	

[image: image2.png]()

\=p)

s

International Conference on

Information Technology

 ITCC 2004

· Advance Program
www.itcc.info
	[image: image1.png]www.itecinfo

	International Conference on Information Technology
 ITCC 2004
April 5 -8, 2004
Las Vegas, NV, USA

www.itcc.info

	

PROGRAM SUMMARY
April 4, 2004 – SUNDAY

6:00 pm - 9:00 pm:
 Registration (Second Floor, Conference Section)

April 5, 2004 – MONDAY

7:00 am - 5:00 pm:

Registration (Second Floor, Conference Section)

7:00 am - 8:00 am:

Continental Breakfast

8:00 am - 8:15 am:

Conference Opening Remarks by Shahram Latifi, ITCC General Chair,
University of Nevada, Las Vegas
8:15 am - 8:55 am:

"It's 3am, Do You Know What Your Computer is Doing? " Keynote by
Richard Kemmerer, UC Santa Barbara
8:55 am - 9:10 am:

Short Break

9:10 am - 6:40 pm:

 Parallel Sessions: [A, B, C]

April 6, 2004 – TUESDAY

7:00 am - 5:00 pm:

Registration (Second Floor, Conference Section)

7:00 am - 8:00 am:

Continental Breakfast

8:00 am - 8:50 am:

"Information Technology Research and Applications in DHS Science
and Technology”, Keynote by Gary Strong, NSF

8:50 am - 9:10 am:

Short Break

9:10 am - 5:20 pm:
Parallel Sessions [A, B, C, D, E]

9:10 am - 12:00 pm:
Poster Presentation I –Outer Lounge

2:10 pm - 5:00 pm

Poster Presentation II- Outer Lounge

5:20 pm -5:30 pm

Short Break

5:30 pm –5:45 pm

Award Ceremony [Best Student Paper] (Location TBA)

5:45 pm –6:15 pm

Best Student Paper Presentation

6:45 pm –7:30 pm

Cash Bar

7:30 pm –9:00 pm

CONFERENCE RECEPTION AND DINNER (Location TBA)

April 7, 2004 – WEDNESDAY

7:00am - 5:00pm:

Registration (Second Floor, Conference Section)

6:30am - 7:00am:

Continental Breakfast

7:00 am-6:50pm

Parallel Sessions [A, B , C, D]

APRIL 8, 2004 – THURSDAY

Social Activities (Link provided on the website)

MONDAY - A SESSIONS - MA
SESSION MA I: (Information Assurance and Security I)

CHAIR: Ajith Abraham
Co Chair: Johnson Thomas
9:10 - 9:30

“Jigsaw-based Security in Data Transfer in Computer Networks”,

Rangarajan
A.Vasudevan, Sugata Sanyal, Ajith Abraham and Dharma

P. Agrawal, (Paper
#12)

9:30 - 9:50

“Semi-Fragile WaterMARKING Scheme for Authentication of JPEG

Images”,Chi Kin Ho and Chang-Tsun Li Chang-Tsun Li , (Paper #33)

9:50 - 10:10

“Mitigating the Untrusted Terminal Problem Using Conditional

Signatures”,
István
Zsolt BERTA Levente BUTTYÁN István VAJDA

(Paper #101)

10:10 - 10:30
“Arcanum: A Secure and Efficient Key Exchange Protocol for the

Internet”,A.S. Mian and A. Masood (Paper #143)

10:30 - 10:50
“A Security Protocol for Certified E-Goods Delivery”, Aleksandra Nenadic,

Ning
Zhang and Stephen Barton (Paper #152)

10:50-11:20

Coffee Break
SESSION MA II: (Information Assurance and Security II)
 CHAIR: Ajith Abraham
Co Chair: Johnson Thomas
11:20 - 11:40

“Enhancing Anonymity via Market Competition”, Shouhuai Xu, William

Nelson Jr., and Ravi Sandhu (Paper #206)
11:40 - 12:00
“A Secure Account-Based Mobile Payment Protocol”, Supakorn

Kungpisdan,
Bala Srinivasan, and Phu Dung Le (Paper #191)

12:00 - 12:20
“Accountability Logic for Mobile Payment Protocols”, Supakorn

Kungpisdan,
Bala Srinivasan, and Phu Dung Le (Paper #192)

12:20 – 12:40
“Face Recognition Using Interpolated Bezier Curve Based

Representation”,Ajith Abraham (#319)

12:40 - 1:00

“Run-time Detection of Buffer Overflow Attacks without Explicit Sensor

Data
Objects” Changwoo Pyo et al.(Paper #210)

1:00 - 2:00

Lunch (Own)
SESSION MA III: (Information Assurance and Security III)
CHAIR: Ajith Abraham
Co Chair: Johnson Thomas
2:00 - 2:20

“Achieving Distributed Trusted Services” Omaima Bamasak, Ning Zhang

(Paper #214)

2:20 - 2:40

“Performance Evaluation of Data Integrity Mechanisms for Mobile

Agents”,Vandana Gunupudi, Stephen R Tate (Paper #226)

2:40 - 2:50

“Adaptive Neuro-Fuzzy Intrusion Detection Systems” Neha Dave et al.

(Paper #277)

2:50 - 3:10

“Cryptographic Protocol Analysis using Goal Extraction” Janica Edmonds

Mauricio Papa (Paper #334)

3:10 - 3:30

“ProtoMon: Embedded Monitors for Cryptographic Protocol Intrusion

Detection and Prevention”, Sachin P. Joglekar, Stephen R. Tate (Paper

#339)

3:30-4:00

Coffee Break

SESSION MA IV: (Information Assurance and Security IV)
CHAIR: Ajith Abraham
Co Chair: Johnson Thomas
4:00 - 4:20

“Web Server Attack Categorization based on Root Causes and Their

Locations”, Hansung Kim Sanghyun Cho Sungdeok Cha, (Paper #341)

4:20 - 4:40

“A Fast Pattern-Match Engine for Network Processor-based Network

Intrusion Detection System” ,Nen-Fu Huang;Rong-Tai Liu (Paper #344)

4:40 – 5:00
"A Modified Optical Image Reconstruction Model with Information Feedback",Chaoyang Zhang, Yukong Zhang (Paper #131)

5:00 - 5:20

“Threshold and Identity-based Key Management and Authentication for

Wireless Ad Hoc Networks”, Hongmei Deng, Annindo Mukherjee, and

Dharma P. Agrawal, (Paper #492)
5:20-5:40

 “An Extensible Framework for Practical Secure Component Composition

in a Ubiquitous Computing Environment”,David Llewellyn-Jones, Madji

Merabti, Qi Shi, Bob Askwith (Paper #357)

 5:40 - 6:00

“Distributed Knowledge Networks: Towards a New paradigm for Delivering Knowledge” Alfredo Cuzzocrea and Fernando Bellas (Paper #377)

6:00 - 6:20
"Identity-Based Threshold Signature Scheme from the Bilinear Pairings",Joonsang Baek and Yuliang Zheng(Paper #142)

6:20 - 6:40
“HORSE: An Extension of an r-Time Signature Scheme With Fast Signing and Verification”, William D. Neumann, (Paper #347)
MONDAY - B SESSIONS – MB

 SESSION MB I: (IT Education, Curriculum & Assessment I)

 CHAIR: Emma Regentova

Co Chair : Douglas Dechow

9:10 - 9:30

“Recurrent Exercises for Introductory Human Computer Interaction

Courses”, Renee C. Turban (Paper #25)

9:30 - 9:50

“A New Approach to Learning Algorithms”,T. Müldner, E. Shakshuki

(Paper #36)

9:50 - 10:10

“Computer Skills Training to (Middle-aged) Adults: Problems and

Program”,A.Martínez-Ballesté, F. Sebé, J. Domingo-Ferrer,(Paper #57)

10:10 - 10:30
“Dependency Theory E-Learning Tool”, Paul Douglas (Paper #80)

10:30 - 10:50
“A Web-Service Oriented Framework for building SCORM Compatible

Learning Management Systems”, Chih-Ping Chu (Paper #84)

10:50-11:20

Coffee Break
SESSION MB II: (IT Education, Curriculum & Assessment II)

 CHAIR: Emma Regentova
Co Chair : Paul Douglas
11:20 - 11:40
“
Games and Animation: Collaborations Between the Arts and Computer

Science”,J.R. Parker, (Paper #88)

11:40 - 12:00
“Web-based Mathematics Education: MeML Design and

Implementation”,P.S. Wang, Y. Zhou, X. Zou,(Paper #93)

12:00 - 12:20
“IT security project: implementation of the cryptographic algorithm AES on

a smart card processor and related side channel attacks”,K. Schramm, C.

Paar(Paper #106)

12:20 – 12:40
“An Instructor’s Environment for Automatic Generation of Problem

Sequences”, Pavel Azalov, F. Zlatarova (Paper #115)

12:40 - 1:00

“The Development of a Philosophy for an Applied Web Programming

Curriculum” Jill E. Courte,(Paper #118)

1:00 - 2:00

Lunch (Own)
SESSION MB III: (IT Education, Curriculum & Assessment III)

 CHAIR: Emma Regentova

Co Chair: Jim Parker

2:00 - 2:20

“Assessing Distance Learning Student’s Performance: A Natural

Language Processing Approach to Analyzing Online Class Discussion

Messages”,Yi-fang Brook Wu,(Paper #405)
2:20 - 2:40

“Auxiliar: A Case-Based System to Assist Online Courses” D. Piva Jr., R. L.

de Freitas, G. Nakamiti, C. M. Tobar (Paper #256)

2:40 - 2:50

“Building an Effective Groupware System”,M.Razek, C.Frasson, M.

Caltenbach (Paper #262)

2:50 - 3:10
Open Slot
3:10 - 3:30

“GAME: A Generic Automated Marking Environment for Programming

Assessment”,M.Blumenstein , (Paper #299)

3:30-4:00

Coffee Break

SESSION MB IV: (E-Commerce/Education)
 CHAIR: Y. Alp Aslandogan

4:00 - 4:20

“Experience with a New E-commerce Product Positioning and to-go/not-to go with Rapid Prototype Implementation “Sheikh I Ahamed (Paper #218)
4:20 - 4:40
"Dynamic Identification of Correspondence Assertions for Electronic Commerce Data Integration “,Chima Adiele and Sylvanus A. Ehikioya (Paper #408)

4:40 – 5:00
“A Topology Viewer for Distributed Brokering Systems “,Amey Dharurkar, Shrideep Pallickara and Geoffrey Fox,(Paper #188)

5:00 - 5:20
"The Impacts of Professions in Systems Development",Ann Johansson (Paper #326)

5:20-5:40

“Automatic estimation of stock market forecasting and generating

corresponding natural language expressions”,Qiong Liu, Xin Lu, Fuji Ren,

(Paper #605)

5:40 - 6:00
“Special Technique for Optimizing Teaching-Learning Process in CBT Software”, R.V.Dharaskar (Paper #358)
6:00 - 6:20
"Extending the Undergraduate Computer Science Curriculum to Include Data Mining“,N. Goharian (Paper #232)
6:20 - 6:40
"Extending the Wiki Paradigm for Use in the Classroom", David Turner, Chien-min Wang (Paper #194)

MONDAY - C SESSIONS - MC
 SESSION MC I: (Web& IR Technologies I)
 CHAIR: Amanda Spink
9:10 - 9:30

“Information Retrieval with Principal Components”, Albert Hoang (#37)

9:30 - 9:50

“Financial Activity Mining from Online Multilingual News”, Wai Lam (
#40)

9:50 - 10:10

“Enabling Personalization Recommendation With WeightedFP for Text

Information Retrieval Based on User-Focus”, Zheng Chen Zhang (#42)

10:10 - 10:30
“The -Salesman System”,Vishal Seth (#55)

10:30 - 10:50
“From Keywords to Links: an Automatic Approach”, Jihong Zeng (#100)

10:50-11:20

Coffee Break
SESSION MC II: (Web& IR Technologies II)
 CHAIR: Amanda Spink
11:20 - 11:40

“Refined Extended Preorder Index with Path Information”,Guangming

Xing
(Paper #155)

11:40 - 12:00
"Multitasking Web Search on Alta Vista",Amanda Spink (Paper #176)
12:00 - 12:20
“Extracting New Topic Contents from Hidden Web Sites”, Hiroyuki

Kitagawa (Paper #220)

12:20 – 12:40
“Enhancing Usability of Flight and Fare Search Functions for Airline and

Travel Web Sites “ Craig Chariton (Paper #280)

12:40 - 1:00

“A Hybrid Classifier Approach for Web Retrieved Documents

Classification”,Xin Wu (Paper #293)

1:00 - 2:00

Lunch (Own)
SESSION MC III: (Web& IR Technologies III)
 CHAIR: Amanda Spink
2:00 - 2:20
“Web Page Fragmentation for Personalized Portal Construction “Ioannis Misedakis, C, Bouras (Paper #345)

2:20 - 2:40

“TIN: An Interactive Image Navigator Providing Ubiquitous Access to

Distributed Geo-spatial data”, Amaury Cabarcas (Paper #382)

2:40 - 2:50

“Exploring Similarity among Web Pages Using the Hyperlink Structure”,

Jesus
Ubaldo Qvevedo (Paper #418)

2:50 - 3:10

 “Anxiously Seeking Answers: How Attitude Affects Search Performance”,

Wendy Lucas , Heikki Topi (Paper #272)

3:10 - 3:30

“XCpaqs: Compression of XML Document with XPath Query Support

“,Hongzhi Wang Jianzhong Li Jizhou Luo Zhenying He (Paper #65)

3:30-4:00

Coffee Break

SESSION MC IV: (Modern Web and Grid Systems)

 CHAIR: Mario Cannataro
4:00 - 4:20
“Matching Techniques for Resource Discovery in Distributed Systems UsingHeterogeneous Ontology Descriptions”,Silvana Castano,(Paper #363)
4:20 - 4:40

“Application Service Provision through the Grid: Business models and

Architectures”, Vassiliadis B, (Paper #104)

4:40 – 5:00

“The GRelC Library: A Basic Pillar in the Grid Relational Catalog

Architecture”, Maria Mirto (Paper #315)
5:00 - 5:20

“Content-Addressable IBP - Rationale, Design and Performance”,

Rebecca L.Collins,(Paper #288)

5:20-5:40

“The LAG Grammar for Authoring the Adaptive Web”,Alexandra

Cristea,(Paper #355)

 5:40 - 6:00

“Adaptation and Reuse in Designing Web Information Systems”,Flavius

Frasincar (Paper #119)

6:00 - 6:20

“On-line Generation of Suggestions for Web Users”,Fabrizio

Silvestri,(Paper #189)

6:20 - 6:40

“Reinforcement Learning Architecture for Web Recommendations”,,Nick

Golovin,(Paper #323)
TUESDAY - A SESSIONS – TA

SESSION TA I: (Information Assurance and Security V)
 CHAIR: Ajith Abraham
Co Chair: Johnson Thomas
9:10 - 9:30

“Protocol Analysis in Intrusion Detection Using Decision Tree”,Tarek

Abbes,Adel Bouhoula, Michael Rusinowitch,(Paper #410)

9:30 - 9:50

“Security Protection and Checking in Embedded System Integration

Against Buffer Overflow Attacks”, Zili Shao, Chun Xue, Qingfeng Zhuge,

Edwin H.-M.
Sha, Bin Xiao,(Paper #429)

9:50 - 10:10 “Low-Intrusive Consistent Disk Checkpointing: A Tool for Digital

Forensics”,Sriranjani Sitaraman and S. Venkatesan,(Paper #411)

10:10 - 10:30 “Dynamic Control of Worm Propagation”,Ram Dantu, Joao Cangussu, and

Arun Yelimeli (Paper #435)
10:30 - 10:50 Towards Framework Selection Criteria and Suitability for an Application Framework, Sheikh I. Ahamed, Alex Pezewski and Al Pezewski (Paper #414)
10:50-11:20

Coffee Break
SESSION TA II: (Information Assurance and Security VI)
 CHAIR: Ajith Abraham
Co Chair: Johnson Thomas
11:20 - 11:40
“Robust Partnet Selection Scheme for Information Quality Assurance

despite Uncertainty in Open Multi-Agent Systems”,K. Suzanne Barber,

Jisun Park,(Paper #442)

11:40 - 12:00
“A Framework for Ensuring Data Integrity in Grid Environments”,Austin

Gilbert, Ajith Abraham and Marcin Paprzycki,(Paper #451)
12:00 - 12:20
“Defeating the Current Steganalysis Techniques (Robust

Steganography)”,Gopalakrishna Reddy Tadiparthi Srinivas Mukkamala

Andrew H. Sung(Paper #481)

12:20 – 12:40
“Risk Management using Behavior based Attack Graphs”,Ram Dantu,

Kall Loper and Prakash Kolan
(Paper #485)

12:40 - 1:00

“A model for Team-based Access Control (TMAC04)”,Fahad T. Alotaiby

(Paper #498)

1:00 - 2:00

Lunch (Own)
SESSION TA III: Data Mining I
CHAIR: Ray Hashemi

Co Chair: Johnson Thomas
2:00- 2:20
"An Object-Based Approach for Digital Video Retrieval“,Mark Smith and Alireza Khotanzad (Paper #185)

2:20- 2:40
"A Mathematical Model of Similarity and Clustering“,Fu-Shing Sun and Chun-Hung Tzeng (Paper #193)

2:40- 3:00
"Mining of Association Rules from Relations on a Parallel NCR Teradata Database System“,Soon M. Chung and Murali Mangamuri (Paper #230)

3:00-3:20
"A new reparation method for incomplete data in the context of supervised learning“,Matteo Magnani Danilo Montesi (Paper #259)

3:20-3:40
"Adaptive Web Document Classification with MCRDR“,Yang Sok Kim, Sung Sik Park, and Byeong Ho Kang (Paper #295)

3:40 – 4:00
 Coffee Breaks

SESSION TA IV: Special Session

 CHAIR: TBA

4:00 - 4:20
"Physically Locating Wireless Intruders", Frank Adelstein, Prasanth Alla, Rob Joyce and Golden G.Richard III(Paper #34)

	Tutorial on Information Assurance and Security by

Andrew H. Sung

4:20 - 4:40

4:40 – 5:00

5:00 - 5:20

5:20 -5:30

Short Break
5:30 –5:45

Award Ceremony [Best Student Paper] (Location TBA)
5:45 -6:15

Best Student Paper Presentation "Web-based Mathematics Education with

MathChat", David Chiu (Paper #311)
6:45 –7:30

Cash Bar
7:30 –9:00

CONFERENCE RECEPTION AND DINNER (Location TBA)
TUESDAY - B SESSIONS - TB
SESSION TB I: (Database Technology I)

CHAIR: Moses Garuba

Co Chair: Legend Burge
9:10 - 9:30

“Replicate Relational and XML databases for Internet Computing”,Joseph

Fong,(Paper #105)

9:30 - 9:50

“Modeling Long Duration Transactions with Time Constraints in Active

Database “,DS Yadav*, Rajeev Agrawal, DS Chauhan, RC Sarswat, AK

Majumdar ,(Paper #127)

9:50 - 10:10

“Accessing Temporal Data Objects in Mobile Computing

Environments”,Arthur C.S. Wong,(Paper #222)

10:10 - 10:30
“Fuzzy Inclusion Dependencies in Fuzzy Relational Databases”,A.K.

Sharma,(Paper #298)

10:30 - 10:50
“Server-Side Broadcast Transaction in Mobile Computing

Environments”,Bryan Hin Cheung Poon (Paper #306)

10:50-11:20

Coffee Break
SESSION TB II: (Database Technology II)

 CHAIR: Moses Garuba
11:20 - 11:40

“Survivability and Applicability in Database Constraints: Temporal

 Boundary to Data Integrity Scenarios”,Luis Camolesi Jr,(Paper #373)

11:40 - 12:00

“Protecting Federated Databases Using A Practical Implementation Of A

Formal RBAC Policy”, Paul Douglas,(Paper #395).

12:00 - 12:20
“A Model for Multiple-Query Processing Based upon Strong

Factoring”,Jamal R. Alsabbagh and Vijay V. Raghavan (Paper #417)

12:20 – 12:40
“Component based Embedded Database for Mobile Embedded

Systems”,Sheikh I. Ahamed (Paper #436)

12:40 - 1:00

“Mapping Methods and Query for Aggregation and Association in Object-

Relational Database using Collection”,Eric Pardede,(Paper #504)

1:00 - 2:00

Lunch (Own)
SESSION TB III: (Database Technology III)

 CHAIR: Moses Garuba
2:00 - 2:20

“Community, Context, and Distance Education “,John Rothfork (Paper

#159)
2:20 - 2:40

“A Constraint-Based Query Modification Engine for Retrofitting COTS

DBMS’s”,Ronald Langrin (Paper #505)

2:40 - 3:00

“The Design and Implementation of the MESSENGER Trajectory

Database”,Joseph Gill,(Paper #437)

3:00 - 3:20
“Pedagogical Issues in Programming Languages “,John T. Minor and Laxmi P. Gewali (Paper #269)

3:20 - 3:40

“Performance Study of a MLS/DBMS Implemented as a Kernelized

Architecture”,Edward Appiah (Paper #506)

3:40-4:00

Coffee Break

SESSION TB IV: Architecture

 CHAIR: Pradip Srimani
4:00 - 4:20
“A Systolic Memory Architecture for Fast Codebook Design based on MMPDCL Algorithm”,,Kentaro Sano, Chiaki Takagi, Ryusuke Egawa, Kenichi Suzuki and Tadao Nakamura “(Paper #170)

4:20 - 4:40
"Semi-Parallel Reconfigurable Architectures for Real-Time LDPC Decoding", Marjan Karkooti,(Paper #488)
4:40 – 5:00
“An Object-Oriented Database-based Architecture for Mobile Enterprise Applications” Robert Steele, Yuri Ventsov & Tharam Dillon (Paper #484)

5:00 - 5:20
"A Formal Approach to Software Architecture of Collaborative Agents",Hassan Reza and Emmanuel Grant (Paper #265)
5:30 –5:45

Award Ceremony [Best Student Paper] (Location TBA)
5:45 -6:15

Best Student Paper Presentation "Web-based Mathematics Education with

MathChat", David Chiu (Paper #311)

6:45 –7:30

Cash Bar
7:30 –9:00

CONFERENCE RECEPTION AND DINNER (Location TBA)
TUESDAY - C SESSIONS - TC
SESSION TC I: (Image Processing I)

 CHAIR: Shantaram Vasikarla

9:10 - 9:30

“Boundary Distortion Minimization on Scalable Image Compression Using

Symmetric-Extended Wavelet Transform”,Weiting Cai,Malek Adjouadi

(Paper #69)

9:30 - 9:50

“Arbitrary Trajectories Tracking using Multiple Model Based Particle

Filtering in Infrared Image Sequence”,Mukesh A. Zaveri,S.N Merchant,

Uday B Desai(Paper #150)

9:50 - 10:10

“Effect of Initial HMM Choices in Multiple Sequence Training for Gesture

Recognition”,Nianjun Liu, Richard I.A. Davis, Brian C. Lovell and Peter J

Kootsookos (Paper #198)

10:10 - 10:30
Open Slot
10:30 - 10:50
“Recognizing Non-rigid Human Actions Using Joints Tracking in Space-

time”,Xin Lu, Qiong Liu, Shunichiro Oe (Paper #310)

10:50-11:20

Coffee Break
SESSION TC II: (Image Processing II)

CHAIR: Shantaram Vasikarla

11:20 - 11:40

“Robust Segmentation Using Parametric and Nonparametric Local Spatial

Posteriors”, EunSang Bak, Kayvan Najariana (Paper #378)

11:40 - 12:00
“A Robust Face Recognition System for Real Time Surveillance”,M.J.

Seow, R. Gottumukkal, D. Valaparla, and K.V. Asari (Paper #402)

12:00 - 12:20
“A Fuzzy Approach to Texture Segmentation”, Madasu Hanmandlu,

Vamsi Krishna Madasu and Shantaram Vasikarla (Paper #421)

12:20 – 12:40
“Spherical Parameterization for 3D Surface Analysis in Volumetric

Images”Li Shen,Fillia Makedon (Paper #495)

12:40 - 1:00

“Factors that affect the performance of the DCT-Block Based Image

Watermarking Algorithms” Mohammad Eyadat,(Paper #423)

1:00 - 2:00

Lunch (Own)
SESSION TC III: (Image Processing III)

 CHAIR: Shantaram Vasikarla
2:00 - 2:20

“Design of an Efficient Architecture for Real-time Image Enhancement

Based on a Luma-Dependent Nonlinear Approach”, Hau Ngo, Li Tao and

Vijayan Asari,(Paper #433)

2:20 - 2:40

“Determination of Pose angle for face using Dynamic Space

Warping(DSW) “,B. Yegnanarayana, Anil Kumar sao andB. V. K. Vijaya

Kumar,(Paper #453)

2:40 - 3:00

“Fuzzy Edge Detector Using Entropy Optimization”, Madasu Hanmandlu

John See and Shantaram Vasikarla ,(Paper# 502)

3:00 - 3:20

“Digital Watermarking on Still Images Using Wavelet Transform “,Reza

Safabakhsh, Shiva Zaboli and Arash Tabibiazar ,(Paper #135)

3:20 - 3:40

“Feature weighting methods for abstract features applicable to motion

based video indexing “ Ashfaqur Rahman, Manzur Murshed, Laurence S.

Dooley,(Paper #231)

3:40-4:00

Coffee Break
SESSION TC IV: Multimedia Applications

 CHAIR: Vladimir Uskov

4:00 - 4:20

“Streaming Multimedia for Advanced Online Education in Information

Technology” V.Uskov (Paper #482)

4:20 - 4:40
“Visual XML Schemas Based on Reserved Graph Grammars “,Guanglei SONG, Kang ZHANG (Paper #287)
4:40 – 5:00
“User Interface Augmentation: Vision and Sound “,J.R. Parker M. Baumback (Paper #86)

5:00 - 5:20
“Combining the product of Interactive Multimedia Creator with MPEG4 technology” Z. Xiang (Paper #202)

5:30 –5:45

Award Ceremony [Best Student Paper] (Location TBA)

5:45 -6:15

Best Student Paper Presentation "Web-based Mathematics Education with

MathChat", David Chiu (Paper #311)
6:45 –7:30

Cash Bar
7:30 –9:00

CONFERENCE RECEPTION AND DINNER (Location TBA)
TUESDAY - D SESSIONS - TD
SESSION TD I: (IT Education, Curriculum & Assessment IV)

 CHAIR: Emma Regentova
9:10 - 9:30

“Experience in Teaching Object-Oriented Concepts to First Year Students

with Diverse Backgrounds”, M.Blumenstein (Paper #301)

9:30 - 9:50

“Web-based Mathematics Education with MathChat”, David Chiu (Paper

#311)
9:50 - 10:10

“’Adaptive Course Creation for All”, A.Cristea,(Paper #354)

10:10 - 10:30
”Improving Retention of Minority freshmen in engineering by applying the

six sigma methodology” L. Burge III, M. Garuba, C. Brent (Paper #426
10:30 - 10:50
"Implementing Directed Lines of Reasoning in an Intelligent Tutoring System

Using the Atlas Planning Environment", B. Mills, M. Evens (Paper #26))

10:50-11:20

Coffee Break
SESSION TD II: Coding Applications

 CHAIR: Venkatesan Muthukumar
11:20 - 11:40
“A Fast Computation Scheme of Partial Distortion Entropy Updating “, Hiroyuki TAKIZAWA Hiroaki KOBAYASHI (Paper #278)

11:40 - 12:00
“Design and evaluation of intermediate retransmission and packet loss detection schemes for MPEG 4 transmission “,Nithish M, RamkumarJ,Ramakrishna C, Lakshmi Priya TKS ,(Paper #370)

12:00 - 12:20
“Embedded Error Detection in Arithmetic Coding using Markers“, Somphop Chokchaitam and Prasit Teekaput ,(Paper #419)

12:20 – 12:40
“Steganalysis of Data Hiding Techniques in Wavelet Domain “Shaohui Liu,Hongxun Yao, Wen Gao (Paper #133)
12:40 - 1:00
"Online Compression of ASCII Files“,John Istle, Pamela Mandelbaum, Emma Regentova (Paper #508)

1:00 - 2:00

Lunch (Own)
SESSION TD III: Coding /Fault Tolerance
 CHAIR: Wolf Bein
2:00 - 2:20
"An Integrated Approach for Database Security and Fault Tolerance",Chang N. Zhang and Honglan Zhong (Paper #434)

2:20 - 2:40
"Towards New Algorithms for Data Compression using Adaptive Codes ",Dragos Trinca (Paper #234)

2:40 - 3:00
"On Gossip Codes and Traceability Schemes",Ravi S. Veerubhotla, Ashutosh Saxena, Ved P. Gulati, and Arun K. Pujari (Paper # 239)

3:00 - 3:20
"Data Redundancy and Compression Methods for a Disk-based Network Backup System" Yan Chen, Zhiwei Qu Zhenhua Zhang Boon-Lock Yeo ,(Paper #313)

3:20 - 3:40
“Equivalence of Punctured Convolutional Codes from Shift Equivalent Puncturing Patterns “ Li Shen, Peizhong Lu, Xiangyang Luo, Yan Zou ,(Paper #331)
3:40-4:00

Coffee Break

SESSION TD IV: Internet and Applications
CHAIR: Y. Alp Aslandogan
4:00 - 4:20
"A High Performance Parallel IP Lookup Technique Using Distibuted Memory Organization" Venkatesh, Aravin, Ganapath, Srinivasan (Paper # 379)

4:20 - 4:40
"Content Description Servers for Networked Video Surveillance",J. E. Boyd, M. Sayles, L. Olsen, and P. Tarjan, (Paper # 91)

4:40 – 5:00
 Open Slot
5:00 - 5:20
“The effective buffer architecture for data link layer of PCI express”, Eugin Hyun, Kwang-Su Seong(Paper #302)
5:30 –5:45

Award Ceremony [Best Student Paper] (Location TBA)
5:45 -6:15

Best Student Paper Presentation "Web-based Mathematics Education with

MathChat", David Chiu (Paper #311)
6:45 –7:30

Cash Bar
7:30 –9:00

CONFERENCE RECEPTION AND DINNER (Location TBA)
TUESDAY - E SESSIONS - TE
SESSION TE I: Database Applications
 CHAIR: Sumeet Dua
9:10 - 9:30

“Performance Evaluation of Block-Based Motion Estimation Algorithms and Distortion Measures(Paper #496)

9:30 - 9:50
“Geoblock: A LVQbased Framework for Geographic Image Retrieval” ,Le Zhu (Paper #66)

9:50 - 10:10
“Language Model-based Retieval for Farsi Documents”,Kazem Taghva, Ray Pareda, Jeffrey Coombs, Tom Nartker (Paper #147)

10:10 - 10:30
 Summarizing Inter-Query Learning in Content-Based Image
Retrieval via Incremental Semantic Clustering “,Iker Gondra, Douglas R. Heisterkamp ((Paper #10)

10:30 - 10:50
A Framework for Trajectory Based Visual Event Retrieval, Ilker Ersoy (paper #499)

10:50-11:20

Coffee Break

SESSION TE II: (Distributed Grid System I)

 CHAIR: M. Mirto

11:20 - 11:40

"Detecting Anomalies in High-Performance Parallel Programs",German

Florez-Larrahondo(Paper #145)
11:40 - 12:00
"Grid Workflow based on Dynamic Modeling and Scheduling",Shaohua

Zhang(Paper #235)
12:00 - 12:20
“Extensible Communication Architecture for Grid Nodes”,Nader Mohamed,(Paper #462)
12:20 – 12:40
“Access Policy Specification for Web Applications”, Steve Barker (Paper

#228)

12:40 - 1:00

"A Web / Grid Portal Implementation of BioSimGrid: A Biomolecular

Simulation Database",Bing Wu (Paper #352)
1:00 - 2:00

Lunch (Own)
SESSION TE III: (Distributed Grid System II)

 CHAIR: M. Mirto

2:00 - 2:20

“A Problem Solving Environment for Remote Sensing Data

Processing”,Gianvito Quarta,(Paper #251)

2:20 - 2:40

“A Demonstration of Collaborative Web Services and Peer-to-Peer Grids”,

Minjun Wang,(Paper #389)

2:40 - 3:00

“On the Matching of Events in Distributed Brokering Systems”,Shrideep

Pallickara,(Paper #387)

3:00 - 3:20

“Performing Security Analysis of Large Power Systems with a Broker-based

Computational Grid” Nadia Ranaldo ,(Paper #388)

3:20 - 3:40
“G-AQFS: Grid computing exploitation for the management of air quality in presence of complex meteorological circulations“Gian Paolo Marra (Paper #380)
3:40-4:00

Coffee Break

SESSION TE IV: (Distributed Grid System III)

CHAIR: M. Mirto

4:00 - 4:20

“Integrating Ontology and Workflow in PROTEUS, a Grid-Based Problem

Solving Environment for Bioinformatics”,Mario Cannataro(Paper #390)

4:20 - 4:40

“Grid Job Builder – A Workflow Editor for Computing Grids”(Paper #406)

4:40 – 5:00

“The Cost-Effective Critical Path Approach for Service Priority Optimization in

the Grid Computing Economy”, Mei Lin (Paper #409)

5:00 - 5:20

“OGSA-WebDB: An OGSA-Based System for Bringing Web Databases into

the Grid”, Mirza Said (Paper #447)

5:30 –5:45

Award Ceremony [Best Student Paper] (Location TBA)
5:45 -6:15

Best Student Paper Presentation "Web-based Mathematics Education with

MathChat", David Chiu (Paper #311)
6:45 –7:30

Cash Bar
7:30 –9:00

CONFERENCE RECEPTION AND DINNER (Location TBA)

TUESDAY - POSTER SESSION - I
9:10 am - 12:00 pm:
Poster Presentation I –Outer Lounge

· Effectiveness of Advanced and Authenticated Packet Marking Scheme for Traceback of Denial of Service Attacks”,Bilal Rizvi,Emmanuel Fernández-Gaucherand,(Paper #500)Poster

· “Vulnerability Scanning for Buffer Overflow”,Aishwarya Kalyanasundaram, Lorie Liebrock (Paper #513)Poster

· "Disaster coverable PKI model based on Majority Trust principle", Vesselin TZVETKOV (Paper #71)Poster
· “OntoTag’s Linguistic Ontologies: Improving Semantic Web Annotations for a Better Language Understanding in Machines “,Aguado de Cea, Guadalupe; Álvarez de Mon, Inmaculada; Gómez-Pérez, Asunción; Pareja-Lora, Antonio (#365)
· Bidding in P2P Content Distribution Networks using the Lightweight Currency Paradigm ",Elharith Elrufaie (Paper #282)
Poster

· "Improving Classification Performance for Heterogeneous Cancer Gene Expression Data",Benny Y.M. Fung and Vincent T.Y. Ng (Paper #333)
Poster

· "Monitoring the development process with Eclipse",Alberto Sllllttl (Paper #361) Poster

· "Modeling a Grid-Based Problem Solving Environment for Mobile Devices",Stan Kurkovsky (Paper #407)
Poster
TUESDAY - POSTER SESSION - II
2:10 pm - 5:00 pm:
Poster Presentation II –Outer Lounge

· "An Integrated Neighborhood Dependent Approach for Nonlinear Enhancement of Color Images",Li Tao and Vijayan Asari (Paper #430)
Poster

· “Extendible Range-Based Numbering Scheme for XML Document”,Guangming Xing (Paper #17) poster

· “An Extension of XQuery for Moving Objects over GML” Warnill Chung(Paper #258) Poster

· “Ranking Search Results by Similarity to a Target Result” Paul Lynch(Paper #178) poster

· “Experiments on A Secure Compression Algorithm” Ebru CELIKEL and Mehmet Emin DALKILIC (Paper #346) poster

· “A GCD attack resistant CRTHACS for secure group communications” Xukai Zou, Byrav Ramamurthy, Spyros Magliveras (Paper #376) poster

· “A Distributed Quadtree Dictionary Approach to Multi-Resolution Compression”

Rion Dooley (Paper #215) poster
· “Face detection technique based on rotation invariant wavelet features”

Satyanadh Gundimada and Vijayan Asari (Paper #439) poster

· “Integrating compression with watermarking on video sequences” Alexia Giannoula and Dimitrios Hatzinakos (Paper #446) poster

WEDNESDAY - A SESSIONS - WA
Session WA I: (Learning / Education)
Chair : Y. Alp Aslandogan

7:00-7:20

“Fuzzy Measures and integrals for evaluating strategies”,Y. Narukawa,V.

Torra,(Paper #512)

7:20:7:40
“How to Make E-cash with Non-Repudiation and Anonymity “,Ronggong Song, Larry Korba (Paper #59)

7:40-8:00
“A Workshop on Advanced Separation of Concerns and Aspect-Oriented Programming”, Douglas R. Dechow,(Paper #493),
8:00- 8:20
"Applied Fieldbus Knowledge for ICT Engineers",P. Marino et al (Paper #113)

8:20- 8:40
“An Approach to Improving the Quality of Part-of-Speech Tagging of Chinese”,Yi-li Qian, Jia-heng Zheng,(Paper #604)

8:40- 9:00
"Ensembles of Partitions via Data Resampling",Behrouz Minaei, Alexander Topchy, William F. Punch (Paper #61)
9:00 - 9:20
"Choosing the Initial Set of Exemplars when Learning with an NGE-based System"Lucas Baggio Figueira, Maria do Carmo Nicoletti and Arthur Ramer (Paper #82)

9:20 - 9:40
"The Effects of Business Rules on Transactional Association Analysis“,Ray R. Hashemi, Louis LeBlanc, Bart Westgeest (Paper #328)

9:40 - 10:00
“Information Technologies for Education & Training in E-Government”, Ranjit Bose, (Paper #217)

10:00-10:20
"Routine Learning: Analyzing Your Whereabouts",Susanna Pirttikangas, Jukka Riekki, Seppo Porspakka, Juha Röning (Paper #327)

10:20 -10:40

Coffee Breaks

Session WA II: (Information Retrieval)
 Chair: Nazli Gohrian

10:40- 11:00
“Information-Content Based Sentence Extraction for Text Summarization”,Daniel Mallett, James Elding,(Paper #343)
11:00- 11:20
"Measuring the Scalability of a XML-QL Relational Database
Management System",Rebecca Cathey,(Paper #479)
11:20- 11:40

"Modified LZW Algorithm for Efficient Compressed Text Retrieval",Nan

Zhang (Paper #393)

11:40- 12:00
"A Unique-Order Interpolative Code for Fast Querying and Space-Efficient Indexing in Information Retrieval Systems",Cher-Sheng Cheng, Jean JyhJiun Shann, and Chung-Ping Chung,(Paper #478)
12:00- 12:20

"Turkish Word N-gram Analyzing Algorithms for a Large Scale Turkish

Corpus - TurCo",Yalcin CEBI and Gokhan DALKILIC (Paper #187)
12:20- 12:40

"Content-based Image Retrieval Incorporating Models Of Human

Perception",Y.Alp Aslandogan,(Paper #467)
12:40-1:00
Use of Multiple Algorithms in Image Content Searches”,Brad
Behm,(Paper #90))

1:00-2:00

Lunch (Own)

Session WA III: (Mobile Enterprise I)
Chair:
Elaine Lawrence

2:00- 2:20

"How M=EC2 in HEALTHCARE",Nilmini Wickramasinghe,Steve

Goldberg(Paper #140)

2:20- 2:40

"Enhanced Cell Visiting Probability for QoS Provisioning in Mobile Multimedia

Communications"Mohammad Islam, Manzur Murshed and Laurence S

Dooley(Paper #208)

2:40- 3:00

"A secure electronic exam protocol using wireless networks",Jordi Herrera &

Josep(Paper #348)

3:00-3:20
"Threats to the Mobile Enterprise: Jurisprudence Analysis of Wardriving and Warchalking.",Elaine and John Lawrence (Paper #207)

3:20-3:40

"Registration and Discovery of Services and Applications in the NetTraveler

Integration System for Mobile Devices"Manuel Rodríguez-Martínez, José

F.Enseñat, Elfred Pagan, Juan G. Arzola(Paper #374)

3:40-4:00

"A Two-tier Architecture for Automated Mobile Applications"Robert

Steele,YuriVentsov, Sri Madhisetty & Laurie Benkovich, (Paper #480)

4:00 -4:30
 Coffee Breaks
SESSION WA IV: (Language Understanding)

CHAIR: Fuji Ren

Co Chair: Qiong Liu

4:30 - 4:50

“Lexical-chain and Its Application in Text Fitering“,Li Shaozi, You Wenjian,

Chen
Huowang (Paper #199)

4:50 - 5:10

“Problems and Solutions in Machine Translation Involving Arabic,Chinese

and French“,Haytham Alsharaf, Sylviane Cardey, Peter Greenfield, Yihui

Shen (Paper
#216)

5:10 – 5:30

“Internet Archive as a Source of Bilingual Dictionary“,Mohamed Abdel Fattah,

Fuji Ren, Kuroiwa Shingo(Paper #303)

5:30 - 5:50

“Integrating Speech Enabled Services in a web-based e-Learning

Environment
“,Werner, Steffen and Wolff, Matthias and Eichner, Matthias

and Hoffmann, Ruediger (Paper #322)

 5:50 –6:10

“Source signal based rate adaptation for GSM AMR speech codec “,Jari

Makinen,Janne Vainio (Paper #325)

 6:10 –6:30

“Linguistic Knowledge and Automatic Semantic Representation of Emotions

and Feelings“,Yvette Y. MATHIEU (Paper #330)

6:30 –6:50
"Word Statistics of Turkish Language on a Large Scale Text Corpus-TurCo", Gokhan DALKILIC and Yalcin CEBI (Paper #186)
WEDNESDAY - B SESSIONS - WB
Session WB I: (Potpourri I)
CHAIR : Roy Pargas
7:00-7:20
"An Informed Operator Approach To Tackle Diversity Constraints In Evolutionary Search “,Maumita Bhattacharya, Guojun Lu and Baikunth Nath (Paper #459)
7:20:7:40

"Efficient Multicast E-Services Over APPCAST ",V.Radh, Ved P Gulati, Arun

K Pujari (Paper #458)
7:40-8:00
“Ontology-based Web Crawler “,S.Ganesh, M.Jayaraj,V.Kalyan, Srinivasa Murthy (Paper #243)
8:00- 8:20
"A Hybrid Number System and its Application in FPGA-DSP Technology",Reza Hashemian and Bipin Sreedharan (Paper #285)

8:20- 8:40
"Significance of Steganography on Data Security “,Venkatraman.S Ajith Abraham and Marcin Paprzycki (Paper #443)

8:40- 9:00

“Recognition and Identification of Form Document Layouts”,Kai Luo,

Shahram Latifi, Kazem Taghva (Paper #610)
9:00 - 9:20
"Evolutionary Time Scheduling",N. Nedjah, L. de Macedo Mourelle (Paper #29)
9:20 - 9:40
Group Key Management utilizing Huffman and Petrick based approaches, Senthamil Ilango and Johnson Thomas (Paper #501)

9:40 - 10:00

3D Shape Acquisition using a combined SSD and Least Squares Correlation Approach, Tilo Gockel (Paper #401)
10:00-10:20
"Mining User Navigational Patterns in Dynamically Changing Environments",Ajumobi Udechukwu, Ken Barker, Reda Alhajj (Paper #292)
10:20 -10:40

Coffee Breaks
Session WB II: (Wireless Ad Hoc Network)
CHAIR: TBA
Co Chair:
10:40- 11:00
“Ant Mobility Model Platform for Network Simulator”,Hsien-Chou Liao,(Paper #240)
11:00- 11:20

“Multiple Directional Antennas in Suburban Ad-hoc Networks”,Muhammed.

M. Islam,(Paper #305)

11:20- 11:40

“Statistic Based Routing in Wireless Sensor Networks”,Xianhui Xie,(Paper

#369)

11:40- 12:00

“Collaborative Vision Using Networked Sensors”,Dantu Ram,(Paper #412)

12:00- 12:20

“Investigating Peer-to-peer Systems for Resource Sharing within a Small

Group of Nodes “,L. Lanae Neild Roy P. Pargas ,(Paper #227)

12:20- 12:40

“Secure Multipath Communication in Mobile Ad Hoc Network “,Mike

Burmester and Tri Van Le (Paper #386)
12:40-1:00

“Accessing SMIL-based Dynamically Adaptable Multimedia Presentations

from Mobile Devices”, Robert Steele, Marcin Lubonski, Yuri Ventsov & E

Lawrence, (Paper #300)
1:00-2:00

Lunch (Own)
Session WB III: Web / Database Applications

CHAIR: Kazem Taghva
2:00 - 2:20
 "Extended DCEL Data Structure for Mobile Computing“,Jianhong Li, Xiojun Liang, and Laxmi P. Gewali (Paper #394)
2:20 - 2:40
"An Object and XML Database Schemas Design Tool", Narudol Chankuang and Suphamit Chittayasothorn (Paper #264)
2:40 - 3:00
“Pre-Fetching XML Data with Abstract Query Mining”, Vincent Ng (Paper #476)

3:00 - 3:20
Distributed Knowledge Management for Autonomous Access Control in Computer Networks”, Alexandr Seleznyov (Paper #359)
3:20 - 3:40
"Software Security in Bangladesh with .NET Framework: A Roadmap “,Mohammad Ashraful Alam (Paper #472)

3:40-4:00
“Design Strategies to Improve Performance of GIS Web Services“, Shengru Tu, Maik Flanagin, Vianney Bizot, Ying Wu, Mahdi Abdelguerfi, Jay Ratcliff, Kevin Shaw ,(Paper #449)

4:00 -4:30
 Coffee Breaks
SESSION WB IV: (Data Mining II)
 CHAIR: Byeong Ho Kang
4:30 - 4:50

"KIP: A Keyphrase Identification Program with Learning Functions“,Yi-fang

Brook Wu, Quanzhi Li, Razvan Stefan Bot, Xin Chen (Paper #403)

4:50 - 5:10

"Data Mining in Retail Business“,Syed Riaz Ahmed (Paper #432)

5:10 – 5:30

"Discovery of Association Rules in Temporal Databases“,Abdullah Uz Tansel

(Paper #441)

5:30 - 5:50

"Evidence Combination in Medical Data Mining“,Y. Alp Aslandogan Gauri A.

Mahajani Stan Taylor (Paper #466)

5:50 –6:10

"Building Decision Trees Using Functional Dependencies“,Kwok Wa Lam,

Victor C. S. Lee (Paper #483)

 6:10 –6:30
"A New Framework for Uncertainty Sampling: Exploiting Uncertain and Positive-Certain Examples in Similarity-Based Text Classification“,Kang H. Lee and Byeong H. Kang (Paper #489)

6:30 –6:50
"Confidence on Approximate Query in Large Datasets",Charles Wesley Ford, Chia-Chu Chiang, Hao Wu, Radhika R.Chilka, and John Talburt (Paper #415)

WEDNESDAY - C SESSIONS - WC
Session WC I: (Cryptographic Hardware I)
CHAIR : Nadia Nedjah and L Mourelle
7:00-7:20

"High Performance FPGA based Elliptic Curve Cryptographic Co-

Processor",Jonathan Lutz (Paper #95)
7:20:7:40

"A parallel Architecture for Computing Scalar Multiplication on Hessian

Elliptic Curves “,Nazar A. Saqib (Paper #450)
7:40-8:00

"Architectural Design Features of a Programmable High Throughput AES

Coprocessor",Alireza Hodjat (Paper #83)
8:00- 8:20

"Multi-Objective Evolutionary Hardware for RSA-Based

Cryptosystems“,Nadia Nedjah, (Paper #28)

8:20- 8:40

"Efficient Cryptographic Hardware Using the Co-Design Methodology“,Luiza

M. Mourelle. (Paper #30)

8:40- 9:00

"High Performance Arithmetic for Hyperelliptic Curve Cryptosystems of

Genus Two“,Jan Pelzl (Paper #67)

9:00 - 9:20

"Fast Modular Multiplication by Operand Changing“,Viktor Bunimov, (Paper

#79)

9:20 - 9:40
"A Clock-less Implementation of the Advanced Encryption Standard Resists to Power and Timing Attacks",An Yu (Paper #73)
9:40 - 10:00

"Increasing Robustness of High Bit Rate LSB Audio Watermarking Using a

Novel LSB Embedding Method",Nedeljko Cvejic, Tapio Seppänen (Paper

#468)
10:00-10:20

"Finding Optimum Parallel Coprocessor Design for Hyperelliptic Curve

Cryptosystems“,Guido Bertoni (Paper #151)

10:20 -10:40

Coffee Breaks
Session WC II: (Cryptographic Hardware II)
CHAIR: Nadia Nedjah and L Mourelle
10:40- 11:00

"Power-Analysis Attack on an ASIC AES implementation“,Siddika Berna Ors,

(Paper #154)

11:00- 11:20
"A Basis-Independent Algorithm to Design Fast Parallel Multipliers over GF(2^m)“,Manuel Leone (Paper #223
11:20- 11:40

"On the Importance of Δ in SFLASH (NESSIE Finalist)“,Katsuyuki

Okeya (Paper #242)

11:40- 12:00

"On Permutation Operations in Cipher Design“,Z. J. Shi (Paper #335)

12:00- 12:20

"Streaming Encryption for a Secure Wavelength and Time Domain Hopped

Optical Network “,Herwin Chan (Paper #362)

12:20- 12:40

"Compact and Efficient Encryption/Decryption Module for FPGA

Implementation of the AES Rijndael Very Well Suited for Small Embedded

Applications“,Gael Rouvroy (Paper #366)

12:40-1:00

"Area Efficient High Speed Elliptic Curve Cryptoprocessor for Random

Curves",A.K. Daneshbeh (Paper #68)

1:00-2:00

Lunch (Own)
Session WC III: Space Science Computation and IT Applications
CHAIR : Susan Hoban
2:00- 2:20

"Comparing Different Thresholding Algorithms for Segmenting “,Xiang Li,

Rahul Ramachandran, Matt He, Sunil Movva, John Rushing, Sara Graves,

Wladislaw Lyatsky, Arjun Tan, Glynn Germany (Paper #175)

2:20- 2:40

“Exploiting Known Latitudinal Variations for Improved Limited-Angle

Tomographic Reconstruction of the Plasmasphere”,Naveen Santhanam,

timothy S Newman, Dennis L Gallagher ,(Paper #422)

2:40- 3:00

"Mapping Surface Materials on Mars from Mars Pathfinder Spectral Images

with HYPEREYE," Erzsébet Merényi, William H. Farrand, Philip Tracadas

,(Paper #454)

3:00-3:20

“Factors Affecting The Signal Quality And Eye-Diagram Method For The

Estimation Of BER And SNR In Optical Data Transmission “,Kartalopoulos,

Stamatios V ,(Paper #9)

3:20-3:40

“Statistics Transfer Method of Lossless Encoding “,Artyom M. Grigoryan

Serkan Dursun , and Emma E. Regentova ,(Paper #14)

3:40-4:00

“On the Design of Heterogeneous Distributed Coordinated Applications

“,Chia-Chu Chiang and Peiyi Tang ,(Paper #50)

4:00 -4:30
 Coffee Breaks
SESSION WC IV: (Potpourri II)

 CHAIR : Roy Pargas
4:30 - 4:50
"Digital Library Resources Description",Chadia Moghrabi, Tang-Ho
Lê, Jean Roy (Paper #440)

4:50 - 5:10
“Applying Continuous Action Reinforcement Learning Automata(CARLA) to Global Training of Hidden Markov Models “,J. Kabudian * M.R.Meybodi, M.M. Homayounpour * (Paper #110)

5:10 – 5:30

“Towards Wearable BCIs in Augmented Reality Environments”, Karla

Felix Navarro, (Paper #320)

5:30 - 5:50
"Towards Proactive Computer-System Forensics“,Phillip G. Bradford, Marcus Brown, Josh Perdue, Bonnie Self (Paper #404)

 5:50 –6:10
"Package for the Interactive Analysis of Line Emission: Markov-Chain and Monte Carlo Methods ",LiWei Lin, Vinay Kashyap, Jeremy J. Drake (Paper #444)

6:10 –6:30
A Novel Approach for Bi-directional Motion Compensation (Paper #267)
6:30 –6:50
Fuzzy Clustering for TV Program Classification”, Yu Zhiwen, Zhou Xingshe, Gu Jianhua (Paper #63)
WEDNESDAY - D SESSIONS - WD
Session WD I: IMAGE / VIDEO Processing
CHAIR : Legand Burge
7:00-7:20
“Improved Rate Control for Advanced Video Coding (AVC) Standard under Low Delay Constraint “,Pornthep Navakitkanok and Supavadee Aramvith (Paper #137)
7:20:7:40
“Distributed Omni-Video Arrays and Digital Tele-Viewer for Customized Viewing, Event Detection and Notification”,Mohan M. Trivedi, Kohsia S. Huang, Tarak Gandhi, Brett Hall, and Kimberly Harlow, (Paper #431
7:40-8:00
"Application of Active Contour Models in Medical Image Segmentation“,FDerraz, M. Beladgham, M. Khelif (Paper #397)
8:00- 8:20
“Digital Analysis of Thermal Infrared Imagery using Temperature Mapping “ Cheruku Venkateswarlu,Sumanth Yenduri, S.S. Iyengar (Paper #171)
8:20- 8:40
“An HVS-based Motion Vector Composition Algorithm for Spatial Resolution Transcoding “,Abdullah A. Yusuf, Manzur Murshed, Laurence S. Dooley(Paper #221)

8:40- 9:00
Neural Image Recognition System with Application to Tuberculosis Detection, Ramana K.V., Khader Basha S.K (Paper #425)
9:00 - 9:20
Open Slot
9:20 - 9:40

“JPEG Compression Immune Steganography Using Wavelet Transform”,

Jianyun Xu, Andrew H. Sung, Peipei Shi, Qingzhong Liu (Paper #452)
9:40 - 10:00

OPEN SLOT

10:00-10:20
"Efficient technique for ellipse detection using Restricted Randomized Hough transform",Zhiguo Cheng(Paper #181)

10:20 -10:40

Coffee Breaks

Session WD II: (Mobile Enterprise II)

 CHAIR: Robert Steele
10:40- 11:00
"Key Agreement and Identity Authentication Protocols for Ad Hoc Networks",Jun Yao, Guihua Zeng (Paper #56)

11:00- 11:20
"Greedy/Multicasting Power-aware Routing Protocol in Ad-hoc Networks",Jiageng Li(Paper #72)

11:20- 11:40
"NICD: A Novel Indexless Wireless On-demand Data Broadcast Algorithm",Ramanaiah Oruganti Bala Benkata(Paper #349)
11:40- 12:00
"Causal Ordering in Event Notification Service Systems for Mobile Users hit", Htay Lwin Hrushikesha Mohanty Rantan K. Ghosh (Paper #309)
12:00- 12:20
"Using SPIN to Model Cryptographic Protocols ",Li Yongjian,Xue rui (Paper #487)

12:20- 12:40
"Bluetooth Potential in the M-Enterprise: A Feasibility Study ",Sojen Pradhan, E. Lawrence, S. Newton, & J. Das (Paper #219)

12:40-1:00
"Security Level Evaluation: Policy and Fuzzy Techniques",V. Casola, R. Preziosi, M. Rak, L. Troiano (Paper #360)

1:00-2:00

Lunch (Own)
Session WD III: E Gaming
CHAIR : Josep Domingo -Ferrer
2:00- 2:20

“Secure Large-scale Bingo”,Antoni Martínez-Ballesté, Francesc Sebé (Paper

#212)

2:20- 2:40
“Efficient Recover of Secrets”, Marcel Fernandez and Miguel Soriano (Paper #332)

2:40- 3:00
“A Platform for Secure E-Gambling”, Carlo Blundo and Stelvio Cimato(Paper #213)

3:00-3:20
“A Game-Theoretic Model for Two-Party Cryptographic Protocols”, P. Caballero-Gil, C. Hernández-Goya and C. Bruno-Castañeda (Paper #336)
3:20-3:40
“A Non-Repudiable Bitstring Commitment Scheme Based on a Public-Key Cryptosystem Jordi Castella-Roca Josep Domingo Ferrer”, (Paper #509)

3:40-4:00
“On the Security of an Efficient TTP-Free Mental Poker Protocol”, Jordi Castella-Roca Josep Domingo-Ferrer (Paper #510)
4:00 -4:30
 Coffee Breaks

SESSION WD IV: (Applications)

 CHAIR: Henry Selveraj
4:30 - 4:50
An Approach to On-line Text Generation for E-learning Purposes, Maryam Tayefeh Mahmoudi & Kambiz Badie(Paper # 98) Regular

4:50 - 5:10
“Analysis and Compensation of Errors in the Input Device Based on Inertial Sensors “Jing Yang, Wook Chang, Won-Chul Bang, Eun-Seok Choi, Kyoung-Ho Kang, Sung-Jung Cho, Dong-Yoon Kim (Paper #238)
5:10 – 5:30
“Evaluation and Comparison of Natural Language and Graphical User Interfaces in "Query-by-Impressions" Scenes”,Tadahiko Kumamoto, Kimiko Ohta (Paper #606)
5:30 - 5:50
"Estimation of Camerapose using 2D to 3D corner Correspondence", Fanhuai Shi(Paper #174)

5:50 –6:10
“Secure Information Sharing Using Role-based Delegation “Gail-Joon Ahn and Badrinath Mohan (Paper #205)
6:10 –6:30
"Baghdad Method for calculating Multiplicative Inverse",Sattar J. Aboud (Paper #183)
6:30 –6:50

“An Information Search Interface with Soft Real-time Guarantee”,Wang

Huayong, Dai yiqi (Paper #603)
SESSION WD V: (New Session)

"Synthesis scheme for low power design with multiple supply voltages by heuristic
algorithms",Ling Wang, Yingtao Jiang, Henry Selvaraj (Paper #456)

Knowledge Discovery in a Microarray Data Warehouse, Ali Al-Timimi D. Curtis Jamison
(Paper #383)

Three and Four-dimensional parity-check codes for correction and detection of multiple
errors, Naveen Babu Anne, Utthaman Thirunavukkarasu, S. Latifi (paper #609)

 "An Efficient Reconfigurable Architecture and Implementation of Edge Detection Algorithm
using Handle-C",DV Rao(Paper #173)
Iss

PAGE
2

