

Lecture Notes in Computer Science 2510
Edited by G. Goos, J. Hartmanis, and J. van Leeuwen

Springer

Berlin

Heidelberg

New York

Barcelona

Hong Kong

London

Milan

Paris

Tokyo

Hassan Shafazand A Min Tjoa (Eds.)

EurAsia-ICT 2002: Information and Communication Technology

First EurAsian Conference
Shiraz, Iran, October 29-31, 2002
Proceedings

Springer

Series Editors

Gerhard Goos, Karlsruhe University, Germany
Juris Hartmanis, Cornell University, NY, USA
Jan van Leeuwen, Utrecht University, The Netherlands

Volume Editors

Hassan Shafazand
Shahid Bahonar University, Faculty of Mathematics and Computer Science
Computer Science Department, 22 Bahman Bulvard, Kerman, Iran
E-mail: shafazand@mail.uk.ac.ir
Fraunhofer IPSI, Dolivostr. 15, 64293 Darmstadt, Germany
shafazand@ipsi.fhg.de

A Min Tjoa
Vienna University of Technology, Institute of Software Technology
Favoritenstr. 9/188, 1040 Vienna, Austria
E-mail: tjoa@ifs.tuwien.ac.at

Cataloging-in-Publication Data applied for

Bibliographic information published by Die Deutsche Bibliothek
Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliografie;
detailed bibliographic data is available in the Internet at <http://dnb.ddb.de>

CR Subject Classification (1998): H, C.2, D, F, I

ISSN 0302-9743
ISBN 3-540-00028-3 Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer-Verlag Berlin Heidelberg New York
a member of BertelsmannSpringer Science+Business Media GmbH

<http://www.springer.de>

© Springer-Verlag Berlin Heidelberg 2002
Printed in Germany

Typesetting: Camera-ready by author, data conversion by PTP Berlin, Stefan Sossna e.K.
Printed on acid-free paper SPIN: 10870902 06/3142 5 4 3 2 1 0

Preface

We welcomed participants to the 1st EurAsian Conference on Advances in Information and Communication Technology (EurAsia-ICT 2002) held in Iran. The aim of the conference was to serve as a forum to bring together researchers from academia and commercial developers from industry to discuss the current state of the art in ICT, mainly in Europe and Asia. Inspirations and new ideas were expected to emerge from intensive discussions during formal sessions and social events.

Keynote addresses, research presentation, and discussion during the conference helped to further develop the exchange of ideas among the researchers, developers, and practitioners who attended.

The conference attracted more than 300 submissions and each paper was reviewed by at least three program committee members. The program committee selected 119 papers from authors of 30 different countries for presentation and publication, a task which was not easy due to the high quality of the submitted papers. Eleven workshops were organized in parallel with the EurAsia-ICT conference. The proceedings of these workshops, with more than 100 papers, were published by the Austrian Computer Society.

We would like to express our thanks to our colleagues who helped with putting together the technical program: the program committee members and external reviewers for their timely and rigorous reviews of the papers, and the organizing committee for their help in administrative work and support. We owe special thanks to Thomas Schierer for always being available when his helping hand was needed.

Finally, we would like to thank all the authors who submitted papers, authors who presented papers, and the participants who together made this conference an intellectually stimulating event through their active contributions..

We enjoyed a successful conference and hope that the participants enjoyed the hospitality of Iran.

October 2002

M. Hassan Shafazand
(Shahid Bahonar University of Kerman, Iran)
A Min Tjoa (Vienna University of Technology, Austria)

Program Committee

Honorary Chairpersons

- W. Grafendorfer, President of the International Federation of Information Processing,
Austria
R. Kneucker, Director – General of the Division of Scientific Research and
International Affairs, Austria
M. Shafiee, Deputy Minister of Post, Telegraph and Telephone, Iran

Conference Organizing Committee

- E. Neuhold, Fraunhofer-IPSI and Technical University of Darmstadt, Germany
H. Rabiee, AICTC and Sharif University, Iran

Program Chairpersons

- M.H. Shafazand, Shahid Bahonar University of Kerman, Iran
A M. Tjoa, Technical University of Vienna, Austria
K. Badie, ITRC, Iran

Program Committee Members

- K. Aberer, EPFL-DSC, Switzerland
H. Afsarmanesh, University of Amsterdam, The Netherlands
A. Al-Zobaidie, University of Greenwich, UK
M. Albadavi, Tarbiat Modares University, Iran
M. Arikawa, University of Tokyo, Japan
F. Badran, Conservatoire National des Arts et Metiers, France
T.P. Bagchi, IIT Kanpur, India
J.-P. Bahsoun, Université Paul Sabatier-IRIT, France
K. Barkaoui, CNAM, Paris, France
M. Beikzadeh, ITRC, Iran
B.K. Bhargava, Purdue University, USA
P. Bollerslev, Gyldendal Education, Denmark
A. Bondavalli, University of Florence, Italy
E. Borcoci, University Politehnica Bucharest, Romania
M. Bouzeghoub, University of Versailles, France
C.J. Breiteneder, Vienna University of Technology, Austria
S. Bressan, National University of Singapore, Singapore
B. Buchberger, Johannes Kepler University, Austria
C. Cap, University of Rostock, Germany
W. Cellary, Poznan University of Economics, Poland
N. Chakraborti, Indian Institute of Technology (IIT), India
S. Chaudhury, IIT, India
W.-S.E. Chen, National Chung-Hsing University Taiwan, Taiwan
E. Cloete, University of South Africa, South Africa
P. Cunningham, Trinity College Dublin, Ireland

- E. Damiani, Università di Milano, Italy
M. Dastani, Utrecht University, The Netherlands
U. Dayal, Hewlett-Packard Laboratories, USA
V. De Antonellis, University of Brescia, Italy
J. Debenham, University of Technology, Sydney, Australia
J. Diaz, Universitat Politecnica Catalunya, Spain
V. Diekert, University of Stuttgart, Germany
D. Dietrich, Vienna Technical University, Austria
F. Dignum, Utrecht University, The Netherlands
V. Dignum, Achmea and Utrecht University, The Netherlands
A. Djunaidy, Sepuluh Nopember Institute of Technology, Indonesia
M. Dorigo, Université Libre de Bruxelles, Belgium
A. Düsterhöft, University of Wismar, Germany
C. Edwards, Lancaster University, UK
F. Eliassen, Simula Research Laboratory, Norway
A. El-Iraki, National School of Mineral Industry, Morocco
L. Ferreira Pires, University of Twente, The Netherlands
A. Ferko, Comenius University, Bratislava, Slovakia, and TU Graz, Austria
A. Ferscha, University of Linz, Austria
F.G. Filip, Romanian Academy, Romania
E. Flerackers, Limburg University Center, Belgium
M. Gaedke, University of Karlsruhe, Germany
J. Gruska, Masaryk University, Czech Republic
R. Guerraoui, EPFL, Switzerland
R. Hagelauer, Johannes Kepler University, Linz, Austria
A. Hameurlain, IRIT-University Paul Sabatier, Toulouse, France
Z. Hanzalek, Czech Technical University, Czech Republic
S. Harous, University of Sharjah, UAE
S. Hashemi, University of Houston-Downtown, USA
D.L. Hicks, Aalborg University Esbjerg, Denmark
S. Hong, Seoul National University, Korea
C. Huemer, University of Vienna, Austria
I.K. Ibrahim, Utrecht University, The Netherlands
R.E. Indrajit, Perbanas School of Computing, Indonesia
Y.E. Ioannidis, University of Athens, Greece
R. Jalili, Sharif University of Technology, Iran
P. Jalote, I.I.T. Kanpur, India
A. Jaoua, University of Qatar, Qatar
L.A. Kalinichenko, Russian Academy of Sciences, Russia
Y. Kambayashi, Kyoto University, Japan
H. Kawano, Kyoto University, Japan
M. Kitsuregawa, Tokyo University, Japan
W. Klas, University of Vienna, Austria
H. Krawczyk, Technical University of Gdansk, Poland
T.-W. Kuo, National Taiwan University, Taiwan
L. Kutvonen, University of Helsinki, Finland
W. Lamersdorf, University of Hamburg, Germany
J. Lazansky, Czech Technical University, Czech Republic
X. Li, Tsinghua University, China

- E.-P. Lim, Nanyang Technological University, Singapore
J. Yi-Bing Lin, National Chiao Tung University, Taiwan
L. Lo Bello, University of Catania, Italy
S.K. Madria, University of Missouri-Rolla, USA
V. Malyshkin, Russian Academy of Sciences, Russia
M. Marchiori, W3C/MIT, University of Venice, Italy
V. Marik, Czech Technical University, Czech Republic
M.J. Matsumoto, University of Tsukuba, Japan
H. Maurer, Graz University of Technology, Austria
J. Misic, Hong Kong University of Science, Hong Kong
B. Mitschang, University of Stuttgart, Germany
R. Moghimi, K.N. Toosi University of Technology, Iran
M. Mohania, IBM India Research Lab, India
F. Moller, University of Wales, Swansea, UK
B. Montazeri, Razi University, Iran
R. Morel, TC3 IFIP, Vice-Chairman, CPTIC, Switzerland
L. Motus, Tallinn Technical University, Estonia
M. Mühlhäuser, Darmstadt Technical University, Germany
F. Naghdy, University of Wollongong, Australia
J. Nawrocki, Poznan University of Technology, Poland
L. Neumann, Technical University of Vienna, Austria
S. Ohsuga, Waseda University, Japan
H. Oinas-Kukkonen, University of Oulu, Finland
J.L. Oliveira, Universidade de Aveiro, Portugal
M. Papazoglou, University of Tilburg, The Netherlands
F.-N. Pavlidou, Aristotle University of Thessaloniki, Greece
G. Pernul, University of Essen, Germany
F. Petit, LaRIA, University of Picardie, France
F. Pichler, Johannes Kepler University of Linz, Austria
G. Pongor, Budapest University of Technology, Hungary
B. Pröll, Johannes Kepler University of Linz, Austria
G. Quirchmayr, University of Vienna, Austria
H. Radha, Michigan State University, USA
H.A. Ramadhan, Sultan Qaboos University, Oman
M. Raynal, IRISA, Université de Rennes, France
S. Reich, Salzburg Research, Austria
W. Reisig, Humboldt University Berlin, Germany
W. Retschitzegger, Johannes Kepler University of Linz, Austria
N. Revell, Middlesex University, UK
L. Rodrigues, University of Lisbon, Portugal
G. Rossi, LIFIA-UNLP, Argentina
M.H. Safar, Kuwait University, Kuwait
D. Saha, Jadavpur University and IIM, India
D. Sanghi, IIT Kanpur, India
E. Schweighofer, University of Vienna, Austria
P. Sénac, ENSICA, France
T.K. Shih, Tamkang University, Taiwan
S.Y. Shin, Korea Advanced Institute of Science and Technology, KAIST,
South Korea

M. Sperka, Slovak University of Technology, Slovakia
M. Stal, Siemens AG, Germany
R. Steinmetz, Darmstadt Technical University, Germany
S.Y.W. Su, University of Florida, USA
Y. Suenaga, Nagoya University, Japan
K. Tanaka, Kyoto University, Japan
S. Teufel, University of Fribourg, Switzerland
J. Tiuryn, Warsaw University, Poland
F. Tolba, Ainshams University, Egypt
E. Tovar, University of Porto, Portugal
R. Traunmüller, University of Linz, Austria
J. Veijalainen, University of Jyväskylä, Finland
R. Weigel, University of Linz, Austria
M. Welzl, University of Innsbruck, Austria
U.K. Wiil, Aalborg University Esbjerg, Denmark
M. Wirsing, University of Munich, Germany
K.Y. Wohn, Korea Advanced Institute of Science and Technology (KAIST),
South Korea
V. Wolfengagen, JuriInfoR-MSU Institute, Russia
N. Yamanaka, NTT Network Innovation Labs, Japan
J.X. Yu, Chinese University of Hong Kong, Hong Kong, China
A. Zaslavsky, Monash University, Australia
A. Zhou, Fudan University, China

List of External Reviewers

Ana Afonso	Tudor Jebelean
Toni Alatalo	Ersin Kaletas
Abdullah Al-Mutawa	Hayat Kara
Osamah Al-Sayegh	Mehmet Karaata
Holger Austinat	Lami Kaya
Tobias Baier	Zoubida Kedad
Walter Bartek	Dohan Kim
Andreas Bartelt	Taehoon Kim
Berta Batista	Piotr Kosiuczenko
Hubert Baumeister	Manfred Kufleitner
Adam Belloum	Temur Kutsia
Ammar Benabdelkader	Inso Kwon
Lars Braubach	Miroslav Licko
Pavel Burget	Markus Lohrey
Josef Capek	Rui Pedro Lopes
Somchai Chatvichienchai	Stephane Lopes
Silvano Chiaradonna	Allooua Maamir
Kyung-Yong Chwa	Michael Mackay
Andrea Coccoli	Zoubir Mammeri
Domenico Cotroneo	Jouni Markkula
Alain Cournier	Philip Meier
Zoran Despotovic	M. Melchiori
João Paulo de Andrade Almeida	Stephan Merz
S. De Capitani di Vimercati	Oliver Meyer
Remco Dijkman	Hugo Miranda
Felicita Di Giandomenico	Paulo Monteiro
Ondrej Dolejs	Jean-Frédéric Myoupo
Fredj Drid	Miyuki Nakano
Horst Eidenberger	Masato Oguchi
Mohamed Elaffendi	Filipe Pacheco
Ashraf Elnagar	Seppo Pahnila
Dietrich Fahrenholz	Chong-Dae Park
Didier Ferment	Jungkeun Park
Luis Lino Ferreira	Min Je Park
Cesar Garita	Sangmin Park Holger Petersen
Victor Guevara	Dimitris Pezaros
Giancarlo Guizzardi	Willy Picard
Hyungjin Ha	Erhard Plödereder
Rolf Hennicker	Alexander Pokahr
Ulrich Hertrampf	Stefano Porcarelli
Chayoun Hong	Iko Pramudiono
Zhisheng Huang	Bowo Prasetyo
Abdullah Hussein	Torsten Priebe
Mohammed Jaragh	Dick Quartel
Michal Jasinski	Amar Ramdane-Cherif

Ralf Rantzau
Markus Rosenkranz
Jarogniew Rykowski
Minsoo Ryu
Rachid Samouda
Michael Sampels
Beatriz Sousa Santos
Torsten Schlichting
Holger Schwarz
David Semé
Seunghyup Shin
Mario Silva
Mikko Siponen
Paul Smith
Mikolaj Sobczak
Krzysztof Socha
Sergiusz Strykowski
Katsumi Takahashi
Taro Tezuka
Siegbert Tiga
Masashi Toyoda
Gil Utard
Leon van der Torre
Marten van Sinderen
Vincent Villain
Libor Waszniowski
Nicole Weicker
Harald Weinreich
Marco Wiering
Adam Wojciechowski
Saneyasu Yamaguchi
David Yat Kwan Tang
Haruo Yokota
Christopher Zach
Shuigeng Zhou
Christian Zirpins

Table of Contents

Artificial Intelligence I

Speaker Model and Decision Threshold Updating in Speaker Verification	1
<i>M. Mehdi Homayounpour</i>	
Application of Constraint Hierarchy to Timetabling Problems	11
<i>Tatyana Yakhno, Evren Tekin</i>	
An Intelligent System for Therapy Control in a Distributed Organization	19
<i>José Joaquín Cañas, Isabel María del Águila, Alfonso Bosch, Samuel Tínez</i>	

Data Mining

Discovering Local Patterns from Multiple Temporal Sequences	27
<i>Xiaoming Jin, Yuchang Lu, Chunyi Shi</i>	
The Geometric Framework for Exact and Similarity Querying XML Data	35
<i>Michal Krátký, Jaroslav Pokorný, Tomáš Skopal, Václav Snášel</i>	
A Mobile System for Extracting and Visualizing Protein-Protein Interactions	47
<i>Kyungsook Han, Hyoungguen Kim</i>	
Discovering Temporal Relation Rules Mining from Interval Data	57
<i>Jun Wook Lee, Yong Joon Lee, Hey Kyu Kim, Bu Hun Hwang, Keun Ho Ryu</i>	

Multimedia I

An Abstract Image Representation Based on Edge Pixel Neighborhood Information (EPNI)	67
<i>Abdolah Chalechale, Alfred Mertins</i>	
Motion Estimation Based on Temporal Correlations	75
<i>H.S. Yoon, G.S. Lee, S.H. Kim, J.Y. Chang</i>	
A New Boundary Matching Algorithm Based on Edge Detection	84
<i>NamRye Son, YoJin Yang, GueeSang Lee, SungJu Park</i>	

Lookmark: A 2.5D Web Information Visualization System	93
<i>Christian Breiteneder, Horst Eidenberger, Geert Fiedler, Markus Raab</i>	

Artificial Intelligence II

Different Local Search Algorithms in STAGE for Solving Bin Packing Problem	102
<i>Saeed Bagheri Shouraki, Gholamreza Haffari</i>	
A Prototype for Functionality Based Network Management System	110
<i>V. Neelanarayanan, N. Satyanarayana, N. Subramanian, E. Usha Rani</i>	
Coaching a Soccer Simulation Team in RoboCup Environment	117
<i>J. Habibi, E. Chiniforooshan, A. HeydarNoori, M. Mirzazadeh, M.A. Safari, H.R. Younesy</i>	

Security I

Improving Information Retrieval System Security via an Optimal Maximal Coding Scheme	127
<i>Dongyang Long</i>	
A New Scheme Based on Semiconductor Lasers with Phase-Conjugate Feedback for Cryptographic Communications	135
<i>A. Iglesias</i>	

Parallel Algorithm and Architecture for Public-Key Cryptosystem	145
<i>Hyun-Sung Kim, Kee-Young Yoo</i>	
Specification and Verification of Security Policies in Firewalls	154
<i>Rasool Jalili, Mohsen Rezvani</i>	

Multimedia II

Image Segmentation Based on Shape Space Modeling	164
<i>Daehee Kim, Yo-Sung Ho</i>	
HERMES: File System Support for Multimedia Streaming in Information Home Appliance	172
<i>Youjip Won, Jinyoun Park, Sangback Ma</i>	
Motion Vector Recovery for Error Concealment Based on Macroblock Distortion Modeling	180
<i>Jae-Won Suh, Yo-Sung Ho</i>	
A Memory Copy Reduction Scheme for Networked Multimedia Service in Linux Kernel	188
<i>JeongWon Kim, YoungUhg Lho, YoungJu Kim, KwangBaek Kim, SeungWon Lee</i>	

Neural Network

Hidden Markov Model and Neural Network Hybrid	196
<i>Dongsuk Yook</i>	
Neural Network Based Algorithms for IP Lookup and Packet	
Classification	204
<i>Mehran Mahramian, Nasser Yazdani, Karim Faez, Hassan Taheri</i>	
Non-linear Prediction of Speech Signal Using Artificial Neural Nets	212
<i>K. Ashouri, M. Amini, M.H. Savojoi</i>	

Security II

Web Document Access Control Using Two-Layered Storage Structures	
with RBAC Server	220
<i>Won Bo Shim, Seog Park</i>	
Development of UML Descriptions with USE	228
<i>Martin Gogolla, Mark Richters</i>	
FPGA Implementation of Digital Chaotic Cryptography	239
<i>Dewi Utami, Hadi Suwastio, Bambang Sumadjudin</i>	

Multimedia III

Stereo for Recovering Sharp Object Boundaries	248
<i>Jeonghee Jeon, Choongwon Kim, Yo-Sung Ho</i>	
Priority Vantage Points Structures for Similarity Queries in	
Metric Spaces	256
<i>Cengiz Celik</i>	
A High Performance Image Coding Using Uniform Morphological	
Sampling, Residues Classifying, and Vector Quantization	264
<i>Saeid Saryazdi, Mostafa Jafari</i>	

A Genetic Algorithm for Steiner Tree Optimization with Multiple	
Constraints Using Prüfer Number	272
<i>A.T. Haghighe, K. Faez, M. Dehghan, A. Mowlaei, Y. Ghahremani</i>	

Data and Knowledge Engineering I

A New Technique for Participation of Non-CORBA Independent	
Persistent Objects in OTS Transactions	281
<i>Mohsen Sharifi, S.F. Noorani, F. Orooji</i>	
Compositional Modelling of Workflow Processes	289
<i>Khodakaram Salimifard, Mike B. Wright</i>	

EDMIS: Metadata Interchange System for OLAP	297
<i>In-Gi Lee, Minsoo Lee, Hwan-Seung Yong</i>	
An Efficient Method for Controlling Access in Object-Oriented Databases.....	306
<i>Woochun Jun, Le Gruenwald</i>	

XML I

Extracting Information from XML Documents by Reverse Generating a DTD	314
<i>Jong-Seok Jung, Dong-Ik Oh, Yong-Hae Kong, Jong-Keun Ahn</i>	
Mapping XML-Schema to Relational Schema	322
<i>Sun Hongwei, Zhang Shusheng, Zhou Jingtao, Wang Jing</i>	
Flexible Modification of Relational Schema by X2RMap in Storing XML into Relations	330
<i>Jaehoon Kim, Seog Park</i>	
B2B Integration – Aligning ebXML and Ontology Approaches	339
<i>Birgit Hofreiter, Christian Huemer</i>	

Mobile Communication I

An Agent Based Service Discovery Architecture for Mobile Environments	350
<i>Zhou Wang, Jochen Seitz</i>	
Location Management Using Multicasting HLR in Mobile Networks	358
<i>Dong Chun Lee</i>	

Packet Error Probability of Multi-carrier CDMA System in Fast/Slow Correlated Fading Plus Interference Channel	366
<i>Jae-Sung Roh, Chang-Heon Oh, Heau-Jo Kang, Sung-Joon Cho</i>	

Computer Graphics

A Distributed Low-Cost Dynamic Multicast Routing Algorithm with Delay Constraints	377
<i>Min-Woo Shin, Nak-Keun Joo, Hyeong-Seok Lim</i>	
A New Bandwidth Reduction Method for Distributed Rendering Systems	387
<i>Won-Jong Lee, Hyung-Rae Kim, Woo-Chan Park, Jung-Woo Kim, Tack-Don Han, Sung-Bong Yang</i>	
Neural Networks Based Mesh Generation Method in 2-D	395
<i>Cinar Ahmet, Arslan Ahmet</i>	

Image Denoising Using Hidden Markov Models	402
--	-----

Leila Ghabeli, Hamidreza Amindavar

Data and Knowledge Engineering II

Anaphoric Definitions in Description Logic	410
--	-----

Maarten Marx, Mehdi Dastani

Storage and Querying of High Dimensional Sparsely Populated Data in Compressed Representation	418
--	-----

Abu Sayed M. Latiful Hoque

The GlobData Fault-Tolerant Replicated Distributed Object Database	426
---	-----

*Luis Rodrigues, Hugo Miranda, Ricardo Almeida, João Martins,
Pedro Vicente*

XML II

A Levelized Schema Extraction for XML Document Using User-Defined Graphs	434
---	-----

Sungrim Kim, Yong-ik Yoon

Extracting, Interconnecting, and Accessing Heterogeneous Data Sources: An XML Query Based Approach	442
---	-----

Gilles Nachouki, Mohamed Quafafou

Mobile Communication II

Call Admission Control in Cellular Mobile Networks: A Learning Automata Approach	450
---	-----

Hamid Beigy, M.R. Meybodi

An Adaptive Flow Control Scheme for Improving TCP Performance in Wireless Internet	458
---	-----

Seung-Joon Seok, Sung-Min Hong, Chul-Hee Kang

An Adaptive TCP Protocol for Lossy Mobile Environment	466
---	-----

Choong Seon Hong, YingXia Niu, Jae-Jo Lee

Design and Implementation of Application-Level Multicasting Services over ATM Networks	479
---	-----

Sung-Yong Park, Jihoon Yang, Yoonhee Kim

Digital Libraries and Natural Language Issues

Bon: The Persian Stemmer	487
--------------------------------	-----

Masoud Tashakori, Mohammadreza Meybodi, Farhad Oroumchian

Current and Future Features of Digital Journals	495
<i>Harald Krottmaier</i>	
Solving Language Problems in a Multilingual Digital Library Federation	503
<i>Nieves R. Brisaboa, José R. Paramá, Miguel R. Penabad, Ángeles S. Places, Francisco J. Rodríguez</i>	

Internet and Quality of Service

Performing IP Lookup on Very High Line Speed	511
<i>Nasser Yazdani, Nazila Salimi</i>	
A Study of Marking Aggregated TCP and UDP Flows Using Generalized Marking Scheme	519
<i>Seung-Joon Seok, Sung-Min Hong, Chul-Hee Kang</i>	

Information Society

Towards the Global Information Society: The Enactment of a Regulatory Framework as a Factor of Transparency and Social Cohesion ..	527
<i>Panagiotis S. Anastasiades</i>	

E-learning

On the Application of the Semantic Web Concepts to Adaptive E-learning	536
<i>Juan M. Santos, Luis Anido, Martín Llamas, Judith S. Rodríguez</i>	
An Integrated Programming Environment for Teaching the Object-Oriented Programming Paradigm	544
<i>Stelios Xinogalos, Maya Satratzemi</i>	
The Current Legislation Covering E-learning Provisions for the Visually Impaired in the EU	552
<i>Hamid Jahankhani, John A. Lynch, Jonathan Stephenson</i>	

Mobile Communication III

Monte Carlo Soft Handoff Modeling	560
<i>Alexey S. Rodionov, Hyunseung Choo</i>	
A QoS Provision Architecture for Mobile IPv6 over MPLS Using HMAT ..	569
<i>ZhaoWei Qu, Choong Seon Hong, Sungyoung Lee</i>	
A New Propagation Model for Cellular Mobile Radio Communications in Urban Environments Including Tree Effects	580
<i>Reza Arablouei, Ayaz Ghorbani</i>	

Mobile Web Information Systems

- A Secure Mobile Agent System Applying Identity-Based Digital Signature Scheme 588
Seongyeol Kim, Ilyong Chung

- Transmission Time Analysis of WAP over CDMA System Using Turbo Code Scheme 597
Il-Young Moon, Jae-Sung Roh, Sung-Joon Cho

- On the Use of New Technologies in Health Care 607
Luis Anido, Fernando Aguado, Olga Folgueiras, Judith S. Rodríguez, Juan M. Santos, Manuel Caeiro

Wireless Communication Technology I

- Hybrid Queuing Strategy to Reduce Call Blocking in Multimedia Wireless Networks 615
Dong Chun Lee, Il-Sun Hwang, Robert Young Chul Kim

- A Dynamic Backoff Scheme to Guarantee QoS over IEEE 802.11 Wireless Local Area Networks 624
Kil-Woong Jang, Sung-Ho Hwang, Ki-Jun Han

- Performance Evaluation of Serial/Parallel Block Coded CDMA System with Complex Spreading in Near/Far Multiple-Access Interference and Multi-path Nakagami Fading Channel 632
Jae-Sung Roh, Choon-Gil Kim, Sung-Joon Cho

- A Learning Automata Based Dynamic Guard Channel Scheme 643
Hamid Beigy, M.R. Meybodi

Web-Based Application

- Dynamic System Simulation on the Web 651
Khaled Mahbub, M.S.J. Hashmi

- Using Proximity Information for Load Balancing in Geographically Distributed Web Server Systems 659
Dheeraj Sanghi, Pankaj Jalote, Puneet Agarwal

- Strategic Tool for Assessment of the Supply and Demand Relationship between ASPs and SMEs for Competitive Advantage 667
Babak Akhgar, Jawed Siddiqi, Mehrdad Naderi

Intelligent Agents I

- Trust and Commitment in Dynamic Logic 677
Jan Broersen, Mehdi Dastani, Zhisheng Huang, Leendert van der Torre

Modelling Heterogeneity in Multi Agent Systems	685
<i>Stefania Bandini, Sara Manzoni, Carla Simone</i>	

Pricing Agents for a Group Buying System	693
<i>Yong Kyu Lee, Shin Woo Kim, Min Jung Ko, Sung Eun Park</i>	

Evolution of Cooperation in Multiagent Systems	701
<i>Brian Mayoh</i>	

Real-Time Systems

A Dynamic Window-Based Approximate Shortest Path Re-computation Method for Digital Road Map Databases in Mobile Environments	711
<i>Jaehun Kim, Sungwon Jung</i>	

Web-Based Process Control Systems: Architectural Patterns, Data Models, and Services	721
<i>Mykola V. Tkachuk, Heinrich C. Mayr, Dmytro V. Kuklenko, Michail D. Godlevsky</i>	

A Comparison of Techniques to Estimate Response Time for Data Placement	730
<i>Shahram Ghandeharizadeh, Shan Gao, Chris Gahagan</i>	

Using a Real-Time Web-Based Pattern Recognition System to Search for Component Patterns Database	739
<i>Sung-Jung Hsiao, Kuo-Chin Fan, Wen-Tsai Sung, Shih-Ching Ou</i>	

Wireless Communication Technology II

An Adaptive Call Admission Control to Support Flow Handover in Wireless Ad Hoc Networks	747
<i>Joo-Hwan Seo, Ki-Jun Han</i>	

Design of Optimal LA in Personal Communication Services Network Using Simulated Annealing Technique	755
<i>Madhubanti Maitra, Ranjan Kumar Pradhan, Debasish Saha, Amitava Mukherjee</i>	

Secure Bluetooth Piconet Using Non-anonymous Group Key	766
<i>Dae-Hee Seo, Im-Yeong Lee, Dong-ik Oh, Doo-soon Park</i>	

Differentiated Bandwidth Allocation and Power Saving for Wireless Personal Area Networks	778
<i>Tae-Jin Lee, Yongsuk Kim</i>	

Software Engineering I

- Combining Extreme Programming with ISO 9000 786
*Jerzy R. Nawrocki, Michał Jasiński, Bartosz Walter,
 Adam Wojciechowski*

- The Class Cohesion Using the Reference Graph G1 and G2 795
Wan-Kyoo Choi, Il-Yong Chung Sung-Joo Lee, Hong-Sang Yoon

- Process-Oriented Interactive Simulation of Software Acquisition Projects 806
Tobias Häberlein, Thomas Gantner

- Automatic Design Patterns Identification of C++ Programs 816
*Félix Agustín Castro Espinoza, Gustavo Núñez Esquer,
 Joel Suárez Cansino*

Intelligent Agents II

- Specifying the Merging of Desires into Goals in the Context of Beliefs 824
Mehdi Dastani, Leendert van der Torre

- The Illegal Copy Protection Using Hidden Agent 832
Deok-Gyu Lee, Im-Yeong Lee, Jong-Keun Ahn, Yong-Hae Kong

- Mobile Agent-Based Misuse Intrusion Detection Rule Propagation Model for Distributed System 842
Tae-Kyung Kim, Dong-Young Lee, T.M. Chung

Algorithm and Computer Theory

- H -Colorings of Large Degree Graphs 850
*Josep Díaz, Jaroslav Nešetřil, Maria Serna,
 Dimitrios M. Thilikos*

- Hyper-Star Graph: A New Interconnection Network Improving the Network Cost of the Hypercube 858
Hyeong-Ok Lee, Jong-Seok Kim, Eunseuk Oh, Hyeong-Seok Lim

- Sequential Consistency as Lazy Linearizability 866
Michel Raynal

- Embedding Full Ternary Trees into Recursive Circulants 874
Cheol Kim, Jung Choi, Hyeong-Seok Lim

Wireless Communication Technology III

A Handoff Priority Scheme for TDMA/FDMA-Based Cellular Networks	883
<i>Kil-Woong Jang, Sun-Woo Lee, Ki-Jun Han</i>	
On Delay Times in a Bluetooth Piconet: The Impact of Different Scheduling Policies	891
<i>Jelena Mišić and Vojislav B. Mišić</i>	
Intelligent Paging Strategy in 3G Personal Communication Systems	899
<i>I. Saha Misra, S. Karmakar, M.S. Mahapatra, P.S. Bhattacharjee, D. Saha, A. Mukhertee</i>	
Experience from Mobile Application Service Framework in WIP	907
<i>Shinyoung Lim, Youjin Song</i>	
An Efficient Approach to Improve TCP Performance over Wireless Networks	916
<i>Satoshi Utsumi, Salahuddin M.S. Zabir, Norio Shiratori</i>	
Extended Hexagonal Constellations as a Means of Multicarrier PAPR Reduction	926
<i>Ali Pezeshk, Babak H. Khalaj</i>	

Software Engineering II

Adaptive Application-Centric Management in Meta-computing Environments	937
<i>Yoonhee Kim, Sung-Yong Park</i>	
The Weakest Failure Detector for Solving Election Problems in Asynchronous Distributed Systems	945
<i>Sung-Hoon Park</i>	
From Lens to Flow Structure	953
<i>David Fauthoux, Jean-Paul Bahsoun</i>	
ADML: A Language for Automatic Generation of Migration Plans	965
<i>Jennifer Pérez, José A. Carsí, Isidro Ramos</i>	
Considerations for Using Domain-Specific Modeling in the Analysis Phase of Software Development Process	975
<i>Kalle Korhonen</i>	

Intelligent Agents II

Organizations and Normative Agents	982
<i>Mehdi Dastani, Virginia Dignum, Frank Dignum</i>	

A Framework for Agent-Based Software Development	990
<i>Behrouz Homayoun Far</i>	
Application of Agent Technologies in Extended Enterprise Production Planning	998
<i>V. Marík, M. Pechoucek, J. Vokrínек, A. Ríha</i>	
Zamin: An Artificial Ecosystem	1008
<i>Ramin Halavati, Saeed Bagheri Shouraki</i>	
Author Index	1017