

Innovations and Advances in Computer Sciences and Engineering

Tarek Sobh
Editor

Innovations and Advances in Computer Sciences and Engineering

Editor

Dr. Tarek Sobh
University of Bridgeport
School of Engineering
221 University Avenue
Bridgeport CT 06604
USA
sobh@bridgeport.edu

ISBN 978-90-481-3657-5 e-ISBN 978-90-481-3658-2
DOI 10.1007/978-90-481-3658-2
Springer Dordrecht Heidelberg London New York

Library of Congress Control Number: 2009942992

© Springer Science+Business Media B.V. 2010
No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by
any means, electronic, mechanical, photocopying, microfilmimg, recording or otherwise, without written
permission from the Publisher, with the exception of any material supplied specifically for the purpose of
being entered and executed on a computer system, for exclusive use by the purchaser of the work.

Printed on acid-free paper

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

Dedication

To Nihal, Omar, Haya, Sami and Adam

Preface

This book includes Volume I of the proceedings of the 2008 International Conference on Systems, Computing Sciences and Software Engineering (SCSS). SCSS is part of the International Joint Conferences on Computer, Information, and Systems Sciences, and Engineering (CISSE 08). The proceedings are a set of rigorously reviewed world-class manuscripts presenting the state of international practice in Innovations and Advanced Techniques in Computer and Information Sciences and Engineering.

SCSS 08 was a high-caliber research conference that was conducted online. CISSE 08 received 948 paper submissions and the final program included 390 accepted papers from more than 80 countries, representing the six continents. Each paper received at least two reviews, and authors were required to address review comments prior to presentation and publication.

Conducting SCSS 08 online presented a number of unique advantages, as follows:

- All communications between the authors, reviewers, and conference organizing committee were done on line, which permitted a short six week period from the paper submission deadline to the beginning of the conference.
- PowerPoint presentations, final paper manuscripts were available to registrants for three weeks prior to the start of the conference
- The conference platform allowed live presentations by several presenters from different locations, with the audio and PowerPoint transmitted to attendees throughout the internet, even on dial up connections. Attendees were able to ask both audio and written questions in a chat room format, and presenters could mark up their slides as they deem fit
- The live audio presentations were also recorded and distributed to participants along with the power points presentations and paper manuscripts within the conference DVD.

The conference organizers and I are confident that you will find the papers included in this volume interesting and useful. We believe that technology will continue to infuse education thus enriching the educational experience of both students and teachers.

Tarek M. Sobh, Ph.D., PE
Bridgeport, Connecticut
June 2009

Table of Contents

1. Possibilities of Computer Simulation in Power Engineering and Environmental Engineering 1
Lucie Nohacova and Karel Nohac
2. Mining Time Pattern Association Rules in Temporal Database 7
Nguyen Dinh Thuan
3. Domain-Based Intelligent Tutoring System 13
Dawod Kseibat et al.
4. I Know What You Did This Summer – Users’ Behavior on Internet 19
Zeeshan-ul-hassan Usmani et al.
5. Relative Ranking – A Biased Rating 25
Zeeshan-ul-Hassan Usmani et al.
6. Resource Redundancy – A Staffing Factor using SFIA 31
C. Nuangjamnong et al.
7. Integrating Text Mining and Genetic Algorithm for Subject Selection 37
Y.C. Phung et al.
8. “Design, Development & Implementation of E-Learning Tools” 43
Bagale G. S. et al.
9. Search for Equilibrium State Flight 49
Jaroslav Tupy and Ivan Zelinka
10. Evaluating Acceptance of OSS-ERP Based on User Perceptions 55
Salvador Bueno and M. Dolores Gallego
11. Enhanced Progressive Vector Data Transmission For Mobile Geographic Information Systems (MGIS) 61
Ahmed Abdel Hamid et al.
12. Mining Inter-transaction Data Dependencies for Database Intrusion Detection 67
Yi Hu and Brajendra Panda
13. Energy-Security Adaptation Scheme of Block Cipher Mode of Operations 73
Amit K. Beeputh et al.
14. Treating Measurement Uncertainty in Complete Conformity Control System 79
Zs. T. Kosztyán et al.
15. Software Process Improvement Models Implementation in Malaysia 85
Shukor Sanim M.Fauzi et al.
16. Neural Network and Social Network to Enhance the Customer Loyalty Process 91
Carlos Andre Reis Pinheiro and Markus Helfert
17. Using B-trees to Implement Water: a Portable, High Performance, High-Level Language 97
A. Jaffer et al.

18. Voice Based Self Help System: User Experience VS Accuracy 101
Sunil Kumar Kopparapu
19. Using GIS to produce Vulnerability Maps of Non-Gauged Watersheds Area 107
Amal Ahmed Abd-Ellatif Yousef
20. Arabic Character Recognition Using Gabor Filters 113
Hamdi A. Al-Jamimi and Sabri A. Mahmoud
21. Entropy, Autocorrelation and Fourier Analysis of HIV-1 Genome 119
Sushil Chandra and Ahsan Zaigam Rizvi
22. Contextual Data Rule Generation For Autonomous Vehicle Control 123
Kevin McCarty et al.
23. A New Perspective in Scientific Software Development 129
Atif Farid Mohammad
24. Supply Chain Requirements Engineering: A Simulated Reality Check 135
Atif Farid Mohammad and Dustin E.R. Freeman
25. A Path from a Legacy System to GUI System 141
Atif Farid Mohammad
26. Features Based Approach to Identify the P2P File Sharing 147
Jian-Bo Chen
27. Evaluating the Performance of 3D Face Reconstruction Algorithms 153
Andreas Lanitis and Georgios Stylianou
28. Multi Dimensional and Flexible Model for Databases 159
Morteza Sargolzaei Javan et al.
29. Secondary Emotions Deduction from Context 165
Kuderna-Julian Benja et al.
30. Empowering Traditional Mentoring Matching Mechanism Selection Using Agent-Based System 171
Ahmad Sofian Shminan et al.
31. A Method of Evaluating Authentication Mechanisms 179
Liang Xia et al.
32. ASTRA: An Awareness Connectivity Platform for Designing Pervasive Awareness Applications 185
Ioannis Calemis et al.
33. Extending OWL-S to Nested Services: an Application to Optimum Wireless Network Planning 191
Alessandra Esposito et al.
34. A Formal Technique for Reducing Software Testing Time Complexity 197
Mirza Mahmood Baig and Dr. Ansar Ahmad Khan
35. A Multi-Agent Role-Based System for Business Intelligence 203
Tamer F. Mabrouk et al.

36.	LERUS: A User Interface Specification Language	209
	<i>Fernando Alonso et al.</i>	
37.	Mitral Valve Models Reconstructor: a Python based GUI Software in a HPC Environment for Patient-Specific FEM Structural Analysis.....	215
	<i>A. Arnoldi et al.</i>	
38.	An Intelligible Representation Method For Software Reusable Components	221
	<i>Dr.S.S.V.N. Sharma and P. Shirisha</i>	
39.	Creating Personally Identifiable Honeytokens	227
	<i>Jonathan White</i>	
40.	The Role of User Experience on FOSS Acceptance.....	233
	<i>M. Dolores Gallego and Salvador Bueno</i>	
41.	Using Spectral Fractal Dimension in Image Classification	237
	<i>J. Berke</i>	
42.	A Novel Method to Compute English Verbs' Metaphor Making Potential in SUMO	243
	<i>Zili Chen et al.</i>	
43.	A Numerical Construction Algorithm of Nash and Stackelberg Solution for Two-person Non-zero Sum Linear Positional Differential Games	249
	<i>Anatolii F. Kleimenov et al.</i>	
44.	Computer Simulation of Differential Digital Holography	255
	<i>Krešimir Nenadić et al.</i>	
45.	Evaluation of Case Based Reasoning for Clinical Decision Support Systems applied to Acute Meningitis Diagnose	259
	<i>Cecilia Maurente et al.</i>	
46.	Information Systems via Epistemic States.....	265
	<i>Alexei Y. Muravitsky</i>	
47.	A Practical Application of Performance Models to Predict the Productivity of Projects	273
	<i>Carla Ilane Moreira Bezerra et al.</i>	
48.	An Approach to Evaluate and Improve the Organizational Processes Assets: the First Experience of Use.....	279
	<i>Adriano Bessa Albuquerque and Ana Regina Rocha</i>	
49.	A Multiple Criteria Approach to Analysis and Resolution of the Causes of Problems on Software Organizations.....	285
	<i>Francisca Márcia G. S. Gonçalves et al.</i>	
50.	A Secure Software Development Supported by Knowledge Management	291
	<i>Francisco José Barreto Nunes and Adriano Bessa Albuquerque</i>	
51.	Mobile Application for Healthcare System - Location Based	297
	<i>Sarin kizhakkepurayil et al.</i>	
52.	A General Framework for Testing Web-Based Applications	303
	<i>Saeid Abrishami and Mohsen Kahani</i>	

53.	Integrated Reverse Engineering Process Model <i>Ghulam Rasool and Ilka Philippow</i>	307
54.	Achieving Consistency and Reusability in Presentation Layer Design using Formal Methods and Design Patterns <i>Faheem Sohail et al.</i>	313
55.	First Level Text Prediction using Data Mining and Letter Matching in IEEE 802.11 Mobile Devices..... <i>B. Issac</i>	319
56.	Visualization of Large Software Projects by using Advanced Techniques <i>Juan Garcia et al.</i>	325
57.	A Multi Level Priority Clustering GA Based Approach for Solving Heterogeneous Vehicle Routing Problem (PCGVRP) <i>M.Mehdi S.Haghghi et al.</i>	331
58.	BWN - A Software Platform for Developing Bengali WordNet <i>Farhana Faruqe and Mumit Khan</i>	337
59.	Robust Learning Algorithm for Networks of Neuro-Fuzzy Units <i>Yevgeniy Bodyanskiy et al.</i>	343
60.	An Experience of Use of an Approach to Construct Measurement Repositories in Software Organizations <i>Solange Alcântara Araújo et al.</i>	347
61.	A Visualization-based Intelligent Decision Support System Conceptual Model..... <i>Dr. Hawaf Abdalhakim and Mohamed Abdelfattah</i>	353
62.	Analysis of Selected Component Technologies Efficiency for Parallel and Distributed Seismic Wave Field Modeling..... <i>Kowal A. et al.</i>	359
63.	Modified Locally Linear Embedding based on Neighborhood Radius..... <i>Yaohui Bai</i>	363
64.	A Digital Forensics Primer <i>Gavin W. Manes et al.</i>	369
65.	Semantic Enrichment: The First Phase of Relational Database Migration <i>Abdelsalam Maatuk et al.</i>	373
66.	The Impact of the Prototype Selection on a Multicriteria Decision Aid Classification Algorithm <i>Amaury Brasil et al.</i>	379
67.	Information Handling in Security Solution Decisions <i>Md. Abdul Based</i>	383
68.	Identifying Connected Classes for Software Reuse and Maintenance..... <i>Young Lee et al.</i>	389

69.	Usability Design Recommendations: A First Advance	395
	<i>Marianella Aveledo et al.</i>	
70.	The Status Quo of 3G Application in China.....	401
	<i>Naipeng DING et al.</i>	
71.	A New Approach for Critical Resources Allocation.....	407
	<i>Facundo E. Cancelo et al.</i>	
72.	Numerical-Analytic Model of Multi-Class, Multi-Server Queue with Nonpreemptive Priorities.....	413
	<i>Mindaugas Snipas and Eimutis Valakevicius</i>	
73.	Project Prioritization as a Key Element in IT Strategic Demand Management	417
	<i>Igor Aguilar Alonso et al.</i>	
74.	Greylisting Method Analysis in Real SMTP Server Environment – Case-Study	423
	<i>Tomas Sochor</i>	
75.	Using Formal Methods in Component Based Software Development	429
	<i>Sajad Shirali-Shahreza and Mohammad Shirali-Shahreza</i>	
76.	Costs and Benefits in Knowledge Management in Czech Enterprises	433
	<i>P. Maresova and M. Hedvicakova</i>	
77.	Ontology-Based Representation of Activity Spheres in Ubiquitous Computing Spaces.....	439
	<i>Lambrini Seremeti and Achilles Kameas</i>	
78.	Image Decomposition on the basis of an Inverse Pyramid with 3-layer Neural Networks.....	445
	<i>Valeriy Cherkashyn et al.</i>	
79.	Testing Grammars For Top-Down Parsers	451
	<i>A.M. Paracha and F. Franek</i>	
80.	Accessing Web Based Multimedia Contents for the Visually Challenged: Combined Tree Structure and XML Metadata	457
	<i>Victoria Christy Sathya Rajasekar et al.</i>	
81.	M-Business and Organizational Behavior	463
	<i>Olaf Thiele</i>	
82.	A Policy-based Framework for QoS Management in Service Oriented Environments.....	467
	<i>Elarbi Badidi et al.</i>	
83.	An Attacks Ontology for Computer and Networks Attack	473
	<i>F. Abdoli et al.</i>	
84.	Information Quality and Accessibility.....	477
	<i>Owen Foley and Markus Helfert</i>	
85.	Engineering Autonomous Trust-Management Requirements for Software Agents: Requirements and Concepts.....	483
	<i>Sven Kaffille and Guido Wirtz</i>	

86.	Evaluation of Semantic Actions in Predictive Non-Recursive Parsing	491
	<i>José L. Fuertes and Aurora Pérez</i>	
87.	Pair Hidden Markov Model for Named Entity Matching	497
	<i>Peter Nabende et al.</i>	
88.	Escaping Death – Geometrical Recommendations for High Value Targets	503
	<i>Zeeshan-ul-hassan Usmani et al.</i>	
89.	Sentiment Mining Using Ensemble Classification Models	509
	<i>Matthew Whitehead and Larry Yaeger</i>	
90.	Parallelization of Finite Element Navier-Stokes Codes Using MUMPS Solver.....	515
	<i>Mandhapati P. Raju</i>	
91.	Shapely Functions and Data Structure Preserving Computations.....	519
	<i>Thomas Nitsche</i>	
92.	IraqComm and FlexTrans: A Speech Translation System and Flexible Framework	527
	<i>Michael W. Frandsen et al.</i>	
93.	Development of Ubiquitous Median Strip Total System in the Road.....	533
	<i>Byung-wan Jo et al.</i>	
94.	An LOD Control Interface for an OpenGL-based Softbody Simulation Framework	539
	<i>Miao Song and Peter Grogono</i>	
95.	Laboratory Performance Test of Overload Vehicles Regulation System on Ubiquitous Road	545
	<i>Byung-wan Jo et al.</i>	
96.	Design of Bridge Health Monitoring System on Wireless Sensor Network.....	551
	<i>Byung-wan Jo et al.</i>	
97.	Totally Sender- and File-Order Recovery Technique for Reliable Multicasting Solutions using Heartbeat	555
	<i>Chin Teck Min and Lim Tong Ming</i>	
98.	Anonymity Leakage Reduction in Network Latency.....	561
	<i>Longy O. Anyanwu et al.</i>	
99.	Enterprise 2.0 Collaboration for Collective Knowledge and Intelligence Applications	567
	<i>R. William Maule and Shelley P. Gallup</i>	
100.	Knowledge Engineering Experimentation Management System for Collaboration	573
	<i>R. William Maule et al.</i>	
101.	Building Information Modeling and Interoperability with Environmental Simulation Systems	579
	<i>Paola C. Ferrari et al.</i>	
Index		585

Acknowledgements

The 2008 International Conference on Systems, Computing Sciences and Software Engineering (SCSS) and the resulting proceedings could not have been organized without the assistance of a large number of individuals. SCSS is part of the International Joint Conferences on Computer, Information, and Systems Sciences, and Engineering (CISSE). CISSE was founded by Professor Khaled Elleithy and myself in 2005, and we set up mechanisms that put it into action. Andrew Rosca wrote the software that allowed conference management and interaction between the authors and reviewers online. Mr. Tudor Rosca managed the online conference presentation system and was instrumental in ensuring that the event met the highest professional standards. I also want to acknowledge the roles played by Sarosh Patel and Ms. Susan Kristie, our technical and administrative support team.

The technical co-sponsorship provided by the Institute of Electrical and Electronics Engineers (IEEE) and the University of Bridgeport is gratefully appreciated. I would like to express my thanks to Prof. Toshio Fukuda, Chair of the International Advisory Committee and the members of the SCSS Technical Program Committee including: Abdelaziz AlMulhem, Alex A. Aravind, Anna M. Madueira, Hamid McHeick, Hani Hagras, Julius Dichter, Low K.S., Marian P. Kazmierkowski, Michael Lemmon, Mohamed Dekhil, Mostafa Aref, Natalia Romalis, Raya Al-Qutaish, Rodney G. Roberts, Sanjiv Rai, Shivakumar Sastry ,Tommaso Mazza, Samir Shah, and Mohammed Younis.

The excellent contributions of the authors made this world-class document possible. Each paper received two to four reviews. The reviewers worked tirelessly under a tight schedule and their important work is gratefully appreciated. In particular, I want to acknowledge the contributions of all the reviewers. A complete list of reviewers is given on page XXVII.

Tarek M. Sobh, Ph.D., PE
Bridgeport, Connecticut
June 2009

Reviewers List

- Aamir, Wali
Aaron Don, Africa
Abd El-Nasser, Ghareeb
Abdelsalam, Maatuk, 387
Adam, Piorkowski, 373
Adrian, Runceanu
Adriano, Albuquerque, 287, 293, 305, 361
Ahmad Sofian, Shminan, 171
Ahmad, Saifan
Ahmed, Zobaa
Alcides de Jesús, Cañola
Aleksandras Vytautas, Rutkauskas
Alexander, Vaninsky
Alexei, Barbosa de Aguiar
Alice, Arnoldi, 229
Alionte, Cristian Gabriel
Amala V. S., Rajan
Ana María, Moreno, 409
Anna, Derezsinska
Antal, Tiberiu Alexandru
Anton, Moiseenko
Anu, Gupta
Asma, Paracha, 465
Atif, Mohammad, 129, 135, 141
Aubrey, Jaffer, 97
Baba Ahmed, Eddine
Biju, Issac, 333
Brana Liliana, Samoila
Buket, Barkana
Cameron, Cooper
Cameron, Hughes
Cecilia, Chan
chetankumar, Patel
Chwen Jen, Chen
Cornelis, Pieters
Craig, Caulfield
Curila, Sorin
Daniel G., Schwartz
Daniela, López De Luise, 421
David, Wyld
Denis, Berthier
Dierk, Langbein
Dil, Hussain
Dmitry, Kuvshinov, 263
D'Nita, Andrews-Graham
Ecilamar, Lima, 593
Edith, Lecourt
Emmanuel Ajayi, Olajubu
Erki, Eessaar
Ernesto, Ocampo, 273
Fernando, Torres
Gennady, Abramov
Ghulam, Rasool, 321
Gururajan, Erode
Hadi, Zahedi, 345
He, xing-hua
Hector, Barbosa Leon
Houming, FAN
Igor, Aguilar Alonso, 431
Ilias, Karasavvidis
Jaakko, Kuusela
James, Feher
Jan, GENCI
Janett, Williams
Jian-Bo, Chen, 147
Jonathan, White, 241
José L., Fuertes, 223, 505
Jozef, Simuth
József, Berke, 251
Juan, Garcia, 339
junqi, liu
Jussi, Koskinen
Jyri, Naarmala
Kenneth, Faller II
Khaled, Elleithy
Krystyna Maria, Noga
Kuderna-Iulian, Benta, 165
Laura, Vallone, 205
Lei, Jiasu
Leszek, Rudak
Leticia, Flores
Liang, Xia, 193
madjid, khalilian
Mandhapati, Raju, 529
Margareth, Stoll
Maria, Pollo Cattaneo
Marina, Müller
Marius, Marcu
Marius-Daniel, Marcu
Martina, Hedvicakova, 447
Md. Abdul, Based, 397
Miao, Song, 553
Mircea, Popa
Mohammad Abu, Naser
Morteza, Sargolzaei Javan, 159
Muthu, Ramachandran
Nagm, Mohamed
Nazir, Zafar, 327
Neander, Silva, 593
Nilay, Yajnik
Nita, Sarang
Nova, Ovidiu
Olga, Ormandjieva
Owen, Foley, 491
Paola, Ferrari, 593
Paul, David and Chompu, Nuangjamnong
Peter, Nabende, 511
Petr, Silhavy
PIIA, TINT
Radek, Silhavy
Richard, Barnett
S. R., Kodituwakku
S. Shervin, Ostadzadeh
Sajad, Shirali-Shahreza, 443
Salvador, Bueno, 55, 247
Samir Chandra, Das
Santiago, de Pablo
Šarunas, Packevicius
Seibu, Mary Jacob
Sergiy, Popov, 357
Serguei, Mokhov
shalini, batra
Sherif, Tawfik
Shinichi, Sobue
shukor sanim, m. fauzi, 85
Siew Yung, Lau
Soly Mathew, Biju
Somesh, Dewangan
Sridhar, Chandran
Sunil Kumar, Kopparapu, 101
sushil, chandra, 119
Svetlana, Baigozina
Syed Sajjad, Rizvi
Tariq, Abdullah
Thierry, Simonnet
Thomas, Nitsche, 533
Thuan, Nguyen Dinh, 7
Tibor, Csizmadia, 79
Timothy, Ryan
Tobias, Haubold
Tomas, Sochor, 437
Umer, Rashid
Ushasri, anilkumar
Vaddadi, Chandu
Valeriy, Cherkashyn, 459
Veselina, Jecheva
Vikram, Kapila
Xinqi, Zheng
Yaohui, Bai, 377
Yet Chin, Phung, 37
Youming, Li
Young, Lee, 403
Yuval, Cohen
Zeeshan-ul-hassan, Usmani, 19, 25, 517
Zsolt Tibor, Kosztyá, 79