

Novel Algorithms and Techniques in Telecommunications and Networking

Tarek Sobh · Khaled Elleithy ·
Ausif Mahmood
Editors

Novel Algorithms and Techniques in Telecommunications and Networking

Editors

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

Khaled Elleithy
University of Bridgeport
School of Engineering
221 University Avenue
Bridgeport CT 06604
USA
elleithy@bridgeport.edu

Ausif Mahmood
University of Bridgeport
School of Engineering
221 University Avenue
Bridgeport CT 06604
USA

ISBN 978-90-481-3661-2 e-ISBN 978-90-481-3662-9
DOI 10.1007/978-90-481-3662-9
Springer Dordrecht Heidelberg London New York

Library of Congress Control Number: 2009941990

© 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, microfilming, 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)

Preface

This book includes the proceedings of the 2008 International Conference on Telecommunications and Networking (TeNe).

TeNe 08 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 Innovative Algorithms and Techniques in Automation, Industrial Electronics and Telecommunications.

TeNe 08 is 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 TeNe 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 we 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

Khaled Elleithy, Ph.D.,

Ausif Mahmood, Ph.D.

Bridgeport, Connecticut

December 2009

Table of Contents

Acknowledgements	xiii
List of Reviewers.....	xv
1. Ip Application Test Framework	1
<i>Michael Sauer</i>	
2. Cross-Layer Based Approach to Detect Idle Channels and Allocate Them Efficiently Using Markov Models	9
<i>Y. B. Reddy</i>	
3. Threshold Based Call Admission Control for QoS Provisioning in Cellular Wireless Networks with Spectrum Renting	17
<i>Show-Shiou Tzeng and Ching-Wen Huang</i>	
4. Ontology-Based Web Application Testing.....	23
<i>Samad Paydar, Mohsen Kahani</i>	
5. Preventing the “Worst Case Scenario:” Combating the Lost Laptop Epidemic with RFID Technology	29
<i>David C. Wyld</i>	
6. Information Security and System Development	35
<i>Dr. PhD Margaretha Stoll and Dr. Dietmar Laner</i>	
7. A Survey of Wireless Sensor Network Interconnection to External Networks	41
<i>Agnius Liutkevicius et al.</i>	
8. Comparing the Performance of UMTS and Mobile WiMAX Convolutional Turbo Code.....	47
<i>Ehab Ahmed Ibrahim, Mohamed Amr Mokhtar</i>	
9. Performance of Interleaved Cipher Block Chaining in CCMP.....	53
<i>Zadia Codabux-Rossan, M. Razvi Doomun</i>	
10. Localization and Frequency of Packet Retransmission as Criteria for Successful Message Propagation in Vehicular Ad Hoc Networks	59
<i>Andriy Shpylchyn, Abdelshakour Abuzneid</i>	
11. Authentication Information Alignment for Cross-Domain Federations	65
<i>Zhengping Wu and Alfred C. Weaver</i>	
12. Formally Specifying Linux Protection.....	71
<i>Osama A. Rayis</i>	
13. Path Failure Effects on Video Quality in Multihomed Environments	81
<i>Karena Stannett et al.</i>	
14. Reconfigurable Implementation of Karatsuba Multiplier for Galois Field in Elliptic Curves.....	87
<i>Ashraf B. El-sisi et al.</i>	

15. Nonlinear Congestion Control Scheme for Time Delayed Differentiated-Services Networks 93
R. Vahidnia et al.
16. Effect of Packet Size and Channel Capacity on the Performance of EADARP Routing Protocol for Multicast Wireless ad hoc Networks 99
Dina Darwish et al.
17. Improving BGP Convergence Time via MRAI Timer 105
Abdelshakour Abuzneid and Brandon J. Stark
18. Error Reduction Using TCP with Selective Acknowledgement and HTTP with Page Response Time over Wireless Link 111
Adelshakour Abuzneid, Kotadiya Krunalkumar
19. Enhanced Reconfigurability for MIMO Systems Using Parametric Arrays 117
Nicolae Crișan, Ligia Chira Cremene
20. Modified LEACH – Energy Efficient Wireless Networks Communication 123
Abuhelaleh, Mohammed et al.
21. Intrusion Detection and Classification of Attacks in High-Level Network Protocols Using Recurrent Neural Networks 129
Vicente Alarcon-Aquino et al.
22. Automatic Construction and Optimization of Layered Network Attack Graph 135
Yonggang Wang et al.
23. Parallel Data Transmission: A Proposed Multilayered Reference Model 139
Thomas Chowdhury, Rashed Mustafa
24. Besides Tracking – Simulation of RFID Marketing and Beyond 143
Zeeshan-ul-Hassan Usmani et al.
25. Light Path Provisioning Using Connection Holding Time and Flexible Window 149
Fatima Yousaf et al.
26. Distributed Hybrid Research Network Operations Framework 155
Dongkyun Kim et al.
27. Performance of the Duo-Binary Turbo Codes in WiMAX Systems 161
Teodor B. Iliev et al.
28. A Unified Event Reporting Solution for Wireless Sensor Networks 167
Faisal Bashir Hussain, Yalcin Cebi
29. A Low Computational Complexity Multiple Description Image Coding Algorithm Based on JPEG Standard 173
Ying-ying Shan, Xuan Wang
30. A General Method for Synthesis of Uniform Sequences with Perfect Periodic Autocorrelation 177
B. Y. Bedzhev and M. P. Iliev

31.	Using Support Vector Machines for Passive Steady State RF Fingerprinting..... <i>Georgina O'Mahony Zamora et al.</i>	183
32.	Genetic Optimization for Optimum 3G Network Planning: an Agent-Based Parallel Implementation..... <i>Alessandra Esposito et al.</i>	189
33.	A Survey About IEEE 802.11e for Better QoS in WLANs	195
	<i>Md. Abdul Based</i>	
34.	Method of a Signal Analysis for Imitation Modeling in a Real-Time Network	201
	<i>Igor Sychev and Irina Sycheva</i>	
35.	Simple yet Efficient NMEA Sentence Generator for Testing GPS Reception Firmware and Hardware..... <i>V. Sinivee</i>	207
36.	Game Theoretic Approach for Discovering Vulnerable Links in Complex Networks	211
	<i>Mishkovski Igor et al.</i>	
37.	Modeling Trust in Wireless Ad-Hoc Networks	217
	<i>Tirthankar Ghosh, Hui Xu</i>	
38.	Address Management in MANETs Using an Ant Colony Metaphor	223
	<i>A. Pachón et al.</i>	
39.	Elitism Between Populations for the Improvement of the Fitness of a Genetic Algorithm Solution	229
	<i>Dr. Justin Champion</i>	
40.	Adaptive Genetic Algorithm for Neural Network Retraining..... <i>C.I. Bauer et al.</i>	235
41.	A New Collaborative Approach for Intrusion Detection System on Wireless Sensor Networks	239
	<i>Marcus Vinícius de Sousa Lemos et al.</i>	
42.	A Dynamic Scheme for Authenticated Group Key Agreement Protocol	245
	<i>Yang Yu et al.</i>	
43.	Performance Evaluation of TCP Congestion Control Mechanisms..... <i>Eman Abdelfattah</i>	251
44.	Optimization and Job Scheduling in Heterogeneous Networks..... <i>Abdelrahman Elleithy et al.</i>	257
45.	A New Methodology for Self Localization in Wireless Sensor Networks	263
	<i>Allon Rai et al.</i>	
46.	A Novel Optimization of the Distance Source Routing (DSR) Protocol for the Mobile Ad Hoc Networks (MANET)	269
	<i>Syed S. Rizvi et al.</i>	

47.	A New Analytical Model for Maximizing the Capacity and Minimizing the Transmission Delay for MANET	275
	<i>Syed S. Rizvi et al.</i>	
48.	Faulty Links Optimization for Hypercube Networks via Stored and Forward One-Bit Round Robin Routing Algorithm	281
	<i>Syed S. Rizvi et al.</i>	
49.	Improving the Data Rate in Wireless Mesh Networks Using Orthogonal Frequency Code Division (OFCD).....	287
	<i>Jaiminkumar Gorasia et al.</i>	
50.	A Novel Encrypted Database Technique to Develop a Secure Application for an Academic Institution.....	293
	<i>Syed S. Rizvi et al.</i>	
51.	A Mathematical Model for Reducing Handover Time at MAC Layer for Wireless Networks	299
	<i>Syed S. Rizvi et al.</i>	
52.	A Software Solution for Mobile Context Handoff in WLANs	305
	<i>H. Gümitşkaya et al.</i>	
53.	Robust Transmission of Video Stream over Fading Channels	311
	<i>Mao-Quan Li et al.</i>	
54.	An Attack Classification Tool Based On Traffic Properties and Machine Learning.....	317
	<i>Victor Pasknel de Alencar Ribeiro and Raimir Holanda Filho</i>	
55.	Browser based Communications Integration Using Representational State Transfer.....	323
	<i>Keith Griffin and Colin Flanagan</i>	
56.	Security Aspects of Internet based Voting.....	329
	<i>Md. Abdul Based</i>	
57.	Middleware-based Distributed Heterogeneous Simulation	333
	<i>Cecil Bruce-Boye et al.</i>	
58.	Analysis of the Flooding Search Algorithm with OPNET.....	339
	<i>Arkadiusz Biernacki</i>	
59.	Efficient Self-Localization and Data Gathering Architecture for Wireless Sensor Networks	343
	<i>Milan Simek et al.</i>	
60.	Two Cross-Coupled H_∞ Filters for Fading Channel Estimation in OFDM Systems	349
	<i>Ali Jamoos et al.</i>	
61.	An Architecture for Wireless Intrusion Detection Systems Using Artificial Neural Networks	355
	<i>Ricardo Luis da Rocha Ataide & Zair Abdelouahab</i>	
62.	A Highly Parallel Scheduling Model for IT Change Management.....	361
	<i>Denilson Cursino Oliveira, Raimir Holanda Filho</i>	
63.	Design and Implementation of a Multi-sensor Mobile Platform	367
	<i>Ayssam Elkady and Tarek Sobh</i>	

64.	Methods Based on Fuzzy Sets to Solve Problems of Safe Ship Control	373
	<i>Mostefa Mohamed-Seghir</i>	
65.	Network Topology Impact on Influence Spreading.....	379
	<i>Sasho Gramatikov et al.</i>	
66.	An Adaptive Combiner-Equalizer for Multiple-Input Receivers.....	385
	<i>Ligia Chira Cremene et al.</i>	
67.	KSAM – An Improved RC4 Key-Scheduling Algorithm for Securing WEP	391
	<i>Bogdan Crainicu and Florian Mircea Boian</i>	
68.	Ubiquitous Media Communication Algorithms.....	397
	<i>Kostas E. Psannis</i>	
69.	Balancing Streaming and Demand Accesses in a Network Based Storage Environment.....	403
	<i>Dhawal N. Thakker et al.</i>	
70.	An Energy and Distance Based Clustering Protocol for Wireless Sensor Networks.....	409
	<i>Xu Wang et al.</i>	
71.	Encoding Forensic Multimedia Evidence from MARF Applications as Forensic Lucid Expressions.....	413
	<i>Serguei A. Mokhov</i>	
72.	Distributed Modular Audio Recognition Framework (DMARF) and its Applications Over Web Services	417
	<i>Serguei A. Mokhov and Rajagopalan Jayakumar</i>	
73.	The Authentication Framework within the Java Data Security Framework (JDSF): Design and Implementation Refinement	423
	<i>Serguei A. Mokhov et al.</i>	
74.	Performance Evaluation of MPLS Path Restoration Schemes Using OMNET++	431
	<i>Marcelino Minero-Muñoz et al.</i>	
75.	FM Transmitter System for Telemetrized Temperature Sensing Project.....	437
	<i>Saeid Moslehpoour et al.</i>	
76.	Enhancing Sensor Network Security with RSL Codes.....	443
	<i>Chunyan Bai and Guiliang Feng</i>	
77.	The Integrity Framework within the Java Data Security Framework (JDSF): Design and Implementation Refinement.....	449
	<i>Serguei A. Mokhov et al.</i>	
78.	A Multi-layer GSM Network Design Model.....	457
	<i>Alexei Barbosa de Aguiar et al.</i>	
79.	Performance Analysis of Multi Carrier CDMA and DS-CDMA on the Basis of Different Users and Modulation Scheme.....	461
	<i>Khalida Noori and Sami Ahmed Haider</i>	
80.	Scalability Analysis of a Model for GSM Mobile Network Design	465
	<i>Rebecca F. Pinheiro et al.</i>	

81. Location Management in 4G Wireless Heterogeneous Networks Using Mobile Data Mining Techniques	471
<i>Sherif Rashad</i>	
82. A new clustered Directed Diffusion Algorithm Based on Credit of Nodes for Wireless Sensor Networks.....	477
<i>Farnaz Dargahi et al.</i>	
83. Multiview Media Transmission Algorithm for Next Generation Networks	483
<i>Kostas E. Psannis</i>	
84. A 4GHz Clock Synchronized Non Coherent Energy Collection UWB Transceiver	489
<i>U Bala Maheshwaran et al.</i>	
85. Comparison of Cascaded LMS-RLS, LMS and RLS Adaptive Filters in Non-Stationary Environments	495
<i>Bharath Sridhar et al.</i>	
86. Data Mining Based Network Intrusion Detection System: A Survey.....	501
<i>Rasha G. Mohammed Helali</i>	
87. VDisaster Recovery with the Help of Real Time Video Streaming Using MANET Support	507
<i>Abdelshakour Abuzneid et al.</i>	
Index	513

Acknowledgements

The 2008 International Conferences on Telecommunications and Networking (TeNe) and the resulting proceedings could not have been organized without the assistance of a large number of individuals. TeNe is part of the International Joint Conferences on Computer, Information, and Systems Sciences, and Engineering (CISSE). CISSE was founded by Professors Tarek Sobh and Khaled Elleithy in 2005, and they 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. We 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. We would like to express our thanks to Prof. Toshio Fukuda, Chair of the International Advisory Committee and the members of the TeNe including: Abdelshakour Abuzneid, Nirwan Ansari, Hesham El-Sayed, Hakan Ferhatosmanoglu, Ahmed Hambaba, Abdelsalam Helal, Gonhsin Liu, Torleiv Maseng, Anatoly Sachenko, Paul P. Wang, and Habib Youssef.

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 in page XV.

Tarek Sobh, Ph.D., P.E.

Khaled Elleithy, Ph.D.

Ausif Mahmood, Ph.D.

Bridgeport, Connecticut

April 2009

List of Reviewers

- Aixin, Zhang, 245
Alexei, Barbosa de Aguiar, 457, 465
Ali, Jamoos, 349
Alvaro, Pachon, 223
Arkadiusz, Biernacki, 339
Ausif, Mahmood
Ayodeji, Oluwatope
Bharath, Sridhar, 495
Biju, Issac
Bogdan, Crainicu, 391
Carolin, Bauer, 235
Chunyan, Bai, 443
David, Wyld, 29
Dhawal, Thakker, 403
DOOKEE, Padaruth
Enda, Fallon, 81
Fatima, Yousaf, 149
Igor, Miskovski
Jizhi, Wang
John, Richter
Justin, Champion, 229
Keith, Griffin, 323
Khalida, Noori, 461
Laura, Vallone
Ligia, Chira Cremene, 385, 117
Mahabubuzzaman, A.K.M.
Marco, Zappatore, 189
Marcus, Lemos, 239
Md. Abdul, Based, 195
Mihail, Iliev, 161
Milan, Simek, 343
Mohammed, Abuhelaleh, 123
Morteza, Sargolzaei Javan
Nitin, Sharma
Osama, Rayis, 71
Padmakar, Deshmukh
Prashanth, Pai
Rahil, Zargarinejad
Randy, Maule
Rashed, Mustafa, 139
Raveendranathan, Kalathil Chellappan
Reza, Vahidnia, 93
Saloua, Chettibi
Santosh, Singh
Sasho, Gramatikov, 211, 379
Serguei, Mokhov, 413, 417, 423, 449
Sindhu, Tharangini.S, 489
Syed Sajjad, Rizvi, 257, 263, 269, 275, 281,
287, 293, 299
Teodor, Iliev, 161
Tirthankar, Ghosh, 217
Turki, Al-Somani
Vicente, Alarcon-Aquino, 431, 129
Victor, Ribeiro
Xu, Wang, 409
Ying-ying, Shan, 173
Yonggang, Wang, 135
Zhengping, Wu, 65
Zheng-Quan, Xu, 311