWAN, ABBAS A. JASIM