

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Germany

Madhu Sudan

Microsoft Research, Cambridge, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbruecken, Germany

Halimah Badioze Zaman Peter Robinson
Maria Petrou Patrick Olivier
Timothy K. Shih Sergio Velastin
Ingela Nyström (Eds.)

Visual Informatics: Sustaining Research and Innovations

Second International Visual Informatics Conference,
IVIC 2011
Selangor, Malaysia, November 9-11, 2011
Proceedings, Part II

Volume Editors

Halimah Badioze Zaman

Universiti Kebangsaan Malaysia, Bangi, Malaysia; hbzukm@yahoo.com

Peter Robinson

University of Cambridge, UK; pr10@cam.ac.uk

Maria Petrou

Imperial College, London, UK; maria.petrou@imperial.ac.uk

Patrick Olivier

Newcastle University upon-Tyne, UK; p.l.olivier@ncl.ac.uk

Timothy K. Shih

National Central University, Jhongli City, Taiwan; timothyshih@gmail.com

Sergio Velastin

Kingston University, UK; sergio.velastin@kingston.ac.uk

Ingela Nyström

Uppsala University, Sweden; ingela.nystrom@it.uu.se

ISSN 0302-9743

e-ISSN 1611-3349

ISBN 978-3-642-25199-3

e-ISBN 978-3-642-25200-6

DOI 10.1007/978-3-642-25200-6

Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2011940133

CR Subject Classification (1998): I.4, I.5, I.2.10, I.3.5, I.3.7, I.7.5, F.2.2

LNCS Sublibrary: SL 6 – Image Processing, Computer Vision, Pattern Recognition, and Graphics

© 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)

Preface

Visual informatics is currently a multidisciplinary field that is well accepted among researchers and industry in computer science, information technology and engineering. The basic areas of research, such as virtual real image processing and engineering; computer vision and simulation; visual computing and visualization and social computing, have been applied in various domains such as education, medical and health, finance, agriculture and security. We currently also see various Centres of Excellence (CoE) in the field of visual informatics being established in various institutions of higher learning (IHLs) around the world (Europe, USA and UK). Malaysia has just established a similar CoE called the Institute of Visual Informatics (IVI) at Universiti Kebangsaan Malaysia (UKM) or *The National University of Malaysia*. It is therefore important that researchers from these various CoEs, research institutes, technology centers and industry form networks and share and disseminate new knowledge in this field for the benefit of society.

It is for this reason that the Institute of Visual Informatics (IVI) at UKM decided to host the Second International Visual Informatics Conference (IVIC 2011), to bring together experts in this very important research area so that more concerted efforts can be undertaken not just locally but globally. The first IVIC held in 2009 brought together experts from Asia, the UK, Oceania and the USA. This time we also managed to bring in an expert from Sweden. Like the first IVIC, this time too the conference was conducted collaboratively by the visual informatics community from various public and private universities and industry. The second conference was co-sponsored by the Malaysian Information Technology Society (MITS), Multimedia Development Corporation (MDeC), and the Malaysian Research Education Network (MyREN). The conference was co-chaired by seven professors from four different countries (UK, Sweden, Taiwan and Malaysia).

The theme of the conference, ‘Visual Informatics: Sustainable Innovations for Wealth Creation,’ reflects the importance of bringing research from ‘laboratories to the market.’ It also portrayed the shared belief of the organizers (both locally and globally) of the importance of creating a seamless value-chain R&D ecosystem: from fundamental, applied research to ‘proof of concept’ and commercialization. With the slow economic trend experienced around the world today, research and innovation are more important than ever before in creating high-income jobs in order to accelerate economic growth. Thus, the relevance of the theme of the conference was apt and timely.

The conference focused on four tracks related to the basic areas of visual informatics over two days (November 9 and 10, 2011) and ended with a one-day workshop (November 11, 2011). There were four keynote speakers and 75 paper presentations based on topics covered by the four main tracks mentioned ear-

lier. The reviewing of the papers was conducted by experts who represented a 150-member Program Committee from Asia, Europe, Oceania and North America. Each paper was reviewed by three reviewers and the rejection rate was 60%. The reviewing process was managed using an electronic conference management system (CoMSTM) created by the Institute of Visual Informatics, UKM.

On behalf of the Organizing and Program Committees of IVIC 2011, we thank all authors for their submissions and camera-ready copies of papers, and all participants for their thought-provoking ideas and active participation in the conference. We also thank the Vice-Chancellor of UKM (host University), and Vice-Chancellors and Deans of all IT faculties of the IHLs for their support in organizing this conference. We also acknowledge the sponsors, members of the Organizing Committees, Program Committee members, support committees and individuals who gave their continuous help and support in making the conference a success. We fervently believe that IVIC will grow from strength to strength and we also hope that one day it will be held in different host countries in Asia, Europe, Oceania or North America. We also hope that IVIC will continue to provide a stimulating and enriching platform for research and innovations that will transcend religions, cultures, race and beliefs to contribute to better general human well-being.

November 2011

Halimah Badioze Zaman

Peter Robinson

Maria Petrou

Patrick Olivier

Timothy Shih

Sergio Velastin

Ingela Nyström

Organization

The Second International Visual Informatics Conference (IVIC 2011) was organized by the Institute of Visual Informatics and Faculty of Information Science and Technology, Universiti Kebangsaan Malaysia, in collaboration with 13 local public and private universities in Malaysia, the Malaysian Information Technology Society (MITS), Multimedia Development Corporation (MDeC), Malaysian Institute of Microelectronic Systems (MIMOS) and Malaysian Research Educational Network (MYREN).

Local Executive Committee

General Chair	Halimah Badioze Zaman (UKM)
Deputy Chair	Fatimah Dato' Ahmad (UPNM)
Secretary	Azlinah Ahmad (UKM)
Assistant Secretary I	Nazlena Mohamad Ali (UKM)
Assistant Secretary II	Mohd M. Kadhum (UUM)
Treasurer	Haslina Arshad (UKM)
Assistant Treasurer I	Rabiah Abdul Kadir (UPM)
Assistant Treasurer II	Syaimak Abd Shukor (UKM)

Program Committee

Program Co-chairs

Halimah Badioze Zaman	Universiti Kebangsaan Malaysia, Malaysia
Peter Robinson	University of Cambridge, UK
Patrick Olivier	University of Newcastle Upon-Tyne, UK
Ingela Nyström	Uppsala University, Sweden
Maria Petrou	Imperial College, UK
Timothy Shih	National Central University, Taiwan
Sergio Velastin	Kingston University, UK

Members/Referees

Europe

Ahmad Khurshid	Edie Rasmussen
Alan Smeaton	Gregor Rainer
Burkhard Wuensche	Hassan Ugail
Daniel Thalmann	Ingela Nyström

VIII Organization

Jian Jun Zheng	Harold Timbleby
Jonathon Furner	Ingeborg Solvberg
Ligang He	Jian J. zhang
Neil Andrew Gordon	John Wilson
Peter Robinson	Keith van Rjsbergen
Rainer Malaka	Maria Petrou
Sergio Velastin	Patrick Olivier
Tony Pridmore	Qingde Li
Ann Blandford	Roy Sterritt
Carol Peters	Stephen McKenna
Donatella Castelli	Wenyu Liu
Gerald Schaefer	

USA

Archana Misra	Carl K. Chang
Dick Simmons	Eric Wong
Hshinchun Chen	James Hughes
Josep Torellas	Joseph Urban
Micheal H. Hinchey	Paul R. Croll
Per-Ake (Paul) Larson	T. Kesavadas
Vicky Markstein	

Asia and Oceania

Abd Razak Yaakub	Bahari Belaton	Elankovan A.
Abdul Razak Hamdan	Bryon Purves	Sundararajan
Abdul Samad	Burairah Hussin	Faaizah Shahbodin
Hasan Basari	Burhanuddin Mohd	Faieza Abdul Aziz
Abdul Samad	Aboobaider	Farid Ghani
Shibghatullah	Chen Chwen Jen	Fatimah Dato' Ahmad
Abdullah Gani	Choo Wou Onn	Faudziah Ahmad
Aboamama Atahar	Choo Yun Huoy	Hajah Norasiken Bakar
Ahmed	Christopher C. Yang	Halimah Badioze Zaman
Alex Orailoglu	Chung Jen-Yao	Hamid Abdalla Jalab
Amirah Ismail	Dayang Norhayati	Hanspeter Pfister
Ang Mei Choo	Abg Jawawi	Haslina Arshad
Anup Kumar	Dayang Rohaya	Hwee Hua Pang
Asim Smailagic	Awang Ram bli	Jane Labadin
Azizah Jaafar	Dhanesh	Jie-Wu
Azizi Abdullah	Ramachandram	Juan Antonio Carballo
Azlinah Ahmad	Dzulkifli Mohamad	Khairulmizam Samsudin
Azreen Azman	Edwin Mit	Lai Jian Ming
Azurah Abu Samah	Effirul Ikhwan Ramlan	Li Jian Zhong

Lili Nurliyana Abdullah	Norasikin Fabil	Syaimak Abdul Shukor
Ling Teck Chaw	Norrozila Sulaiman	Syamsiah Mashohor
Li-Zhu Zhou	Norshahriah Abdul	Syed Nasir Alsagoff
M. Iqbal Bin Saripan	Wahab	Tan Tien Ping
Maizatul Hayati	Nur'Aini Abdul Rashid	Teddy Surya Gunawan
Mohamad Yatim	Nurazzah Abd Rahman	Tengku Siti
Maryam Nazari	Nursuriati Jamil	Meriam Tengku Wook
Masatoshi Yoshikawa	Osman Ghazali	Timothy Shih
Masnizah Mohd	Patricia Anthony	Tutut Herawan
Mazleena Salleh	Phillip C.-Y. Sheu	Wai Lam
Md. Nazrul Islam	Puteh Saad	Wan Abdul Rahim
Mohamad Ishak Desa	Rabiah Abd Kadir	Wan Mohd Isa
Mohammad	Ramlah Mailok	Wan Azlan Wan Zainal
Khatim Hasan	Reggie Caudill	Abidin
Mohd Faizal Abdollah	Riaza Rias	Wan Fatimah
Mohd Khanapi Abdul	Ridzuan Hussin	Wan Ahmad
Ghani	Riza Sulaiman	Wan Mohd Nazmee
Mohd Shafry Mohd	Roselina Sallehuddin	Wan Zainon
Rahim	Shahrin Sahib	Wee Mee Chin
Mohd. Taufik Abdullah	Shahrul Azman	Wei Zhao
Mun-Kew Leong	Mohd Noah	Willian Hayward
Muriati Mukhtar	Shahrul Azmi	Wong Kok Sheik
Narhum Gershon	Mohd. Yusof	Yin Chai Wang
Nazlena Mohamad Ali	Sharifah Mumtazah	Yin-Leng Theng
Nazlia Omar	Syed Ahmad	Zailani Mohd Nordin
Ng Giap Weng	Abdul Rahman	Zainab Abu Bakar
Ning Zhong	Sharlini R. Urs	Zainul Abidin
Nor Aniza Abdullah	Sim Kok Swee	Zaipatinah Ali
Nor Azan Hj Mat Zin	Siti Mariyam	Zarinah Mohd Kasirun
Nor Faezah M. Yatim	Hj Shamsuddin	Zulikha Jamaluddin
Nor Hasbiah Ubaidullah	Sobihatun Nur	Zulkarnain Md Ali
Norafida Ithnin	Abdul Salam	
Noraiddah Sahari Ashaari	Suliman Hawamdeh	

Local Arrangements Committee

Technical Committee

Head	Halimah Badioze Zaman (UKM)
Members	Azrina Ahmad (UKM)
	Muriati Mukhtar (UKM)
	Riza Sulaiman (UKM)
	Nazlena Mohamad Ali (UKM)
	Mohd M. Kadhum (UUM)
	M. Iqbal Saripan (UPM)

	Haslina Arshad (UKM) Syaimak Abd Shukor (UKM) Rabiah Abdul Kadir (UPM) Elankovan A. Sundararajan (UKM) Norazan Mat Zin (UKM) Mohammad Khatim Hassan (UKM) Wan Mohd Nazmee Wan Zainon (USM) Tengku Siti Meriam Tengku Wook (UKM) Azizah Jaafar (UKM) Bahari Belaton (USM) Wan Fatimah Wan Ahmad (UTP) Fatimah Ahmad (UPNM) Noraidah Sahari Ashaari (UKM) Ang Mei Choo (UKM) Nursuriati Jamil (UiTM) Syed Nasir Alsagoff (UPNM) Azreen Azman (UPM) Dayang Rohaya Bt Awang Rambli (UTP) Suziah Sulaiman (UTP) Riaza Mohd Rias (UiTM) Faaizah Shahbodin (UTeM) Hajah Norasiken Bakar (UTeM) Norshahriah Wahab (UPNM) Nurazzah Abdul Rahman (UiTM)
Publicity Head Members	Elankovan A. Sundararajan (UKM) Norazan Mat Zin (UKM) Mohammad Khatim Hassan (UKM) Wan Mohd Nazmee Wan Zainon (USM) Tengku Siti Meriam Tengku Wook (UKM) Azlina Ahmad (UKM) Aidanismah Yahya (UKM) Nurdiyana Mohd Yassin (UKM)
Logistic Head Members	Ang Mei Choo (UKM) Nursuriati Jamil (UiTM) Syed Nasir Alsagoff (UPNM) Riaza Mohd Rias (UiTM) Maslina Abdul Aziz (UiTM) Norshahriah Wahab (UPNM) Mohd Hanif Md Saad (UKM)

Financial Head Members	Azizah Jaafar (UKM) Halimah Badioze Zaman (UKM) Azlina Ahmad (UKM) Wan Fatimah Wan Ahmad (UTP) Fatimah Dato Ahmad (UPNM)
Workshop Head Members	Riza Sulaiman (UKM) Wan Mohd Nazmee Wan Zainon (USM) Faaizah Shahbodin (UTeM) Choo Wou Onn (UTAR)
Secretariat	Nurul Aini Kasran (UKM) Aw Kien Sin (UKM)

Conference Management System (CoMS™)

Institute of Visual Informatics, Universiti Kebangsaan Malaysia

Sponsoring Institutions

Universiti Kebangsaan Malaysia (UKM)
Universiti Putra Malaysia (UPM)
Universiti Sains Malaysia (USM)
University Teknologi PETRONAS (UTP)
Universiti Teknologi MARA (UiTM)
Universiti Pertahanan Nasional Malaysia (UPNM)
Universiti Teknologi Malaysia (UTM)
Universiti Malaysia Sarawak (UNIMAS)
University Malaya (UM)
Universiti Utara Malaysia (UUM)
Universiti Teknikal Malaysia (UTeM)
Universiti Tunku Abdul Rahman (UTAR)
Multimedia University (MMU)
Malaysian Information Technology Society (MITS)
Multimedia Corporation Malaysia (MDeC)
Malaysian Research Educational Network (MyREN)
Malaysian Institute of Microelectronics (MIMOS)

Table of Contents – Part II

Visual Computing

Capturing Mini Brand Using a Parametric Shape Grammar	1
<i>Mei Choo Ang, Huai Yong Chong, Alison McKay, and Kok Weng Ng</i>	
Development and Usability Evaluation of Virtual Environment for Early Diagnosis of Dementia	13
<i>Syadiah Nor Wan Shamsuddin, Hassan Ugail, and Valerie Lesk</i>	
Usability Study of Mobile Learning Course Content Application as a Revision Tool.....	23
<i>Ahmad Sobri Hashim, Wan Fatimah Wan Ahmad, and Rohiza Ahmad</i>	
Game Design Framework: A Pilot Study on Users' Perceptions	33
<i>Ibrahim Ahmad and Azizah Jaafar</i>	
The Development of History Educational Game as a Revision Tool for Malaysia School Education	39
<i>A.A.R. Hadi, Wan Mohd Fazlly Wan Daud, and Nurul Huda Ibrahim</i>	
Ontology Construction Using Computational Linguistics for E-Learning	50
<i>L. Jegatha Deborah, R. Baskaran, and A. Kannan</i>	
Eye Tracking in Educational Games Environment: Evaluating User Interface Design through Eye Tracking Patterns	64
<i>Nurul Hidayah Mat Zain, Fariza Hanis Abdul Razak, Azizah Jaafar, and Mohd Firdaus Zulkipli</i>	
Use of Content Analysis Tools for Visual Interaction Design	74
<i>Nazlena Mohamad Ali, Hyowon Lee, and Alan F. Smeaton</i>	
Improving Accessibility through Aggregative E-Learning for All Framework	85
<i>Khairuddin Kamaludin, Noor Faezah Mohd Yatim, and Md. Jan Nordin</i>	
Exploiting the Query Expansion through Knowledgebases for Images ...	93
<i>Roohullah and J. Jaafar</i>	
Usability Evaluation for 'Komputer Saya': Multimedia Courseware for Slow Learners	104
<i>Norfarhana Abdollah, Wan Fatimah Wan Ahmad, and Emelia Akashah Patah Akhir</i>	

Retracted: Reconstruction of 3D Faces Using Face Space Coefficient, Texture Space and Shape Space	114
<i>Sheng Hung Chung and Ean Teng Khor</i>	
Research Finding for Usability Testing on ILC-WBLE	123
<i>Ming Chee Hoh, Wou Onn Choo, and Pei Hwa Siew</i>	
Factors Affecting Undergraduates' Acceptance of Educational Game: An Application of Technology Acceptance Model (TAM)	135
<i>Roslina Ibrahim, Rasimah Che Mohd Yusoff, Khalili Khalil, and Azizah Jaafar</i>	
Usability of Educational Computer Game (Usa_ECG): Applying Analytic Hierarchy Process	147
<i>Hasiah Mohamed Omar and Azizah Jaafar</i>	
Visual Learning through Augmented Reality Storybook for Remedial Student	157
<i>Hafiza Abas and Halimah Badioze Zaman</i>	
Visualisation and Social Computing	
Preliminary Study on Haptic Approach in Learning Jawi Handwriting Skills	168
<i>Maizan Mat Amin, Halimah Badioze Zaman, and Azlina Ahmad</i>	
Scaffolding in Early Reading Activities for Down Syndrome	180
<i>Rahmah Lob Yussof and Halimah Badioze Zaman</i>	
EduTism: An Assistive Educational System for the Treatment of Autism Children with Intelligent Approach	193
<i>I. Siti Iradah and A.K. Rabiah</i>	
Investigating the Roles of Assistance in a Digital Storytelling Authoring System	205
<i>Jumail, Dayang Rohaya Awang Rambli, and Suziah Sulaiman</i>	
MYNDA - An Intelligent Data Mining Application Generator	217
<i>Zulaiha Ali Othman, Abdul Razak Hamdan, Azuraliza Abu Bakar, Suhaila Zainudin, Hafiz Mohd Sarim, Mohd Zakree Ahmad Nazri, Zalinda Othman, Salwani Abdullah, Masri Ayob, and Ahmad Tarmizi Abdul Ghani</i>	
Scaffolding Poetry Lessons Using Desktop Virtual Reality	231
<i>Nazrul Azha Mohamed Shaari and Halimah Badioze Zaman</i>	
Augmented Reality Remedial Worksheet for Negative Numbers: Subtraction Operation	242
<i>Elango Periasamy and Halimah Badioze Zaman</i>	

Developing Conceptual Model of Virtual Museum Environment Based on User Interaction Issues	253
<i>Normala Rahim, Tengku Siti Meriam Tengku Wook, and Nor Azan Mat Zin</i>	
Use of RSVP Techniques on Children’s Digital Flashcards	261
<i>Siti Zahidah Abdullah and Nazlena Mohamad Ali</i>	
Cultural Learning in Virtual Heritage: An Overview	273
<i>Nazrita Ibrahim, Nazlena Mohamad Ali, and Noor Faezah Mohd Yatim</i>	
i-JEN: Visual Interactive Malaysia Crime News Retrieval System	284
<i>Nazlena Mohamad Ali, Masnizah Mohd, Hyowon Lee, Alan F. Smeaton, Fabio Crestani, and Shahrul Azman Mohd Noah</i>	
Measurement Model to Evaluate Success of E-Government Applications through Visual Relationship	295
<i>Norshita Mat Nayan, Halimah Badioze Zaman, and Tengku Mohd Tengku Sembok</i>	
A Conceptual Design for Augmented Reality Games Using Motion Detection as User Interface and Interaction	305
<i>Azfar Bin Tomi and Dayang Rohaya Awang Rambli</i>	
FaceSnap: Game-Based Courseware as a Learning Tool for Children with Social Impairment	316
<i>Y.Y. Chen, Wan Fatimah Wan Ahmad, and Nur Zareen Zulkarnain</i>	
A Visual Measurement Model on Human Capital and ICT Dimensions of a Knowledge Society (KS) Framework for Malaysia towards an Innovative Digital Economy	323
<i>Halimah Badioze Zaman, A.H. Norsiah, Azlina Ahmad, S. Riza, M.A. Nazlena, J. Azizah, and M.C. Ang</i>	
Visualization of the Hadith Chain of Narrators	340
<i>Zarina Shukur, Norasikin Fabil, Juhana Salim, and Shahrul Azman Noah</i>	
A New Framework for Phylogenetic Tree Visualization	348
<i>Wan Mohd Nazmee Wan Zainon, Abdullah Zawawi Talib, and Bahari Belaton</i>	
Technical Skills in Developing Augmented Reality Application: Teachers’ Readiness	360
<i>Norabeerah Saforrudin, Halimah Badioze Zaman, and Azlina Ahmad</i>	
Scenario-Based Learning Approach for Virtual Biology Laboratory (VLab-Bio)	371
<i>Murniza Muhamad, Halimah Badioze Zaman, and Azlina Ahmad</i>	

Towards a Multimodality Ontology Image Retrieval	382
<i>Yanti Idaya Aspura Mohd Khalid, Shahrul Azman Noah, and Siti Norulhuda Sheikh Abdullah</i>	
A Visual Art Education Tool to Create Logo (APH-Pensil) Based on the Fundamental Design Theory Approach	394
<i>Halimah Badioze Zaman, H. Ridzuan, Azlina Ahmad, S. Riza, M.A. Nazlena, J. Azizah, M.C. Ang, and Haslina Arshad</i>	
Different Visualization Types in Multimedia Learning: A Comparative Study	408
<i>Riaza Mohd Rias and Halimah Badioze Zaman</i>	
Optimal Command and Control Method for Malaysian Army Small Units in a Malaysian Forest Environment: Small Unit Tactical Management System (SUTaMs)	419
<i>Syed Nasir Alsagoff</i>	
Erratum	
Reconstruction of 3D Faces Using Face Space Coefficient, Texture Space and Shape Space	E1
<i>Sheng Hung Chung and Ean Teng Khor</i>	
Author Index	429

Table of Contents – Part I

Keynotes

Visualization and Haptics for Interactive Medical Image Analysis: Image Segmentation in Cranio-Maxillofacial Surgery Planning	1
<i>Ingela Nyström, Johan Nysjö, and Filip Malmberg</i>	
Evaluation of Unsupervised Segmentation Algorithms for Silhouette Extraction in Human Action Video Sequences	13
<i>Adolfo Martínez-Usó, G. Salgues, and S.A. Velastin</i>	
Video Forgery and Motion Editing	23
<i>Joseph C. Tsai and Timothy K. Shih</i>	

Computer Vision and Simulation

Improved Incremental Orthogonal Centroid Algorithm for Visualising Pipeline Sensor Datasets	24
<i>A. Folorunso Olufemi, Mohd Shahrizal Sunar, and Normal Mat Jusoh</i>	
3D Visualization of Simple Natural Language Statement Using Semantic Description	36
<i>Rabiah Abdul Kadir, Abdul Rahman Mad Hashim, Rahmita Wirza, and Aida Mustapha</i>	
Character Recognition of License Plate Number Using Convolutional Neural Network	45
<i>Syafeeza Ahmad Radzi and Mohamed Khalil-Hani</i>	
Simulation Strategy of Membrane Computing to Characterize the Structure and Non-deterministic Behavior of Biological Systems: A Case Study with Ligand-Receptor Network of Protein TGF- β	56
<i>Muniyandi Ravie Chandren and Mohd. Zin Abdullah</i>	
Development of 3D Tawaf Simulation for Hajj Training Application Using Virtual Environment	67
<i>Mohd Shafry Mohd Rahim, Ahmad Zakwan Azizul Fata, Ahmad Hoirul Basori, Arief Salleh Rosman, Tamar Jaya Nizar, and Farah Wahida Mohd Yusof</i>	
A Grammar-Based Process Modeling and Simulation Methodology for Supply Chain Management	77
<i>Mohsen Mohammadi, Muriati Bt. Mukhtar, and Hamid Reza Peikari</i>	

XVIII Table of Contents – Part I

A Parallel Coordinates Visualization for the Uncapacitated Examination Timetabling Problem	87
<i>J. Joshua Thomas, Ahamad Tajudin Khader, and Bahari Belaton</i>	
A Modified Edge-Based Region Growing Segmentation of Geometric Objects	99
<i>Nursuriati Jamil, Hazwani Che Soh, Tengku Mohd Tengku Sembok, and Zainab Abu Bakar</i>	
Comparison on Performance of Radial Basis Function Neural Network and Discriminant Function in Classification of CSEM Data	113
<i>Muhammad Abdulkarim, Afza Shafie, Radzuan Razali, Wan Fatimah Wan Ahmad, and Agus Arif</i>	
Simulation for Laparoscopy Surgery with Haptic Element for Medical Students in HUKM: A Preliminary Analysis	125
<i>A.R. Norkhairani, Halimah Badioze Zaman, and Azlina Ahmad</i>	
Virtual Image Processing and Engineering	
Detection and Classification of Granulation Tissue in Chronic Ulcers ...	139
<i>Ahmad Fadzil M. Hani, Leena Arshad, Aamir Saeed Malik, Adawiyah Jamil, and Felix Yap Boon Bin</i>	
New Color Image Histogram-Based Detectors	151
<i>Taha H. Rassem and Bee Ee Khoo</i>	
Digital Training Tool Framework for Jawi Character Formation	164
<i>Norizan Mat Diah and Nor Azan Mat Zin</i>	
Empirical Performance Evaluation of Raster to Vector Conversion with Different Scanning Resolutions	176
<i>Bilal Abdulrahman T. Al-Douri, Hasan S.M. Al-Khaffaf, and Abdullah Zawawi Talib</i>	
Visualizing the Construction of Incremental Disorder Trie Itemset Data Structure (DOSTrieIT) for Frequent Pattern Tree (FP-Tree)	183
<i>Zailani Abdullah, Tutut Herawan, and Mustafa Mat Deris</i>	
The Gradient of the Maximal Curvature Estimation for Crest Lines Extraction	196
<i>Pan Zheng, Bahari Belaton, Iman Yi Liao, and Zainul Ahmad Rajion</i>	
AdaBoost-Based Approach for Detecting Lithiasis and Polyps in USG Images of the Gallbladder	206
<i>Marcin Ciecholewski</i>	

Assessing Educators' Acceptance of Virtual Reality (VR) in the Classroom Using the Unified Theory of Acceptance and Use of Technology (UTAUT)	216
<i>Niwala Haswita Hussin, Jafreezal Jaafar, and Alan G. Downe</i>	
A Fuzzy Similarity Based Image Segmentation Scheme Using Self-organizing Map with Iterative Region Merging	226
<i>Wooi-Haw Tan, Gouenou Coatrieux, Basel Solaiman, and Rosli Besar</i>	
Enhancing Learning Experience of Novice Surgeon with Virtual Training System for Jig an Fixture Usage	238
<i>Intan Syaherra Ramli, Haslina Arshad, Abu Bakar Sulong, Nor Hamdan Mohd. Yahaya, and Che Hassan Che Haron</i>	
Improved Gait Recognition with Automatic Body Joint Identification...	245
<i>Tze-Wei Yeoh, Wooi-Haw Tan, Hu Ng, Hau-Lee Tong, and Chee-Pun Ooi</i>	
A Real-Time Vision-Based Framework for Human-Robot Interaction ...	257
<i>Meng Chun Lam, Anton Satria Prabuwono, Haslina Arshad, and Chee Seng Chan</i>	
Automated Hemorrhage Slices Detection for CT Brain Images	268
<i>Hau-Lee Tong, Mohammad Faizal Ahmad Fauzi, and Su-Cheng Haw</i>	
CBIR for an Automated Solid Waste Bin Level Detection System Using GLCM	280
<i>Maher Arebey, M.A. Hannan, R.A. Begum, and Hassan Basri</i>	
Image Enhancement of Underwater Habitat Using Color Correction Based on Histogram	289
<i>Norsila bt Shamsuddin, Wan Fatimah bt Wan Ahmad, Baharum b Baharudin, Mohd Kushairi b Mohd Rajuddin, and Farahwahida bt Mohd</i>	
A New Application for Real-Time Shadow and Sun's Position in Virtual Environment	300
<i>Hoshang Kolivand and Mohd Shahrialz Bin Sunar</i>	
A New and Improved Size Detection Algorithm for Acetabular Implant in Total Hip Replacement Preoperative Planning.....	307
<i>Azrulhizam Shapi'i, Riza Sulaiman, Mohammad Khatim Hasan, Anton Satria Prabuwono, Abdul Yazid Mohd Kassim, and Hamzaini Abdul Hamid</i>	
Visual Application in Multi-touch Tabletop for Mathematics Learning: A Preliminary Study	319
<i>Khoo Shiang Tyng, Halimah Badioze Zaman, and Azlina Ahmad</i>	

Analysing Tabletop Based Computer Supported Collaborative Learning Data through Visualization	329
<i>Ammar Al-Qaraghuli, Halimah Badioze Zaman, Patrick Olivier, Ahmed Kharrufa, and Azlina Ahmad</i>	
High Order Polynomial Surface Fitting for Measuring Roughness of Psoriasis Lesion	341
<i>Ahmad Fadzil M. Hani, Esa Prakasa, Hurriyatul Fitriyah, Hermawan Nugroho, Azura Mohd Affandi, and Suraiya Hani Hussein</i>	
Modelling of Reflectance Spectra of Skin Phototypes III	352
<i>M.H. Ahmad Fadzil, Hermawan Nugroho, Romuald Jolivot, Franck Marzani, Norashikin Shamsuddin, and Roshidah Baba</i>	
Virtual Method to Compare Treatment Options to Assist Maxillofacial Surgery Planning and Decision Making Process for Implant and Screw Placement	361
<i>Yuuvaraj Kumar Balakrishnan, Alwin Kumar Rathinam, Tan Su Tung, Vicknes Waran, and Zainal Ariff Abdul Rahman</i>	
Author Index	369