

2014 2nd International Conference on Artificial Intelligence, Modelling and Simulation

(AIMS 2014)

**Madrid, Spain
18-20 November 2014**

IEEE Catalog Number: CFP1415V-POD
ISBN: 978-1-4799-7601-0

2014 Second International Conference on Artificial Intelligence, Modelling and Simulation

AIMS 2014

Table of Contents

Welcome Message from the Chairs.....	xii
Conference Organization.....	xiii
International Program Committee	xiv
International Reviewers.....	xv
Technical Sponsors, Patrons, Promoters, and Supporters.....	xvi

Keynote Address

Keynote 1: Feature Selection in Data-Driven Systems Modelling	1
<i>Qiang Shen</i>	
Keynote 2: Challenges in Handling and Processing Huge Data	2
<i>Hermann Hessling</i>	

Track 01.A Artificial Intelligence

Study of Performance of Several Techniques of Fault Diagnosis for Induction Motors in Steady-State with SVM Learning Algorithms	3
<i>J. Burriel Valencia, M. Pineda Sanchez, J. Martinez Roman, R. Puche Panadero, and A. Sapena Baño</i>	
Simulation of Human Opinions about Calligraphy Aesthetic	9
<i>Ana Pérez, Eduardo Cermeño, and Juan Alberto Sigüenza</i>	
Expert Diagnosis Systems for Network Connection Problems	15
<i>RajaaAldeen Khalid and Rafah Jassim</i>	
Topology-Aware Simulated Annealing	19
<i>Said Kerrache and Hafida Benhidour</i>	
Skinning Analysis of a Mapping Algorithm in Higher Dimensions	25
<i>Mustafa Youldash and John Rankin</i>	

Track 02.B. Neural Networks and Fuzzy Systems

Consolidation of the IFM with the JSSP through Neural Networks as Model for Software Projects	33
<i>Panelis Ipsilidis, Dimitrios Tselios, and Vassilis C. Gerogiannis</i>	
Classification of Working Memory Impairment in Children Using Electroencephalograph Signal at the Prefrontal Cortex	39
<i>S.Z. Mohd Tumari and R. Sudirman</i>	
Designing ANFIS with Self-Extraction of Rules	44
<i>Lamine Thiaw, Gustave Sow, Oumar Ba, and Salif Fall</i>	
An Approach to Represent Time Series Forecasting via Fuzzy Numbers	51
<i>Atakan Sahin, Tufan Kumbasar, Engin Yesil, M. Furkan Doýdurka, and Onur Karasakal</i>	

Track 03.C Evolutionary Computation

Towards Deterministic Network Coding in Hierarchical Networks	57
<i>Oana Graur and Werner Henkel</i>	
Steps Towards Decentralized Deterministic Network Coding	63
<i>Oana Graur and Werner Henkel</i>	
On the Improvement of Elite Swimmers Velocity Identification by Using Neural Network Associated to Multiobjective Optimization	69
<i>Elcio A. Bardeli Jr., Luciano F. da Cruz, Helon V.H. Ayala, Roberto Z. Freire, and Leandro dos S. Coelho</i>	
A Wind Driven Approach Using Lévy Flights for Global Continuous Optimization	75
<i>Emerson Hochsteiner de Vasconcelos Segundo, Anderson Levati Amoroso, Viviana Cocco Mariani, and Leandro dos Santos Coelho</i>	
Shapes Extraction Method by Genetic Algorithm with Local Search Method	81
<i>Mitsukuni Matayoshi</i>	
A Semi-Supervised Multi-view Genetic Algorithm	87
<i>Gergana Lazarova and Ivan Koychev</i>	

Track 06.F Bioinformatics and Bioengineering

Moments Invariant for Expression Invariant Thermal Human Recognition	92
<i>Naser Zaeri</i>	
Movement Analysis for Surgical Skill Assessment and Measurement of Ergonomic Conditions	97
<i>O. Weede, F. Möhrle, H. Wörn, M. Falkinger, and H. Feussner</i>	

Track 11.K Intelligent Systems and Applications

Exploring Experts Decisions in Concrete Delivery Dispatching Systems Using Bayesian Network Learning Techniques	103
<i>Mojtaba Maghrebi and S. Travis Waller</i>	
A Comparative Analysis on Home Automation Techniques	109
<i>Mirza Qutab Baig, Junaid Maqsood, Muhammad Haris Bin Tariq Alvi, and Tamim Ahmed Khan</i>	
Spreading Activation Approach for Social Recommendations: The Case of Microblogging Services	115
<i>Xi Kong, Lennart Weller, Susanne Boll, and Wilko Heuten</i>	
System Failure Prediction through Rare-Events Elastic-Net Logistic Regression	120
<i>José M. Navarro, G. Hugo A. Parada, and Juan C. Dueñas</i>	
Eye-Gaze Tracking Method Driven by Raspberry PI Applicable in Automotive Traffic Safety	126
<i>Ovidiu Stan, Liviu Miclea, and Ana Centea</i>	
Parameter-Based Mechanism for Unifying User Interaction, Applications and Communication Protocols	131
<i>Jie Song, Silvia Calatrava Sierra, Jaime Caffarel Rodríguez, Jorge Martín Perandones, Guillermo del Campo Jiménez, Jorge Olloqui Buján, Rocío Martínez García, and Asunción Santamaría Galdón</i>	

Track 14.N Control of Intelligent Systems and Control Intelligence

Balancing Control of Robot Gymnast Based on Discrete-Time Linear Quadratic Regulator Technique	137
<i>H.G. Kamil, E.E. Eldukhri, and M.S. Packianather</i>	

Track 16.P Robotics, Cybernetics, Engineering, Manufacturing and Control

Validating the Camera and Light Simulation of a Virtual Reality Testbed by Means of Physical Mockup Data	143
<i>Thomas Steil and Jürgen Roßmann</i>	
Mobile Robot Performance in Robotics Challenges: Analyzing a Simulated Indoor Scenario and Its Translation to Real-World	149
<i>Francisco Rodríguez Lera, Fernando Casado García, Gonzalo Esteban, and Vicente Matellán</i>	
Synergetic Control of a Mobile Robot Group	155
<i>Gennady Veselov, Andrey Sklyrov, Alexey Mushenko, and Sergey Sklyrov</i>	

Track 19.S Image, Speech, and Signal Processing

Modified Back Projection Kernel Based Image Super Resolution	161
<i>Pejman Rasti, Iiris Lüsi, Armen Sahakyan, Andres Traumann,</i>	
<i>Anastasia Bolotnikova, Morteza Daneshmand, Rudolf Kiefer, Alvo Aabloo,</i>	
<i>Gholamreza Anbarjafar, Hasan Demirel, and Cagri Ozcinar</i>	
User's Gaze Tracking System and Its Application Using Head Pose Estimation	166
<i>Hyunduk Kim, Myoung-Kyu Sohn, Dong-Ju Kim, and Nuri Ryu</i>	
Geometric Feature-Based Face Normalization for Facial Expression	
Recognition	172
<i>Dong-Ju Kim, Myoung-Kyu Sohn, Hyunduk Kim, and Nuri Ryu</i>	
Qualitative Evaluation of Full Body Movements with Gesture Description	
Language	176
<i>Tomasz Hachaj and Marek R. Ogiela</i>	
Scene Text Recognition Based on Positional Relation between Closed Curves	182
<i>Yuji Waizumi and Kazuyuki Tanaka</i>	
Studying the Effects of 2D and 3D Educational Contents on Memory Recall	
Using EEG Signals, PCA and Statistical Features	187
<i>Saeed Bamatraf, Hatim Aboalsamh, Muhammad Hussain, Hassan Mathkour,</i>	
<i>Emad-Ul-Haq Qazi, Aamir Malik, and Hafeezullah Amin</i>	
Insertion of Impairments in Test Video Sequences for Quality Assessment	
Based on Psychovisual Characteristics	193
<i>J.P. López, J.A. Rodrigo, D. Jiménez, and J. M. Menéndez</i>	
Feature Based Encryption Technique for Securing Forensic Biometric Image	
Data Using AES and Visual Cryptography	199
<i>Quist-Aphetsi Kester, Laurent Nana, Anca Christine Pascu, Sophie Gire,</i>	
<i>J.M. Eghan, Nii Narku Quaynor, Robert A. Baffour,</i>	
<i>Daniel Michael Okwabi Adjin, Yeboah-Boateng Eo, Isaac Hanson,</i>	
<i>and Osei K. Darkwa</i>	

Track 19.S1 Natural Language Processing/Language Technologies

Specification Model of Paragraph Summarization by Verbal Relationships:	
Objective, Cause, Consequence, Concurrence	205
<i>Trung Tran and Dang Tuan Nguyen</i>	

Track 20.T Industry, Business, Management, Human Factors, and Social Issues

A Modeling Approach for IT Governance Basics Application on IT Projects and IT Goals	211
<i>Rabii El Ghorfi, Mohamed Ouadou, Driss Aboutajdine, and Mohamed El Aroussi</i>	
Human Resource Assessment in Software Development Projects Using Fuzzy Linguistic 2-Tuples	217
<i>Vassilis C. Gerogiannis, Elli Rapti, Anthony Karageorgos, and Panos Fitsilis</i>	

Track 21.U Energy, Power, Transport, Logistics, Harbour, Shipping and Marine Simulation

A Simulation Study of the Hamada to Zawiyah Crude Oil Pipeline in Libya	223
<i>Awad Shamekh, Jonathan Theakston, and Salah Masheiti</i>	
Exergy Analysis of a 210 MW Unit at 1260 MW Thermal Plant in India	228
<i>Varun Goyal, Rajasekhar Dondapati, Rakesh Dang, and S.K. Mangal</i>	
Design and Comparison of Feasible Control Systems for VSC-HVDC Transmission System	234
<i>Boyang Shen, Sheng Wang, Lin Fu, and Jun Liang</i>	
Verification of a Synchronous Machine Model for Stator Ground Fault Simulation Through Measurements in a Large Generator	240
<i>A. Bermejo, C.A. Platero, F. Blázquez, F. Blánquez, and E. Rebollo</i>	
Online Tool for Benchmarking of Simulated Intervention Autonomous Underwater Vehicles: Evaluating Position Controllers in Changing Underwater Currents	246
<i>Javier Pérez, Jorge Sales, Raúl Marín, and Pedro J. Sanz</i>	
Community Performance Assessment of Electricity Load Management Model for Namibia	252
<i>Godwin Norense Osarumwense Asemota</i>	

Track 22.V Parallel, Distributed, and Software Architectures and Systems

Architecture of Real-Time Database in Cloud Environment for Distributed Systems	258
<i>Sebastijan Stoja, Srđan Vukmirović, Bojan Jelačić, Darko Čapko, and Nikola Dalčeković</i>	
Simulating a Multi-core x8664 Architecture with Hardware ISA Extension Supporting a Data-Flow Execution Model	264
<i>Nam Ho, Antoni Portero, Marcos Solinas, Alberto Scionti, Andrea Mondelli, Paolo Faraboschi, and Roberto Giorgi</i>	

Attack Prediction Models for Cloud Intrusion Detection Systems	270
<i>Hisham A. Kholidy, Abdelkarim Erradi, and Sherif Abdelwahed</i>	

Track 23.W Internet Modelling, Semantic Web, and Ontologies

Using Ontology for Providing Content Recommendation Based on Learning	
Styles inside E-learning	276
<i>Sri Suning Kusumawardani, Robertus Sonny Prakoso, and Paulus Insap Santosa</i>	

Track 24.X Mobile/Ad Hoc Wireless Networks, Mobicast, Sensor Placement, Target Tracking

Novel Location Tracking Energy Efficient Model for Robust Routing over Wireless Sensor Networks	282
<i>Fatma Almajadub and Khaled Elleithy</i>	
Prevention of Wormhole Attacks in Wireless Sensor Networks	287
<i>Dema Aldhobaiban, Khaled Elleithy, and Laiali Almazaydeh</i>	
A Fully Functional Shopping Mall Application—SHOPPING EYE	292
<i>K.M.D.M. Karunaratna, H.M.D.A. Weerasingha, M.M Rumy, M.M Rajapaksha, D.I De Silva, and N. Kodagoda</i>	
Performance Analysis of a Grid Based Route Discovery in AODV Routing Algorithm for MANET	297
<i>Abderezak Touzene and Ishaq Al-Yahyai</i>	
“Smart Ships”: Mobile Applications, Cloud and Bigdata on Marine Traffic for Increased Safety and Optimized Costs Operations	303
<i>Alejandro García Dominguez</i>	
A Potential Game Approach Towards Distributive Interference Management in OFDMA-Based Femtocell Networks	309
<i>Adnan Shahid, Saleem Aslam, Hyung Seok Kim, and Kyung Geun Lee</i>	
Location-Based Services with iBeacon Technology	315
<i>Markus Koühne and Jürgen Sieck</i>	

Track 25.Y Performance Engineering of Computer and Communication Systems

Study of Energy Saving in Carrier-Ethernet Network	322
<i>Rihab Maaloul, Lamia Chaari, and Bernard Cousin</i>	
Achieving Better Performance Using a New Variable LMS Algorithm Equalizer for Systems-Based OFDM	329
<i>Ziba Reza-zadeh Razlighi and Saeed Ghazi-Maghrebi</i>	
Ultra-Wideband Antenna for RFID Underground Oil Industry Application	333
<i>Maged Aldhaeebi, Khalid Jamil, and Abdel R. Sebak</i>	

Analysis of VoIP over LTE End-to-End Performances in Congested Scenarios	339
<i>Alessandro Vizzarri</i>	
Track 26.Z Circuits, Sensors, and Devices	
Detecting and Minimizing Bad Posture Using Postuino among Engineering Students	344
<i>Reem Alattas and Khaled Elleithy</i>	
A New Approach for the Differential Spectrum Using the Frobenius Norm	350
<i>Gelson Cruz, Jonas Kunzler, Rodrigo Lemos, Diego Burgos, Hugo Silva, and Yroá Ferreira</i>	
Author Index	355