

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

2889

Springer

Berlin

Heidelberg

New York

Hong Kong

London

Milan

Paris

Tokyo

Robert Meersman Zahir Tari et al. (Eds.)

On The Move to Meaningful Internet Systems 2003: OTM 2003 Workshops

OTM Confederated International Workshops
HCI-SWWA, IPW, JTRES, WORM, WMS, and WRSM 2003
Catania, Sicily, Italy, November 3-7, 2003
Proceedings

Springer

Series Editors

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

Volume Editors

Robert Meersman
STAR Lab, Vrije Universiteit Brussel
Pleinlaan 2, Gebouw G-10, 1050 Brussels, Belgium
E-mail: Robert.Meersman@vub.ac.be

Zahir Tari
RMIT University
School of Computer Scienc and Information Technology
GPO Box 2476V, Melbourne, Victoria 3001, Australia
E-mail: zahirt@cs.rmit.edu.au

Cataloging-in-Publication Data applied for

A catalog record for this book is available from the Library of Congress.

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.2, H.3, H.4, C.2, H.5, I.2, D.2.12, K.4

ISSN 0302-9743
ISBN 3-540-20494-6 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 is a part of Springer Science+Business Media
springeronline.com

© Springer-Verlag Berlin Heidelberg 2003
Printed in Germany

Typesetting: Camera-ready by author, data conversion by PTP-Berlin, Protago-TeX-Production GmbH
Printed on acid-free paper SPIN: 10970584 06/3142 5 4 3 2 1 0

OTM 2003 General Co-chair's Message

We as General Chairs are rather proud to announce that the conference series we started in Irvine last year proved to be a concept that continues to attract a representative selection of today's research in distributed, heterogeneous yet collaborative systems, of which the Internet and the WWW are its prime examples.

Indeed, as large, complex and networked intelligent information systems become the focus and norm for computing, software issues as well as methodological and theoretical issues covering a wide range of topics, such as data and Web semantics, distributed objects, Web services, databases, workflow, cooperation, ubiquity, interoperability, and mobility for the development of Internet- and Intranet-based systems in organizations and for e-business, need to be addressed in a fundamental way. The second, 2003 edition of the "On The Move" (OTM) federated conference event provided an opportunity for researchers and practitioners to understand and publish these developments within their respective as well as within their broader contexts. It co-located the three related, complementary and successful conference series: DOA (Distributed Objects and Applications), covering the relevant infrastructure-enabling technologies, ODBASE (Ontologies, DataBases and Applications of SEMantics) covering Web semantics, XML databases and ontologies, and CoopIS (Cooperative Information Systems) covering the application of these technologies in an enterprise context through, for example, workflow systems and knowledge management. Each of these three conferences treated its topics within a framework of theory, conceptual design and development, and applications, in particular case studies and industrial solutions.

In 2003 we also invited a number of workshop proposals to complement the more archival nature of the main conferences with research results in a number of selected and more avant garde areas related to the general topic of distributed computing. For instance, the so-called Semantic Web has given rise to several novel research areas combining linguistics, information systems technology, and artificial intelligence, such as the modeling of (legal) regulatory systems and the ubiquitous nature of their usage. One such event was continued from last year, a so-called "Industry Program" workshop soliciting relevant case studies and best practice results from industry in the areas covered by On The Move 2003.

All three conferences and the associated workshops therefore shared the distributed aspects of modern computing systems, and the resulting application pull created by the Internet and the so-called Semantic Web. For DOA 2003, the primary emphasis stayed on the distributed object infrastructure; for ODBASE 2003, it became the knowledge bases and methods required for enabling the use of formal semantics; and for CoopIS 2003, the main topic was the interaction of such technologies and methods with management issues, such as occur in networked organizations. These subject areas naturally overlap and many sub-

missions in fact also treat an envisaged mutual impact among them. As for the 2002 edition in Irvine, the organizers wanted to stimulate this cross-pollination with a program of shared famous keynote speakers (this year we got Sycara, Goble, Soley and Mylopoulos!), and encouraged multiple attendance by providing authors with free access to another conference or workshop of their choice.

We received an even larger number of submissions than last year for the three conferences (360 in total) and the workshops (170 in total). Not only can we therefore again claim a measurable success in attracting a representative volume of scientific papers, but such a harvest allowed the program committees of course to compose a high-quality cross-section of worldwide research in the areas covered. In spite of the increased number of submissions, the Program Chairs of the three main conferences decided to accept only approximately the same number of papers for presentation and publication as in 2002 (i.e., around 1 paper out of every 4–5 submitted). For the workshops, the acceptance rate was about 1 in 2. Also for this reason, we decided to separate the proceedings into two volumes with their own titles, and we are grateful to Springer-Verlag for their collaboration in producing these two books. The reviewing process by the respective program committees was very professional and each paper in the main conferences was reviewed by at least three referees. The On The Move federated event organizers therefore also decided to make both (sizeable) books of proceedings available to all participants of the conferences and workshops. Even though this meant that participants had extra weight to carry home.

The General Chairs are especially grateful to all the many people directly or indirectly involved in the setup of these federated conferences, and who in so doing made them a success. In particular we thank our eight conference PC co-chairs (DOA 2003, Bernd Krämer, Maarten van Steen, and Steve Vinoski; ODBASE 2003, Roger (Buzz) King, Maria Orlowska, and Rudi Studer; CoopIS 2003, Elisa Bertino and Dennis McLeod) and our 13 workshop PC co-chairs (Angelo Corsaro, Corrado Santoro, Priya Narasimhan, Ron Cytron, Ernesto Damiani, Brian Blake, Giacomo Cabri, Mustafa Jarrar, Anne Salaun, Elizabeth Chang, William Gardner, Tharam Dillon, and Michael Brodie), our publicity chair (Guillaume Pierre) and our publication chair (Kwong Lai), who together with their many PC members did a superb and professional job in selecting the best papers from the large harvest of submissions.

We do hope that again the results of this federated scientific event may contribute to your work and that we may see you all again, as well as many others, for next year's edition!

August 2003

Robert Meersman, Vrije Universiteit Brussel, Belgium
Zahir Tari, RMIT University, Australia
Douglas Schmidt, University of California at Irvine, USA

Organizing Committee

The OTM (On The Move) 2003 Federated Workshops involved a series of workshops co-located with the OTM 2003 Federated Conferences (namely CoopIS, DOA and ODBASE). These workshops were: Workshop on Human Computer Interface for Semantic Web and Web Applications (HCI-SWWA); Industry Program Workshop (IPW); Workshop on Java Technologies for Real-Time and Embedded Systems (JTRES); Workshop on Regulatory Ontologies and the Modeling of Complaint Regulations (WORM CoRe); Workshop on Metadata for Security (WMS); and Workshop on Reliable and Secure Middlewares (WRSM).

The OTM 2003 Federated Workshops were proudly supported by the following institutions: RMIT University (School of Computer Science and Information Technology, Australia), Vrije University of Brussels (Department of Computer Science, Belgium), and University of Catania (Italy).

Executive Committee

Workshop General Co-chairs	Robert Meersman (Vrije U. of Brussels, Belgium) and Zahir Tari (RMIT U., Australia)
HCI-SWWA 2003 PC Co-chairs	Elizabeth Chang (Curtin U. of Technology, Australia) and Tharam Dillon (U. of Technology, Sydney, Australia)
IPW 2003 PC Co-chairs	Michael Brodie (Verizon Information Technology, USA) and Robert Meersman (VU Brussels, Belgium)
JTRES 2003 PC Co-chairs:	Angelo Corsaro (Washington U., USA), Ron Cytron (Washington U., USA) and Corrado Santoro (U. of Catania, Italy)
WORM 2003 CoRe PC Co-chairs	Mustafa Jarrar (Vrije U. of Brussels, Belgium) and Anne Salaun (e-consult, Belgium)
WMS 2003 PC Chair	Ernesto Damiani (U. di Milano, Italy)
WRSM 2003 PC Co-chairs	Brian Blake (Georgetown U., USA), Giacomo Cabri (U. of Modena, Italy) and Priya Narasimhan (Carnegie Mellon U., USA)
Publication Chair	Kwong Yuen Lai (RMIT U., Australia)
Local Organizing Chair	Corrado Santoro (U. of Catania, Italy)
Publicity Chair	Guillaume Pierre (Vrije U. of Amsterdam, The Netherlands)

HCI-SWWA 2003 Program Committee

P. Janecek	M. Urban	M.L. Bernard
E.G. Barriocanal	J. Yang	
T. Catarci	S. Simoff	
O. Pastor	J.A. Gutierrez	

IPW 2003 Program Committee

R. Agrawal	D. Jacobs	A. Servida
J. Angele	R. Jain	D. Sharp
S. Baker	V. Krishnamurthy	R.M. Soley
C. Bartolini	A. Léger	S. Tai
C. Bussler	F. Leymann	S.R. Thatte
M. Carey	A. Malhotra	J. Thomas
R. Cencioni	M. Marabello	B. Vatant
W. Ceusters	J. Miller	L. Vervenne
E. Cobb	J. Müller	S. Vinoski
F. Danza	A. Nori	A. Watson
J. Davies	A. Persidis	A. Zwegers
U. Dayal	F. Pititto	
U. Deppisch	M. Rusinkiewicz	
P. Hallock	P. Scoggins	

JTRES 2003 Program Committee

G. Bollella	D. Lea	J. Regehr
J. Cross	D. Locke	M. Rinard
P. Dibble	J. Loyall	D. Sharp
C. Gill	M.T. Higuera	D. Schmidt
G. Di Giore	D. Holmes	S. Vigna
M. De Miguel	D. Niehaus	J. Vitek
M. Fargetta	K. Nielsen	A. Wellings
M. Valls	A. Niessner	
D. Jensen	A. Poggi	

WORM CoRe 2003 Program Committee

A. Gangemi	M. Sintek	Y. Sure
B. Spencer	R. Meersman	Y. Poulet
G. Wagner	R. Temmerman	
J. Breuker	S. Tabet	
M.F. Lopez	S. Louveaux	

WMS 2003 Program Committee

E. Chang	W. Jonker
S. De Capitani di Vimercati	M. Kudo
T. Dillon	P. Samarati
E. Fernandez-Medina	R. Tolksdorf
C. Farkas	X. Wang
C. Geuer-Pollmann	D. Wijesekera
P. Hallam-Baker	

WRSM 2003 Program Committee

D. Bakken	P. Ezhilchelvan
I. Rouvellou	R. Baldoni
J. Fabre	R. Friedman
N.F. Neves	

Table of Contents

Posters of the 2003 DOA (Distributed Objects and Applications) International Conference

On Enhancing Component-Based Middleware with Transactions	1
<i>Marek Prochazka, Romain Rouvoy, Thierry Coupaye</i>	
Online Consistency Checking for Replicated Objects.....	3
<i>Giovanni Masarin, Alberto Bartoli, Vance Maverick</i>	
Integrating Container Services with Pluggable System Extensions	5
<i>Andreas Leicher, Alexander Bilke, Felix Bühl, E. Ulrich Kriegel</i>	
SGI-SAT Trillo: A Full Scope Simulator for Nuclear Power Plants	7
<i>Manuel Díaz, Daniel Garrido</i>	
MobJeX: A Declaratively Configurable Java Based Framework for Resource Aware Object Mobility	11
<i>Caspar Ryan, Stephen Perry</i>	

Posters of the 2003 CoopIS (Cooperative Information Systems) International Conference

Trading Freshness for Performance in a Cluster of Replicated Databases.....	14
<i>Cécile Le Pape, Stéphane Gançarski, Patrick Valduriez</i>	
Regarding the Integration of Collaborative Applications into Virtual Worlds	16
<i>Roberta Lima Gomes, Guillermo J. Hoyos-Rivera, Jean Pierre Courtiat</i>	
Workflow Reconfiguration Using Chains	18
<i>Avigdor Gal, Eugeny Michailovsky, Mati Golani</i>	

Posters of the 2003 ODBASE (Ontologies, Databases and Applications of Semantics) International Conference

Modeling Semistructured Data by Using Graph-Based Constraints	20
<i>Ernesto Damiani, Barbara Oliboni, Elisa Quintarelli, Letizia Tanca</i>	
A Graph-Based Model for Semistructured Temporal Data	22
<i>Carlo Combi, Barbara Oliboni, Elisa Quintarelli</i>	

A Formal Approach to Knowledge Base Comparison and Interoperability	24
<i>Dan Corbett</i>	
COVA: A Web-Based Learning System for Content-Based Lecture Retrieval	26
<i>Guang-Ho Cha</i>	
An Ontology for Semantic Middleware: Extending DAML-S Beyond Web-Services	28
<i>Daniel Oberle, Marta Sabou, Debbie Richards, Raphael Volz</i>	
A Formalism of Contextualized Predicate Calculus for Information Integration	30
<i>Jijuan Zheng</i>	
An Ontology Based Visual Tool for Query Formulation Support	32
<i>Tiziana Catarci, Tania Di Mascio, Enrico Franconi, Giuseppe Santucci, Sergio Tessaris</i>	
Industry Program Workshop (IPW)	
Workshop PC Chairs' Message	34
<i>Robert Meersman, Michael Brodie</i>	
Revaluation of a Large-Scale Thesaurus for Multi-media Indexing: An Experience Report	35
<i>Dirk Deridder, Peter Soetens</i>	
On Storing and Querying XML Data within Network-Enabled Embedded Systems	46
<i>Hyoseop Shin</i>	
An Object-Oriented Invocation Layer for the Java Message Service	57
<i>Klaus Jank, Roy Oberhauser</i>	
Web Services-Based Transactional Workflows – Advanced Transaction Concepts	70
<i>Kai Güntzel</i>	
MIDAS's Routing and Scheduling Approach for the Australian Transport Industries	83
<i>Manish Malhotra, Zahir Tari</i>	
An Approach to the Process Maps Based on Semantic Web Methodologies	98
<i>Roberto Fresco, Andrea Pederiva</i>	
PEPt – A Minimal RPC Architecture	109
<i>Harold Carr</i>	

Modelling Organic Adaptable Service-Oriented Enterprise Architectures	123
<i>George R. Ribeiro-Justo, Tereska Karran</i>	
Towards a Semantic Integration of Medical Relational Databases by Using Ontologies: A Case Study	137
<i>Tom Deray, Pieter Verheyden</i>	
Workshop on Human Computer Interface for Semantic Web and Web Applications (HCI-SWWA)	
Workshop PC Chairs' Message.....	151
<i>Tharam S. Dillon, Elizabeth Chang</i>	
Designing Ontology-Based Interactive Information Retrieval Interfaces	152
<i>Elena García, Miguel-Ángel Sicilia</i>	
Usability Issues Confronting Mobile Devices as Internet Interfaces for General Purpose Navigation	166
<i>José María Gutiérrez, Roberto Barchino, José Antonio Gutiérrez de Mesa</i>	
Navigating through the RLATES Interface: A Web-Based Adaptive and Intelligent Educational System.....	175
<i>Ana Iglesias, Paloma Martínez, Fernando Fernández</i>	
Searching with Semantics: An Interactive Visualization Technique for Exploring an Annotated Image Collection	185
<i>Paul Janecek, Pearl Pu</i>	
Ontology-Mediated Service Matching and Adaptation	197
<i>Han-Kuan Yu, Tse-Ming Tsai, Yong-Fang Yang, Wen-Shi Huang</i>	
The Role of Vague Categories in Semantic and Adaptive Web Interfaces	210
<i>Miguel-Ángel Sicilia</i>	
Two Layer Web User Interface Analysis Framework Using SNN and iFIN	223
<i>William Gardner, Elizabeth Chang, Tharam S. Dillon</i>	
Usability Metrics for E-learning	235
<i>Siu Keung Wong, Thao Thi Nguyen, Elizabeth Chang, Nimal Jayaratna</i>	

Creating a “DOGMAtic” Multilingual Ontology Infrastructure to Support a Semantic Portal	253
<i>Jan De Bo, Peter Spyns, Robert Meersman</i>	
Modeling Submit/Response Style Systems with Form Charts and Dialogue Constraints	267
<i>Dirk Draheim, Gerald Weber</i>	
Semantic Web Services for Smart Devices in a “Global Understanding Environment”	279
<i>Vagan Terziyan</i>	
Construction of Generic Web-Based User Interfaces	292
<i>Arno Puder</i>	
A Word Sense Disambiguation Algorithm for Information Retrieval Applications	306
<i>Giuliano Pascucci, Sandro Spadaro</i>	
Workshop on Java Technologies for Real-Time and Embedded Systems (JTRES)	
Workshop PC Chairs’ Message	318
<i>Angelo Corsaro, Ron K. Cytron, Corrado Santoro</i>	
Towards a High Integrity Real-Time Java Virtual Machine	319
<i>Hao Cai, Andy J. Wellings</i>	
Aspect-Orientation of Control Application Code for Distributed Automation Systems: The TORERO Approach	335
<i>Marcus Tangermann, Christian Schwab, Athanasios P. Kalogeris, Kai Lorentz, Aggeliki S. Prayati</i>	
JOP: A Java Optimized Processor	346
<i>Martin Schoeberl</i>	
Processing Group Parameters in the Real-Time Specification for Java	360
<i>A. Burns, Andy J. Wellings</i>	
Doing Firm-Real-Time with J2SE APIs	371
<i>Kelvin Nilsen</i>	
Container Model Based on RTSJ Services	385
<i>Ruth Tolosa, José P. Mayo, Miguel A. de Miguel, M. Teresa Higuera-Toledano, Alejandro Alonso</i>	
Reference Objects for RTSJ Memory Areas	397
<i>Andrew Borg, Andy J. Wellings</i>	

Deriving Java Virtual Machine Timing Models for Portable Worst-Case Execution Time Analysis	411
<i>Erik Yu-Shing Hu, Andy J. Wellings, Guillem Bernat</i>	
Efficient Bytecode Verification Using Immediate Postdominators in Control Flow Graphs	425
<i>Cinzia Bernardeschi, Nicoletta De Francesco, Luca Martini</i>	
Computational Reflection for Embedded Java Systems	437
<i>Antonella Di Stefano, Marco Fargetta, Emiliano Tramontana</i>	
Issues in the Design and Implementation of Efficient Interfaces between Hard and Soft Real-Time Java Components	451
<i>Kelvin Nilsen, Andrew Klein</i>	
The Metronome: A Simpler Approach to Garbage Collection in Real-Time Systems	466
<i>David F. Bacon, Perry Cheng, V.T. Rajan</i>	
Memory Management Design to the Concurrent Execution of RTSJ Applications	479
<i>M. Teresa Higuera-Toledano</i>	
Experiences in Adopting Real-Time Java for Flight-Like Software	490
<i>Edward G. Benowitz, Albert F. Niessner</i>	
A Patterns Catalog for RTSJ Software Designs	497
<i>Edward G. Benowitz, Albert F. Niessner</i>	
RTSJ Memory Areas and Their Affects on the Performance of a Flight-Like Attitude Control System	508
<i>Albert F. Niessner, Edward G. Benowitz</i>	
Scheduling Policy Costs on a JAVA Microcontroller	520
<i>Leomar S. Rosa Jr., Flávio R. Wagner, Luigi Carro, Alexandre S. Carissimi, André I. Reis</i>	
Experiences and Benchmarking with JTime	534
<i>Greg Bollella, Krystal Loh, Graham McKendry, Thomas Wozenilek</i>	
Utility Accrual Scheduling with Real-Time Java	550
<i>Shahrooz Feizabadi, William Beebee Jr., Binoy Ravindran, Peng Li, Martin Rinard</i>	
A C++ Native Interface for Interpreted JVMs	564
<i>Angelo Corsaro, Corrado Santoro</i>	

Workshop on Regulatory Ontologies and the Modelling of Complaint Regulations (WORM CoRe)

Workshop PC Chairs' Message.....	578
<i>Mustafa Jarrar, Anne Salaun</i>	
On the Ontology of Digital Identification.....	579
<i>Giles Hogben, Marc Wilikens, Ioannis Vakalis</i>	
Ontology-Based Customer Complaint Management	594
<i>Mustafa Jarrar, Ruben Verlinden, Robert Meersman</i>	
Some Ontological Tools to Support Legal Regulatory Compliance, with a Case Study	607
<i>Aldo Gangemi, Alessandra Prisco, Maria-Teresa Sagri, Geri Steve, Daniela Tiscornia</i>	
Regulatory Ontologies: An Intellectual Property Rights Approach	621
<i>Jaime Delgado, Isabel Gallego, Silvia Llorente, Roberto García</i>	
Copyright Conflicts Resolution: A Method Based on Legal Ontologies in an Architecture Enabling Subsidiarity	635
<i>Melanie Dulong de Rosnay</i>	
A Comparison of a Regulatory Ontology with Existing Legal Ontology Frameworks	648
<i>John Kingston, Wim Vandenberghe</i>	
Representing Multilingual and Culture-Specific Knowledge in a VAT Regulatory Ontology: Support from the Termontography Method	662
<i>Koen Kerremans, Rita Temmerman, Jose Tummers</i>	
Ontology-Based Platform for Trusted Regulatory Compliance Services.....	675
<i>Henry Ryan, Peter Spyns, Pieter De Leenheer, Richard Leary</i>	
Business Contract Obligation Monitoring through Use of Multi Tier Contract Ontology	690
<i>Vandana Kabilan, Paul Johannesson, Dickson M. Rugaimukamu</i>	

Workshop on Metadata for Security (WMS)

Workshop PC Chairs' Message.....	703
<i>Ernesto Damiani</i>	
Efficient Processing of Secured XML Metadata	704
<i>Ling Feng, Willem Jonker</i>	
Multimedia Access Control Using RDF Metadata	718
<i>Naren Kodali, Csilla Farkas, Duminda Wijesekera</i>	

Managing Identities via Interactions between Ontologies	732
<i>Paolo Ceravolo</i>	
Implementing an Access Control System for SVG Documents	741
<i>E. Fernández-Medina, G. Ruiz, S. De Capitani di Vimercati</i>	
Administration Model for Or-BAC	754
<i>Frédéric Cuppens, Alexandre Miège</i>	
Metadata Representation for Semantic-Based Multimedia Security and Management	769
<i>Yuriy Rytsar, Sviatoslav Voloshynovskiy, Thierry Pun</i>	
Comparing Logic-Based and XML-Based Rights Expression Languages	779
<i>Cheun Ngen Chong, Sandro Etalle, Pieter H. Hartel</i>	
Simplifying CORBA Security Service to Support Service Level Access Control	793
<i>Atul Kumar, Pankaj Jalote, Deepak Gupta</i>	
The Role of Deontic Concepts and Commitment in the Policy Specification of Mobile Computing Environment	807
<i>Xiaofeng Gong, Julian Newman</i>	
Business to Consumer Markets on the Semantic Web	816
<i>Robert Tolksdorf, Christian Bizer, Rainer Eckstein, Ralf Heese</i>	
Modeling Business Collaborations in Context	829
<i>Birgit Hofreiter, Christian Huemer</i>	
Security Framework for Mobile Agent Platforms (SFMAP)	845
<i>Terry Kapnoullas, Elizabeth Chang, Tharam S. Dillon, Ernesto Damiani</i>	
An Architecture for Software Agreements between Autonomous Agents	859
<i>Giles Hogben</i>	
Workshop on Reliable and Secure Middleware (WRSM)	
Workshop PC Chairs' Message.....	870
<i>Priya Narasimhan, Brian Blake, Giacomo Cabri</i>	
Fault-Tolerant Middleware	
Fairly Redistributing Failed Server Load in a Distributed System	871
<i>Venkatesh Sangam, Christopher B. Mayer, K. Selçuk Candan</i>	

Aquarius: A Data-Centric Approach to CORBA Fault-Tolerance	885
<i>Gregory Chockler, Dahlia Malkhi, Barak Merimovich, David Rabinowitz</i>	

FT-JAVA: A Java-Based Framework for Fault-Tolerant Distributed Software	899
<i>Vicraj Thomas, Andrew McMullen, Lee Graba</i>	

Quality of Service

Adaptive Message Packing for Group Communication Systems	912
<i>Alberto Bartoli, Cosimo Calabrese, Milan Prica, Etienne Antoniutti Di Muro, Alberto Montresor</i>	

DADO: A Novel Programming Model for Distributed, Heterogenous, Late-Bound QoS Implementations	926
<i>Eric A. Wohlstadter, Premkumar T. Devanbu</i>	

Many Aspects of Reliabilities in a Distributed Mobile Messaging Middleware over JMS	934
<i>Eiko Yoneki</i>	

Enterprise Middleware Issues

A Flexible Middleware Platform with Piped Workflow	950
<i>Wanjun Huang, Uwe Roth, Christoph Meinel</i>	

Using Web Services Technology for Inter-enterprise Integration of Digital Time Stamping	960
<i>A. Cilardo, A. Mazzeo, L. Romano, G.P. Saggese, G. Cattaneo</i>	

A Lightweight Security Model for WBEM	975
<i>Giuseppe Cattaneo, Luigi Catuogno, Umberto Ferraro Petrillo, Ivan Visconti</i>	

Agent-Based Middleware

Security and Trust in Agent-Oriented Middleware	989
<i>Agostino Poggi, Michele Tomaiuolo, Giosuè Vitaglione</i>	

A Conceptual Framework for Web Services Semantic Discovery	1004
<i>Islam Elgedawy</i>	

A Holonic Multi-agent System for Robust, Flexible, and Reliable Medical Diagnosis	1017
<i>Rainer Unland</i>	

Ph.D. Presentations

Choosing Reputable Resources in Atomistic Peer-to-Peer Environments	1031
<i>Georgios Pitsilis</i>	
A Fast Group Communication Mechanism for Large Scale Distributed Objects	1036
<i>Hojjat Jafarpour, Nasser Yazdani</i>	
Application of Catalogues to Integrate Heterogeneous Data Banks.....	1045
<i>Zsolt T. Kardkovács, Gábor M. Surányi, Sándor Gajdos</i>	
Certificate Validation in Untrusted Domains	1057
<i>Omar Batarfi</i>	
Author Index	1069