

Tai-hoon Kim Hojjat Adeli
Rosslin John Robles Maricel Balitanas (Eds.)

Ubiquitous Computing and Multimedia Applications

Second International Conference, UCMA 2011
Daejeon, Korea, April 13-15, 2011
Proceedings, Part I

Volume Editors

Tai-hoon Kim
Hannam University, Daejeon, Korea
E-mail: taihoonn@hannam.ac.kr

Hojjat Adeli
The Ohio State University
Columbus, OH, USA
E-mail: adeli.1@osu.edu

Rosslin John Robles
Hannam University, Daejeon, Korea
E-mail: rosslin1@sersc.org

Maricel Balitanas
Hannam University, Daejeon, Korea
E-mail: maricel@sersc.org

ISSN 1865-0929

e-ISSN 1865-0937

ISBN 978-3-642-20974-1

e-ISBN 978-3-642-20975-8

DOI 10.1007/978-3-642-20975-8

Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2011926692

CR Subject Classification (1998): H.5.1, I.5, I.2, I.4, F.1, H.3, H.4

© Springer-Verlag Berlin Heidelberg 2011

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. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Foreword

Ubiquitous computing and multimedia applications are areas that attract many academic and industry professionals. The goal of the International Conference on Ubiquitous Computing and Multimedia Applications is to bring together researchers from academia and industry as well as practitioners to share ideas, problems and solutions relating to the multifaceted aspects of ubiquitous computing and multimedia applications.

We would like to express our gratitude to all of the authors of submitted papers and to all attendees, for their contributions to and participation in UCMA 2011. We believe in the need for continuing this undertaking in the future.

We acknowledge the great effort of all the Chairs and the members of advisory boards and Program Committees of the above-listed event, who selected 15% of over 570 submissions, following a rigorous peer-review process. Special thanks go to SERSC (Science and Engineering Research Support Society) for supporting this conference.

We are grateful in particular to the following speakers who kindly accepted our invitation and, in this way, helped to meet the objectives of the conference: Sabah Mohammed of Lakehead University and Peter Baranyi of Budapest University of Technology and Economics (BME).

March 2011

Chairs of UCMA 2011

Preface

We would like to welcome you to the proceedings of the 2011 International Conference on Ubiquitous Computing and Multimedia Applications (UCMA 2011) which was held during April 13-15, 2011, at Hannam University, Daejeon, Korea.

UCMA 2011 is focused on various aspects of advances in multimedia applications and ubiquitous computing with computational sciences, mathematics and information technology. It provided a chance for academic and industry professionals to discuss recent progress in the related areas. We expect that the conference and its publications will be a trigger for further related research and technology improvements in this important subject. We would like to acknowledge the great effort of all the Chairs and members of the Program Committee. Out of around 570 submissions to UCMA 2011, we accepted 86 papers to be included in the proceedings and presented during the conference. This gives an acceptance ratio firmly below 20%. Regular conference papers can be found in this volume while Special Session papers can be found in CCIS 151.

We would like to express our gratitude to all of the authors of submitted papers and to all the attendees for their contributions and participation. We believe in the need for continuing this undertaking in the future.

Once more, we would like to thank all the organizations and individuals who supported this event as a whole and, in particular, helped in the success of UCMA 2011.

March 2011

Tai-hoon Kim
Hojjat Adeli
Rosslin John Robles
Maricel Balitanas

Organization

Organizing Committee

Honorary Co-chairs: Hyung-tae Kim (Hannam University, Korea)
Hojjat Adeli (The Ohio State University, USA)

General Co-chairs: Wai-chi Fang (National Chiao Tung University, Taiwan)
Carlos Ramos (GECAD/ISEP, Portugal)
Haeng-kon Kim (Catholic University of Daegu, Korea)

Program Co-chairs: Tai-hoon Kim (Hannam University, Korea)
Sabah Mohammed (Lakehead University, Canada)

Workshop Co-chairs: Muhammad Khurram Khan (King Saud University, Saudi Arabia)
Seok-soo Kim (Hannam University, Korea)
Timothy K. Shih (Asia University, Taiwan)

International Advisory Board:

Cao Jiannong (The Hong Kong Polytechnic University, Hong Kong)
Frode Eika Sandnes (Oslo University College, Norway)
Schahram Dustdar (Vienna University of Technology, Austria)
Andrea Omicini (Università di Bologna, Italy)
Lionel Ni (The Hong Kong University of Science and Technology, Hong Kong)
Rajkumar Buyya (University of Melbourne, Australia)
Hai Jin (Huazhong University of Science and Technology, China)
N. Jaisankar (VIT University, India)
Gil-cheol Park (Hannam University, Korea)
Ha Jin Hwang (Kazakhstan Institute of Management, Economics, and Strategic Research, Republic of Kazakhstan)

Publicity Co-chairs: Paolo Bellavista (Università di Bologna, Italy)
Ing-Ray Chen (Virginia Polytechnic Institute
and State University, USA)
Yang Xiao (University of Alabama, USA)
J.H. Abawajy (Deakin University, Australia)
Ching-Hsien Hsu (Chung Hua University,
Taiwan)
Deepak Laxmi Narasimha (University of
Malaya, Malaysia)
Prabhat K. Mahanti (University of New
Brunswick, Canada)
Soumya Banerjee (Birla Institute of
Technology, India)

Publication Co-chairs: Byungjoo Park (Hannam University, Korea)
Debnath Bhattacharyya (MPCT, India)

Program Committee

Alexander Loui	Javier Garcia-Villalba	Rodrigo Mello
Biplab K. Sarker	Khaled El-Maleh	Schahram Dustdar
Brian King	Khalil Drira	Seung-Hyun Seo
Chantana	Larbi Esmahi	Seunglim Yong
Chantrapornchai	Liang Fan	Stefano Ferretti
Claudia Linnhoff-Popien	Mahmut Kandemir	Stuart J. Barnes
D. Manivannan	Malrey Lee	Su Myeon Kim
Dan Liu	Marco Rocchetti	Swapna S. Gokhale
Eung Nam Ko	Mei-Ling Shyu	Taenam Cho
Georgios Kambourakis	Ming Li	Tony Shan
Gerard Damm	Pao-Ann Hsiung	Toshihiro Yamauchi
Han-Chieh Chao	Paolo Bellavista	Wanquan Liu
Hongli Luo	Rami Yared	Wenjing Jia
Igor Kotenko	Rainer Malaka	Yao-Chung Chang
J.H. Abawajy	Robert C. Hsu	
Jalal Al-Muhtadi	Robert G. Reynolds	

Table of Contents – Part I

A SOA-Based Service Composition for Interactive Ubiquitous Entertainment Applications	1
<i>Giovanni Cagalaban and Seoksoo Kim</i>	
A Study on Safe Reproduction of Reference Points for Recognition on Screen	7
<i>Sungmo Jung and Seoksoo Kim</i>	
Maximized Energy Saving Sleep Mode in IEEE 802.16e/m	11
<i>Van Cuong Nguyen, Van Thuan Pham, and Bong-Kyo Moon</i>	
Propose New Structure for the Buildings Model	23
<i>Tuan Anh Nguyen gia</i>	
Solving Incomplete Datasets in Soft Set Using Parity Bits of Supported Sets	33
<i>Ahmad Nazari Mohd. Rose, Hasni Hassan, Mohd Isa Awang, Tutut Herawan, and Mustafa Mat Deris</i>	
An Algorithm for Mining Decision Rules Based on Decision Network and Rough Set Theory	44
<i>Hossam Abd Elmaksoud Mohamed</i>	
A Probabilistic Rough Set Approach to Rule Discovery	55
<i>Hossam Abd Elmaksoud Mohamed</i>	
A Robust Video Streaming Based on Primary-Shadow Fault-Tolerance Mechanism	66
<i>Bok-Hee Ryu, Dongwoon Jeon, and Doo-Hyun Kim</i>	
Oversampled Perfect Reconstruction FIR Filter Bank Implementation by Removal of Noise and Reducing Redundancy	76
<i>Sangeeta Chougule and Rekha P. Patil</i>	
Designing a Video Control System for a Traffic Monitoring and Controlling System of Intelligent Traffic Systems	91
<i>Il-Kwon Lim, Young-Hyuk Kim, Jae-Kwang Lee, and Woo-Jun Park</i>	
Approximate Reasoning and Conceptual Structures	100
<i>Sylvia Encheva</i>	

Edge Detection in Grayscale Images Using Grid Smoothing	110
<i>Guillaume Noel, Karim Djouani, and Yskandar Hamam</i>	
Energy-Based Re-transmission Algorithm of the Leader Node's Neighbor Node for Reliable Transmission in the PEGASIS	120
<i>Se-Jung Lim, A.K. Bashir, So-Yeon Rhee, and Myong-Soon Park</i>	
Grid-Based and Outlier Detection-Based Data Clustering and Classification	129
<i>Kyu Cheol Cho and Jong Sik Lee</i>	
Performance Comparison of PSO-Based CLEAN and EP-Based CLEAN for Scattering Center Extraction	139
<i>In-Sik Choi</i>	
A Framework of Federated 3 rd Party and Personalized IPTV Services Using Network Virtualization	147
<i>Md. Motaharul Islam, Mohammad Mehedi Hassan, and Eui-Nam Huh</i>	
Faults and Adaptation Policy Modeling Method for Self-adaptive Robots	156
<i>Ingeol Chun, Jinmyoung Kim, Haeyoung Lee, Wontae Kim, Seungmin Park, and Eunseok Lee</i>	
Reducing Error Propagation on Anchor Node-Based Distributed Localization in Wireless Sensor Networks	165
<i>Taeyoung Kim, Minhan Shon, Mihui Kim, Dongsoo S. Kim, and Hyunseung Choo</i>	
Attention Modeling of Game Excitement for Sports Videos	175
<i>Huang-Chia Shih</i>	
Discovering Art in Robotic Motion: From Imitation to Innovation via Interactive Evolution	183
<i>Mária Virčíková and Peter Sinčák</i>	
I/O Performance and Power Consumption Analysis of HDD and DRAM-SSD	191
<i>Hyun-Ju Song and Young-Hun Lee</i>	
A Measurement Study of the Linux Kernel for Android Mobile Computer	197
<i>Raheel Ahmed Memon and Yeonseung Ryu</i>	
RF Touch for Wireless Control of Intelligent Houses	206
<i>David Kubat, Martin Drahansky, and Jiri Konecny</i>	

Facing Reality: Using ICT to Go Green in Education	211
<i>Robert C. Meurant</i>	
A Network Coding Based Geocasting Mechanism in Vehicle Ad Hoc Networks	223
<i>Tz-Heng Hsu, Ying-Chen Lo, and Meng-Shu Chiang</i>	
An In-network Forwarding Index for Processing Historical Location Query in Object-Tracking Sensor Networks	233
<i>Chao-Chun Chen and Chung-Bin Lo</i>	
Embedding Methods for Bubble-Sort, Pancake, and Matrix-Star Graphs	243
<i>Jong-Seok Kim, Mihye Kim, Hyun Sim, and Hyeong-Ok Lee</i>	
Development of a 3D Virtual Laboratory with Motion Sensor for Physics Education	253
<i>Ji-Seong Jeong, Chan Park, Mihye Kim, Won-Keun Oh, and Kwan-Hee Yoo</i>	
An Adaptive Embedded Multi-core Real-Time System Scheduling	263
<i>Liang-Teh Lee, Hung-Yuan Chang, and Wai-Min Luk</i>	
Query Processing Systems for Wireless Sensor Networks	273
<i>Humaira Ehsan and Farrukh Aslam Khan</i>	
Educational Principles in Constructivism for Ubiquitous Based Learning	283
<i>Sung-Hyun Cha, Kum-Taek Seo, and Gi-Wang Shin</i>	
A Study on Utilization of Export Assistance Programs for SMEs and Their Exportation Performance in Korea	290
<i>Woong Eun, Sangchun Lee, Yong-Seok Seo, and Eun-Young Kim</i>	
The Entrance Authentication and Tracking Systems Using Object Extraction and the RFID Tag	313
<i>Dae-Gi Min, Jae-Woo Kim, and Moon-Seog Jun</i>	
A Privacy Technique for Providing Anonymity to Sensor Nodes in a Sensor Network	327
<i>Jeong-Hyo Park, Yong-Hoon Jung, Hoon Ko, Jeong-Jai Kim, and Moon-Seog Jun</i>	
Study on Group Key Agreement Using Two-Dimensional Array in Sensor Network Environment	336
<i>Seung-Jae Jang, Young-Gu Lee, Hoon Ko, and Moon-Seog Jun</i>	

Design and Materialization of Location Based Motion Detection System in USN Environments	350
<i>Joo-Kwan Lee, Jeong-Jai Kim, and Moon-Seog Jun</i>	
Realization of Integrated Service for Zoos Using RFID/USN Based Location Tracking Technology	361
<i>Jae-Yong Kim, Young-Gu Lee, Kwang-Hyong Lee, and Moon-Seok Jun</i>	
Real-Time Monitoring System Using Location Based Service	369
<i>Jae-Hwe You, Young-Gu Lee, and Moon-Seog Jun</i>	
Author Index	381

Table of Contents – Part II

A Smart Error Protection Scheme Based on Estimation of Perceived Speech Quality for Portable Digital Speech Streaming Systems	1
<i>Jin Ah Kang and Hong Kook Kim</i>	
MDCT-Domain Packet Loss Concealment for Scalable Wideband Speech Coding	11
<i>Nam In Park and Hong Kook Kim</i>	
High-Quality and Low-Complexity Real-Time Voice Changing with Seamless Switching for Digital Imaging Devices	19
<i>Sung Dong Jo, Young Han Lee, Ji Hun Park, Hong Kook Kim, Ji Woon Kim, and Myeong Bo Kim</i>	
Complexity Reduction of Virtual Reverberation Filtering Based on Index-Based Convolution for Resource-Constrained Devices	28
<i>Kwang Myung Jeon, Nam In Park, Hong Kook Kim, Ji Woon Kim, and Myeong Bo Kim</i>	
Audio Effect for Highlighting Speaker’s Voice Corrupted by Background Noise on Portable Digital Imaging Devices	39
<i>Jin Ah Kang, Chan Jun Chun, Hong Kook Kim, Ji Woon Kim, and Myeong Bo Kim</i>	
Detection of Howling Frequency Using Temporal Variations in Power Spectrum	46
<i>Jae-Won Lee and Seung Ho Choi</i>	
Differential Brain Activity in Reading Hangul and Hanja in Korean Language	52
<i>Hyo Woon Yoon and Ji-Hyang Lim</i>	
Computational Neural Model of the Bilingual Stroop Effect: An fMRI Study	60
<i>Hyo Woon Yoon</i>	
The Eye Movement and Data Processing Due to Obtained BOLD Signal in V1 : A Study of Simultaneous Measurement of EOG and fMRI	66
<i>Hyo Woon Yoon, Dong-Hwa Kim, Young Jae Lee, Hyun-Chang Lee, and Ji-Hyang Lim</i>	

Face Tracking for Augmented Reality Game Interface and Brand Placement	72
<i>Yong Jae Lee and Young Jae Lee</i>	
On-line and Mobile Delivery Data Management for Enhancing Customer Services	79
<i>Hyun-Chang Lee, Seong Yoon Shin, and Yang Won Rhee</i>	
Design of LCL Filter Using Hybrid Intelligent Optimization for Photovoltaic System.....	90
<i>Jae Hoon Cho, Dong-Hwa Kim, Mária Virčková, and Peter Sinčák</i>	
Distributed Energy Management for Stand-Alone Photovoltaic System with Storages.....	98
<i>Jae Hoon Cho and Dong-Hwa Kim</i>	
Framework for Performance Metrics and Service Class for Providing End-to-End Services across Multiple Provider Domains	107
<i>Chin-Chol Kim, Jaesung Park, and Yujin Lim</i>	
Design of a Transmission Simulator Based on Hierarchical Model.....	114
<i>Sang Hyuck Han and Young Kuk Kim</i>	
Recommendation System of IPTV TV Program Using Ontology and K-means Clustering	123
<i>Jongwoo Kim, Eunju Kwon, Yongsuk Cho, and Sanggil Kang</i>	
A Novel Interactive Virtual Training System	129
<i>Yoon Sang Kim and Hak-Man Kim</i>	
Recommendation Algorithm of the App Store by Using Semantic Relations between Apps	139
<i>Yujin Lim, Hak-Man Kim, Sanggil Kang, and Tai-hoon Kim</i>	
A Comparative Study of Bankruptcy Rules for Load-shedding Scheme in Agent-Based Microgrid Operation	145
<i>Hak-Man Kim and Tetsuo Kinoshita</i>	
The Visualization Tool of the Open-Source Based for Flight Waypoint Tracking	153
<i>Myeong-Chul Park and Seok-Wun Ha</i>	
Space-Efficient On-the-fly Race Detection Using Loop Splitting	162
<i>Yong-Cheol Kim, Sang-Soo Jun, and Yong-Kee Jun</i>	
A Comparative Study on Responding Methods for TCP's Fast Recovery in Wireless Networks	170
<i>Mi-Young Park, Sang-Hwa Chung, Kyeong-Ae Shin, and Guangjie Han</i>	

The Feasibility Study of Attacker Localization in Wireless Sensor Networks	180
<i>Young-Joo Kim and Sejun Song</i>	
Efficiency of e-NR Labeling for On-the-fly Race Detection of Programs with Nested Parallelism	191
<i>Sun-Sook Kim, Ok-Kyoon Ha, and Yong-Kee Jun</i>	
Lightweight Labeling Scheme for On-the-fly Race Detection of Signal Handlers	201
<i>Guy Martin Tchamgoue, Ok-Kyoon Ha, Kyong-Hoon Kim, and Yong-Kee Jun</i>	
Automatic Building of Real-Time Multicore Systems Based on Simulink Applications	209
<i>Minji Cha and Kyong Hoon Kim</i>	
A Study on the RFID/USN Integrated Middleware for Effective Event Processing in Ubiquitous Livestock Barn	221
<i>Jeonghwan Hwang and Hyun Yoe</i>	
Design of Android-Based Integrated Management System for Livestock Barns	229
<i>JiWoong Lee and Hyun Yoe</i>	
A Study of Energy Efficient MAC Based on Contextual Information for Ubiquitous Agriculture	234
<i>Hochul Lee and Hyun Yoe</i>	
A Service Scenario Based on a Context-Aware Workflow Language in u-Agriculture	240
<i>Yongyun Cho and Hyun Yoe</i>	
A Sensor Data Processing System for Mobile Application Based Wetland Environment Context-aware	245
<i>Yoon-Cheol Hwang, Ryum-Duck Oh, and Gwi-Hwan Ji</i>	
An Intelligent Context-Aware Learning System Based on Mobile Augmented Reality	255
<i>Jin-Il Kim, Inn-woo Park, and Hee-Hyol Lee</i>	
Inference Engine Design for USN Based Wetland Context Inference	265
<i>So-Young Im, Ryum-Duck Oh, and Yoon-Cheol Hwang</i>	
Metadata Management System for Wetland Environment Context-Aware	275
<i>Jun-Yong Park, Joon-Mo Yang, and Ryum-Duck Oh</i>	

Toward Open World and Multimodal Situation Models for Sensor-Aware Web Platforms	285
<i>Yoshitaka Sakurai, Paolo Ceravolo, Ernesto Damiani, and Setsuo Tsuruta</i>	
Design of Intelligence Mobile Cloud Service Platform Based Context-Aware	294
<i>Hyokyung Chang and Euiin Choi</i>	
Similarity Checking of Handwritten Signature Using Binary Dotplot Analysis	299
<i>Debnath Bhattacharyya and Tai-hoon Kim</i>	
Brain Tumor Detection Using MRI Image Analysis	307
<i>Debnath Bhattacharyya and Tai-hoon Kim</i>	
Image Data Hiding Technique Using Discrete Fourier Transformation . . .	315
<i>Debnath Bhattacharyya and Tai-hoon Kim</i>	
Design of Guaranteeing System of Service Quality through the Verifying Users of Hash Chain	324
<i>Yoon-Su Jeong, Yong-Tae Kim, and Gil-Cheol Park</i>	
Design of RSSI Signal Based Transmit-Receiving Device for Preventing from Wasting Electric Power of Transmit in Sensor Network.	331
<i>Yong-Tae Kim, Yoon-Su Jeong, and Gil-Cheol Park</i>	
User Authentication in Cloud Computing	338
<i>Hyokyung Chang and Euiin Choi</i>	
D-PACs for Access Control and Profile Storage on Ubiquitous Computing	343
<i>Changbok Jang and Euiin Choi</i>	
An Approach to Roust Control Management in Mobile IPv6 for Ubiquitous Integrate Systems	354
<i>Giovanni Cagalaban and Byungjoo Park</i>	
A Software Framework to Associate Multiple FPMN MSISDNs with a HPMN IMSI	360
<i>Dongcheul Lee and Byung Ho Rhe</i>	
Uplink Interference Adjustment for Mobile Satellite Service in Multi-beam Environments	371
<i>Ill-Keun Rhee, Sang-Am Kim, Keewan Jung, Erchin Serpedin, Jong-Min Park, and Young-Hun Lee</i>	
Protecting Computer Network with Encryption Technique: A Study . . .	381
<i>Kamaljit I. Lakhtaria</i>	

A Study on the Strategies of Foreign Market Expansion for Korean IT Venture Company	391
<i>Woong Eun and Yong-Seok Seo</i>	
Binding Update Schemes for Inter-domain Mobility Management in Hierarchical Mobile IPv6: A Survey	411
<i>Afshan Ahmed, Jawad Hassan, Mata-Ur-Rehman, and Farrukh Aslam Khan</i>	
A Pilot Study to Analyze the Effects of User Experience and Device Characteristics on the Customer Satisfaction of Smartphone Users	421
<i>Bong-Won Park and Kun Chang Lee</i>	
Exploring the Optimal Path to Online Game Loyalty: Bayesian Networks versus Theory-Based Approaches	428
<i>Nam Yong Jo, Kun Chang Lee, and Bong-Won Park</i>	
The Effect of Users' Characteristics and Experiential Factors on the Compulsive Usage of the Smartphone	438
<i>Bong-Won Park and Kun Chang Lee</i>	
Leadership Styles, Web-Based Commitment and Their Subsequent Impacts on e-Learning Performance in Virtual Community	447
<i>Dae Sung Lee, Nam Young Jo, and Kun Chang Lee</i>	
Test Case Generation for Formal Concept Analysis	457
<i>Ha Jin Hwang and Joo Ik Tak</i>	
Mobile Specification Using Semantic Networks	459
<i>Haeng-Kon Kim</i>	
A Novel Image Classification Algorithm Using Swarm-Based Technique for Image Database	460
<i>Noorhaniza Wahid</i>	
An Optimal Mesh Algorithm for Remote Protein Homology Detection	471
<i>Firdaus M. Abdullah, Razib M. Othman, Shahreen Kasim, and Rathiah Hashim</i>	
Definition of Consistency Rules between UML Use Case and Activity Diagram	498
<i>Noraini Ibrahim, Rosziati Ibrahim, Mohd Zainuri Saringat, Dzahar Mansor, and Tutut Herawan</i>	
Rough Set Approach for Attributes Selection of Traditional Malay Musical Instruments Sounds Classification	509
<i>Norhalina Senan, Rosziati Ibrahim, Nazri Mohd Nawi, Iwan Tri Riyadi Yanto, and Tutut Herawan</i>	

Pairwise Protein Substring Alignment with Latent Semantic Analysis and Support Vector Machines to Detect Remote Protein Homology	526
<i>Surayati Ismail, Razib M. Othman, and Shahreen Kasim</i>	
Jordan Pi-Sigma Neural Network for Temperature Prediction	547
<i>Noor Aida Husaini, Rozaida Ghazali, Nazri Mohd Nawawi, and Lokman Hakim Ismail</i>	
Accelerating Learning Performance of Back Propagation Algorithm by Using Adaptive Gain Together with Adaptive Momentum and Adaptive Learning Rate on Classification Problems	559
<i>Norhamreeza Abdul Hamid, Nazri Mohd Nawawi, Rozaida Ghazali, and Mohd Najib Mohd Salleh</i>	
Developing an HCI Model: An Exploratory Study of Featuring Collaborative System Design	571
<i>Saidatina Fatimah Ismail, Rathiah Hashim, and Siti Zaleha Zainal Abidin</i>	
Author Index	581