[image: image1.wmf]

FINAL PROGRAM

THE 2004 ACM SIGAPP

SYMPOSIUM ON APPLIED COMPUTING
http://www.acm.org/conferences/sac/sac2004

Nicosia, Cyprus

March 14 -17, 2004
Organizing Committee
`

	Hisham M. Haddad

George A. Papadopoulos

Andrea Omicini

Roger L. Wainwright
	 Lorie M. Liebrock

 Mathew J. Palakal

 Andreas Andreou

 Constantinos Pattichis

[image: image5.png]

Hosted by

University of Cyprus in Nicosia, Cyprus

Sponsored by

ACM Special Interest Group on Applied Computing (SIGAPP)

[image: image2.png]@ATHK

 [image: image3.png]

 [image: image4.jpg][
|

SAC 2004 Introduction

SAC 2004 is a premier international conference on applied com​puting and technology. Attendees have the opportu​nity to hear from expert practitioners and re​search​ers about the latest trends in research and devel​op​ment in their fields. SAC 2004 features 2 keynote speak​ers on Monday and Tuesday, from 9:00 to 10:40. The symposium consists of Tutorial and Tech​nical pro​grams. The Tutorial Program offers 5 half-day tutori​als and 1 full-day tutorial on Sunday March 14, 2004. Tutorials start from 9:00 to 18:00. This years tutorials focus on different areas, in​cluding Developing Enterprise Web Services and Applications, Critical Systems Development with UML, Bioinformatics and Machine Learning Methods, Data Mining and Agent Technology, Mobile Commerce Basics and Techniques, Agent-Oriented Software Engineering. The Technical Pro​gram offers 26 tracks that run from Monday March 15 through Wednesday March 17, 2004. Sessions start from 9:00 to 18:00 in 6 concur​rent sessions.

SAC 2004 Organizers

Hisham M. Haddad, Symposium Chair

 Kennesaw State University, Kennesaw, Georgia,

 USA

George A. Papadopoulos, Symposium Vice Chair

 University of Cyprus, Nicosia, Cyprus
Andrea Omicini, Program Chair

Università degli Studi di Bologna, Cesena, Italy

Roger L. Wainwright, Program Chair
 University of Tulsa, Tulsa, Oklahoma, USA
Lorie M. Liebrock, Publication Chair
 New Mexico Institute of Mining and Technology

 Socorro, NM, USA

Mathew J. Palakal, Posters Chair
 Indiana University Purdue University Indianapolis,

 Indiana, USA
Andreas Andreou, Tutorials Chair
 University of Cyprus Nicosia, Cyprus
Hisham M. Haddad, Treasurer, Webmaster, Registrar
 Kennesaw State University Kennesaw, Georgia,

 USA

Constantinos Pattichis, Local Arrangement Chair
 University of Cyprus Nicosia, Cyprus

SAC 2004 Track Organizers

AI and Computational Logic and Image Analysis (AI)

C.C. Hung, School of Computing and Soft. Eng., USA

Stefano Bistarelli, Istituto per l'Informatica e la Telematica, Italy

Agostinho Rosa, LaSEEB –ISR – IST, Portugal

Agents, Interactions, Mobility and Systems (AIMS)

Henry Hexmoor, University of Arkansas, USA

Marcin Paprzycki, Oklahoma State University, USA

Niranjan Suri, IHMC University of West Florida, USA

Bioinformatics (BIO)

Warren Jones, University of Alabama at Birmingham, USA

Mathew J. Palakal, Indiana University Purdue University

 Indianapolis, USA

Jake Chen, IUPUI, USA

Computational Sciences (CS)

Adrian Sandu, Virginia Polytechnic Institute and State University Blackburg, USA

Computer Applications in Health Care (CAHC)

Valentin Masero, Avda Universidad, Spain
Computer Networks (CN)

Vana Kalogeraki, University of California at Riverside, USA

Turgay Korkmaz, University of Texas at San Antonio, USA

Kamil Sarac, University of Texas at Dallas, USA

Computer Security (SEC)

Giampaolo Bella, Università di Catania, Italy

Peter Ryan, University of Newcastle upon Tyne, UK

Coordination Models, Languages and Applications (CM)

Sascha Ossowski, Universidad Rey Juan Carlos, Spain

Ronaldo Menezes, Florida Institute of Technology, USA

Data Mining (DM)

Hasan M. Jamil, Mississippi State University, USA

Rosa Meo, Università di Torino, Italy

Data Streams (DS)

Jesus S. Aguilar-Ruiz, University of Seville, Spain

Paul R. Cohen, USC Information Sciences Institute, USA

Database Theory, Technology, and Applications (DTTA)

Ramzi A. Haraty, Lebanese American University, Lebanon

Yannis Manolopoulos, Aristotle University, Greece

Junping Sun, Nova Southeastern University, USA

Electronic Commerce Technologies (ECT)

Sviatoslav Braynov, State University of New York at Buffalo,

 USA

Manuel Núñez, Universidad Complutense de Madrid, Spain

Peter Wurman, North Carolina State University, USA

Embedded Systems: Applications, Solutions and Techniques (EMBS)

Alessio Bechini, University of Pisa, Italy

Cosimo Antonio Prete, University of Pisa, Italy

Engineering e-Learning Systems (ELS)

Symeon Retalis, University of Piraeus, Greece

Paris Avgeriou, University of Cyprus, Cyprus

Evolutionary Computing and Optimization (ECO)

Bryant A. Julstrom, St. Cloud State University, USA

Information Access and Retrieval (IAR)

Fabio Crestani, University of Strathclyde, UK

Gabriella Pasi, ITC-CNR, Italy

Internet Data Managemnent (IDM)

Marios Dikaiakos, University of Cyprus, Cyprus

Alexandros Labrinidis, University of Pittsburgh, USA

Qiong Luo, Hong Kong University of Science and

 Technology, China

Mobile Computing and Applications (MCA)

Hong Va Leong, Hong Kong Polytechnic University,

 Hong Kong

Alvin Chan, Hong Kong Polytechnic University, Hong Kong

Multimedia and Visualization (MV)

Chaman L. Sabharwal, University of Missouri-Rolla, USA

S. R. Subramanya, University of Missouri-Rolla, USA

Object-Oriented Programming Languages and Systems (OOP)

Davide Ancona, DISI - Università di Genova, Italy

Rajeev Raje, Indiana University Purdue University

 Indianapolis, USA

Mirko Viroli, Università di Bologna, Italy

Organization Engineering (OE)

José Tribolet, Technical University of Lisbon, Portugal

Pedro Sousa, Technical University of Lisbon, Portugal

Parallel and Distributed Systems (PDS)

Robert van Engelen, Florida State University, USA

Nectarios Koziris, National Technical University of Athens,

 Greece

Mario Furnari, Consiglio Nazionale delle Ricerche, Italy

Kleanthis Psarris, University of Texas at San Antonio, USA

Programming Languages (PL)

Chang-Hyun Jo, California State University at Fullerton,

 USA

Marjan Mernik, University of Maribor, Slovenia

Barrett Bryant, University of Alabama at Birmingham, USA

Software Engineering: Applications, Practices and Tools (SE)

Ibrahim K. El-Far, Microsoft Corporation, USA

Chia-Chu Chiang, University of Arkansas at Little Rock, USA

Staphan Gruner, University of Southampton, Great Britain

Markus Motigel, Systransis AG, Switzerland

Herbert H.Thompson, Security Innovation, USA

Ubiquitous Computing (UC)

George Samaras, University of Cyprus, Cyprus

Diomidis Spinellis, Athens University of Economics &

 Business, Greece

George Roussos, University of London, UK

Web Technologies and Applications (WTA)

Sara Comai, Politecnico di Milano, Italy

Marlon Dumas, Queensland University of Technology,

 Australia

Maristella Matera, Politecnico di Milano, Italy

SAC 2004 Local Support
Local support for SAC 2004 is provided by the University of Cyprus, Cyprus Telecommunication Authority, and IBM Italia S.p.A. Cyprus Branch. SAC organizing committee acknowledges and thanks the local supporters for their generous contributions to SAC 2004. Their support has been essential to the success of Symposium, and is greatly appreciated.

ACM SIGAPP
The ACM Special Interest Group on Applied Computing is ACM's primary applications-oriented SIG. Its mission is to further the interests of the computing professionals engaged in the development of new computing applications and applications areas and the transfer of computing technology to new problem domains. SIGAPP offers practitioners and researchers the opportunity to share mutual interests in innovative application fields, technology transfer, experimental computing, strategic research, and the management of computing. SIGAPP also promotes widespread cooperation among business, government, and academic computing activities. Its annual Symposium on Applied Computing (SAC) provides an international forum for presentation of the results of strategic research and experimentation for this inter-disciplinary environment. SIGAPP membership fees are: $30.00 for ACM Non-members, $15.00 for ACM Members, and $8.00 for Student Members. For information contact Barrett Bryant at bryant@cis.uab.edu. Also, checkout the SIGAPP website at http://www.acm.org/sigapp/
Message from the Conference Chair

Hisham M. Haddad

Kennesaw State University, USA
Welcome to the 19th Annual ACM Symposium on Applied Computing (SAC 2004) hosted by the University of Cyprus in Nicosia. On behalf of the organizing committee, thank you for participating in this international event dedicated to computer scientists, engineers, and practitioners seeking innovative ideas in various areas of computational applications.

The Symposium is sponsored by the ACM Special Interest Group on Applied Computing (SIGAPP) whose mission is to further the interests of computing professionals engaged in the development of new computing applications, interdisciplinary applications areas, and applied research. SAC is devoted to the study of real-world problem applications using a variety of computational algorithms. It provides an avenue for discussion and exchange of new ideas, associated computational algorithms, and interesting complex applications. This goal is reflected in the spectrum of application areas and tutorials designed to provide a wide range of topics.

SAC organization depends on the set of tracks selected for each SAC meeting. SAC 2004 tracks are organized by talented Track Chairs who are dedicated to the success of their Tracks. Many thanks go to the Track Chairs for their dedication. Each track maintains a set of reviewers; most of whom have been with SAC for many years. We thank all participating reviewers for their commitment to making SAC a quality conference. Inviting plenary speakers is a regular activity of SAC. We thank the plenary speakers for sharing their knowledge with SAC attendees. Most of all, special thanks to the authors and presenters for sharing their work and experience with the rest of us.

SAC 2004 local organizing committee from the University of Cyprus in Nicosia has been a central contributor to the success of the symposium. In particular, many thanks to George A. Papadopoulos for being the conference vice-chair and leading the local organizing committee; Roger L. Wainwright and Andrea Omicini for bring together the Technical Programs; Lorie M. Liebrock for compiling and

publishing the proceedings; Constantinos Pattichis for providing all local arrangement needs; Andreas Andreou for organizing the Tutorials Program; and Mathew J. Palakal for coordinating the new Posters Program. All aspects of the Symposium have been guided by the dedication, enthusiasm, and foresight of these professionals. Many thanks to all of them for the countless hours of volunteer work they spent

to bring together a successful event.

The local support has always been essential to the success of Symposium. This year, the organizing committee acknowledges and thanks our local supporters represented by the University of Cyprus, Cyprus Telecommunication Authority, and IBM Italia S.p.A. Cyprus Branch. Many thanks to all of them for the generous contributions and support they provided to SAC 2004.

Again welcome to SAC 2004 and the beautiful Nicosia, Cyprus. We hope that you will leave this event enriched with new friends and new ideas. We also hope you enjoy you stay in Nicosia. Next year, we invite you to participate in SAC 2005 to be hosted by the New Mexico Institute of Mining and

Technology, and be held in Santa Fe, New Mexico, USA.

Hisham M. Haddad

SAC 2004 General Chair, Treasurer, and Webmaster
Message from the Program Chairs
Andrea Omicini

Università degli Studi di Bologna a Cesena, Italy

Roger L. Wainwright

University of Tulsa, USA

Welcome to the 19th Symposium on Applied Computing (SAC 2004). Over the past 18 years, SAC has been an international forum for researchers and practitioners to present their findings and research results in the areas of computer applications and technology.

The SAC 2004 Technical Program offers a wide range of tracks covering major areas of computer applications. Highly qualified referees with strong expertise and special interest in their respective research areas carefully reviewed the submitted papers. As part of the Technical Program, this year the Tutorial Program offers 6 half-day tutorials that were carefully selected form numerous proposals. Many thanks to Andreas Andreou from the University of Cyprus for chairing the Tutorial Program. Also, this is the first year for SAC to incorporate posters into the Technical Program. Many thanks to Mathew Palakal from Indiana University Purdue University for chairing the poster sessions.

SAC 2004 would not be possible without contributions from members of the scientific community. As anyone can imagine, many people have dedicated tremendous time and effort over the period of 10 months to bring you an excellent program. The success of SAC 2004 relies on the effort and hard work of many volunteers. On behalf of the SAC 2004 Program Committee, we would like to take this opportunity to thank all of those who made this year’s technical program a reality, including speakers, referees, track chairs, session chairs, presenters, and attendees. We also thank the local arrangement committee lead by Constantinos Pattichis of the University of Cyprus.

SAC’s open call for Track Proposals resulted in the submission of 31 track proposals. These proposals were carefully evaluated by the conference Program Chairs. Some proposals were rejected on the grounds of either not being appropriate for the areas that SAC covers traditionally or being of rather narrow and specialized nature. Some others were merged to form a single track, on the grounds of having substantial overlap with each other. Eventually, 26 tracks were established, which then went on to produce their own call for papers. In response to these calls, 787 papers were submitted, from which 280 papers were strongly recommended by the referees for acceptance and inclusion in the Conference Proceedings.

This gives SAC 2004 an acceptance rate of 36% across all tracks. Furthermore, it makes SAC 2004 the most successful conference in the history of SAC so far, but also one of the most popular and competitive conferences in the international field of applied computing.

We hope you will enjoy the meeting and have the opportunity to exchange your ideas and make new friends. We also hope you will enjoy your stay in Nicosia and take pleasure from the many entertainments and activities that the city and Cyprus has to offer. We look forward to your active participation in SAC 2004, and encourage you and your colleagues to submit your research findings to next year’s technical program. Thank you for being part of SAC 2004!

Andrea Omicini, Roger L. Wainwright

SAC 2004 Program Chair
Other Activities

1) SAC 2004 Review Meeting: Sunday March 14, from 18:00 to 19:00. Open for Steering Committee and Track Chairs/Co-Chairs.

2) SAC 2004 Reception: Sunday March 14, from 19:00, right after the Tutorials. Open for all registered attendees.

3) SAC 2004 General Luncheon: Monday March 15, from 12:45 to 14:00. Open for all registered attendees.

4) SIGAPP Business Meeting: Monday March 15, from 18:00 to 19:00. Open for everyone.

5) Posters Sessions: Tuesday March 16, from 14:00 to 18:00. Open for everyone

6) SAC 2005 Organization Meeting: Tuesday March 16, from 18:00 to 19:00. Open for SAC Organizing Committee and Track Chairs/Co-Chairs.

7) SAC 2004 Banquet: Tuesday March 16, departure at 19:00. Open for Banquet Ticket holders.

8) Track Chairs/Co-Chairs Luncheon: Wednesday March 17, from 12:45 to 14:00. Open for the Organizing Committee and Track Chairs/Co-Chairs.

SAC 2005

SAC 2005 will be held in Santa Fe, New Mexico, March 13 to 17, 2005. It is hosted by the New Mexico Institute of Mining and Technology, Socorro, New Mexico, USA. Please find more information at the end of this program.

Monday Keynote Address

Toward Secure Systems Programming Languages

 Dr. Gilad Bracha
Computational Theologist
Sun Java Software

Monday March 15, 2004, 9:00 – 10:40 AM

ABSTRACT

The modern world is increasingly dependent on software, and yet the software we use is often manifestly insecure and unreliable. It seems only a matter of time until a “cyber-Pearl harbor” occurs. As a result, we can expect future systems to be programmed in safer, higher-level languages. We discuss characteristics of such systems and languages, and how they help obtain the apparently conflicting goals of flexibility and reliability.
Tuesday Keynote Address

On Demand Business (eBOD)

 Maurizio Benassi, Ph.D.
Consulting IT Architect
IBM South Region, Italy

Monday March 15, 2004, 9:00 – 10:40 AM

ABSTRACT

IBM defines an "on demand business (eBOD)" as "an enterprise whose business processes - integrated end-to-end across the company and with key partners, suppliers and customers - can

respond with speed to any customer demand, market opportunity or external threat."

The new strategy is an evolution of IBM's previous e-business solutions and integration strategy but taken to the next level and combined with other initiatives, including autonomic computing, Linux, utility services, grid computing, Web services and the business-consulting capability.

The it eBOD IT infrastructure, defined as ''on demand operating environment'', has four essential characteristics - it is integrated, it uses open standards, it is virtualized, and it has self-healing, autonomic capabilities - that will be defined and illustrated.

SAC 2004 Schedule

Sunday March 14, 2004

14:00 – 18:00

 ?

Registration

18:00 – 19:00

 ?

SAC 2004 Review Meeting

19:00

 ?
Welcome Reception

Sunday March 14, 2004

Tutorials

All Tutorials will be held
at Hilton Park Hotel

Tutorial 1 – Half Day

9:00 – 13:00

Tutorial Room 1 (?)

Developing Enterprise Web Services and Applications

Sandeep Chatterjee
Chief Technology Officer FoundationalNet, Inc.
Berkeley

The next stage in the evolution of enterprise applications will be based on Web services. Web services are pieces of application functionality that are exported through a set of standard application programming interfaces (APIs), and allow applications to be constructed by locating and binding to the exported functionality. More interestingly, multiple Web services can be coordinated together in unique combinations in an Internet application to implement value-added services for users. In this tutorial, we describe the design, development, deployment, and maintenance of Internet applications based on Web services. We also describe the emerging mobile Internet environment, the unique issues inherent to these environments, and the challenges in developing mobile applications based on loosely coupled Web services. In addition to a broad coverage of the fundamental topics, industry standards, and technologies (e.g., Java, J2EE, application servers, XML, SOAP, WSDL, UDDI) underlying the development of Web services and applications based on Web services, the tutorial will provide practical, step-by-step instruction for the development and deployment of enterprise-class Web services and applications based on standard Java 2 Enterprise Edition (J2EE) application servers and SOAP servers. We also touch on .Net technologies in support of enterprise Web services.

Tutorial 3 - Half Day

9:00 – 13:00

Tutorial Room 2 (?)

Bioinformatics and Machine Learning Methods

Chris Ding
Staff Computer Scientist
Lawrence Berkeley National Lab

The fast evolving trends in bioinformatics and computational genomics are to use machine-learning methods to computationally determine functions, structures, interactions, among DNAs and proteins with biological significance. For example, using classification methods, one can predict protein 3D structures, RNA coding regions, binding /non-bind active sites, etc. In this tutorial, I will cover several areas where machine-learning methods are most widely and fruitfully adopted.

Tutorial 6 - Half Day

9:00 – 13:00

Tutorial Room 3 (?)

Mobile Commerce Basics and Techniques

Key Pousttchi
University of Augsburg, Germany
Mobile commerce (MC) as a new degree of electronic commerce arises from the convergence of web technologies and mobile communications. The tutorial offers for scientists and practitioners, especially decision-makers, an MC basic knowledge from the view of business informatics. Technical and economical basics are equally weighted; they are presented in a structured, practice-orientated manner. The tutorial provides knowledge and methods as well as practical guidance.

The spectrum ranges from technical basics of mobile communications to security aspects, particularities of wireless application design, market participants, assessment of business models in B2C MC and process reengineering with the help of mobile technologies in B2B MC. The tutorial is based on the author's lecture at the University of Augsburg which is in Germany also published as a Springer book.

Tutorial 4 - Full Day

10:00 – 17:00

Tutorial Room 4 (?)

Agent-Oriented Software Engineering
Onn Shehory and Arnon Sturm
Technion, Israel Institute of Technology

Topic summary: Agent-based systems are gradually moving from research labs to the industry. Consequently, there is an emergent need for an engineering approach to develop such systems. A research discipline that addresses this need is Agent Oriented Software Engineering (AOSE), which aims at providing an engineering approach for agent-based systems to the industry. This tutorial will provide a short introduction to agent technology, an introduction to AOSE, and motivation for using them. It will explain the use of AOSE methods for building agent-based system. The tutorial will provide the participant with an understanding of the AOSE concepts. The participant will study the approaches and streams within the AOSE community and will get familiarized with several methods for specifying agent-based systems. Additionally, the participant will be taught how to evaluate and select a method for modeling agent-based systems.

Tutorial 2 – Half Day

14:00 – 18:00

Tutorial Room 1 (?)

Critical Systems Development with UML: Methods and Tools

Jan Jurjens
Software and Systems Engineering, TU Munich

The high quality development of critical systems (be it dependable, security- critical, real-time, or performance-critical systems) is difficult. Many critical systems are developed, fielded, and used that do not satisfy their criticality requirements, sometimes with spectacular failures. Systems whose correct functioning human life and substantial commercial assets depend on need to be developed very carefully. Systems that have to operate under the possibility of system failure or external attack need to be scrutinized to exclude possible weaknesses. Part of the difficulty of critical systems development is that correctness is often in conflict with cost.

Where thorough methods of system design pose high cost through personnel training and use, they are all too often avoided. UML offers an unprecedented opportunity for high-quality critical systems development that is feasible in an industrial context. As the de-facto standard in industrial modeling, a large number of developers is trained in UML. Compared to previous notations with a user community of comparable size, UML is relatively precisely defined. A number of analysis, testing, simulation, transformation and other tools are developed to assist the every-day work using UML. However, there are some challenges one has to overcome to exploit this opportunity, which include the following:

- Adaptation of UML to critical system application domains.

- Correct use of UML in the application domains.

- Conflict between flexibility and un-ambiguity in the meaning of a notation.

- Improving tool-support for critical systems development with UML.

The tutorial aims to give background knowledge on using UML for critical systems development and to contribute to overcoming these challenges. It includes an interactive tool demo with advanced tool support for UML.

Tutorial 5 - Half Day

14:00 – 18:00

Tutorial Room 2 (?)

Data Mining and Agent Technology: Tools and techniques for dynamic infusion of Intelligence.

Andreas Symeonidis and Pericles A. Mitkas
Department of Electrical and Computer Engineering, Aristotle University of Thessaloniki

The tutorial will present methods and tools that a software developer may use to build applications with intelligent agents. The agent intelligence can be extracted by performing data mining on historical data. Our major standing point is that inductive reasoning (data mining and knowledge extraction) constitutes a powerful means for enhancing intelligent agent systems. The tutorial will provide an overview of the most popular data mining techniques and delineate their added value for the development of Multi-Agent Systems (MAS) with domain-specific knowledge. The same techniques can be used on agent behavior data to retrain the already deployed agents. This tutorial reviews a number of approaches to the problem and indicates promising solutions. One integrated approach is discussed in more detail, both from the data mining as well as the intelligent agent perspective. A number of test cases will be also presented.

Monday March 14, 2004

9:00 – 18:00

 ?

Registration

9:00 – 10:40
 ?

Keynote Address

Toward Secure Systems Programming Languages

 Dr. Gilad Bracha
Computational Theologist
Sun Java Software
 (See Abstract Above)

10:40 – 11:00

 ?

Coffee Break

11:00 – 12:40

 Room 1 (?)

(SEC-1) Computer Security: Policies and Protocols

Giampaolo Bella, Università di Catania, Italy

Efficient Comparison of Enterprise Privacy Policies

Michael Backes, IBM Research, Switzerland

Walid Bagga, Eurecom Institute, France

Günter Karjoth, IBM Research, Switzerland

Matthias Schunter, IBM Research, Switzerland

Modelling and Detecting the Cascade Vulnerability Problem using Soft Constraints

Stefano Bistarelli, Università di Chieti-Pescara, Italy

Simon N. Foley, University College Cork, Ireland

Barry O’Sullivan, University College Cork, Ireland

Fair Certified E-mail Delivery

Aleksandra Nenadic, University of Manchester, UK

Ning Zhang, University of Manchester, UK

Stephen Barton, University of Manchester, UK

Anonymity and Certification: e-mail, a case study

Lavinia Egidi, Università del Piemonte Orientale, Italy Giovanni Porcelli, Università del Piemonte Orientale, Italy

 The Loop Fallacy and Serialization in Tracing Intrusion Connections through Stepping Stones

Xinyuan Wang, Cyber Defense Lab, USA

11:00 – 12:40

 Room 2

(PL-1) Programming Languages
?

FSM-Hume: Programming Resource-Limited Systems using Bounded Automata

Greg Michaelson, Heriot-Watt University, UK

Kevin Hammond, University of St Andrews, UK

Jocelyn Serot, Blaise Pascal University, France

Controlling Data Movement in Global Computing Applications

Daniele Gorla, Università di Roma, Italy

Rosario Pugliese, Università di Firenze, Italy

Constructive Negation by Bottom-up Computation of Literal Answers

Javier Álvez, Universidad del Pais Vasco, Spain

Paqui Lucio, Universidad del Pais Vasco, Spain

Fernando Orejas, Universidad Politecnica de Catalunya, Spain

Edelmira Pasarella, Universidad Politecnica de Catalunya, Spain

Elvira Pino, Universidad Politecnica de Catalunya, Spain

A Back-end for GHC based on Categorical Multi-Combinators

Ricardo Massa F. Lima, Universidade de Pernambuco, Brazil Rafael Dueire Lins, Universidade Fedreal de Pernambuco, Brazil Andre L. M. Santos, Universidade Federal de Pernambuco, Brazil

11:00 – 12:40

 Room 3

(IDM-1) Internet Data Management

Marios Dikaiakos, University of Cyprus, Cyprus

Text Mining Agent for Net Auction

Yukitaka Kusumura, Osaka University, Japan

Yoshinori Hijikata, Osaka University, Japan

Shogo Nishida, Osaka University, Japan

 Specifying Temporal Data Models for Semistructured Data by a Constraint-based Approach

Carlo Combi, Universita degli studi di Verona, Italy

 Barbara Oliboni, Universita degli studi di Verona, Italy

Elisa Quintarelli, Politecnico di Milano, Italy

Caching in Web Memory Hierarchies

Dimitrios Katsaros, Aristotle University, Greece

Yannis Manolopoulos, Aristotle University, Greece

 Learning Query Languages of Web Interfaces.

André Bergholz, Xerox Research Centre Europe, France

Boris Chidlovskii, Xerox Research Centre Europe, France

Efficient Management of XML Contents over Wireless Environment by Xstream

Eugene Y.C. Wong, Hong Kong Polytechnic University, China Alvin T. S. Chan, Hong Kong Polytechnic University, China Hong-Va Leong, Hong Kong Polytechnic University, China

11:00 – 12:40

 Room 4

(AI-1) AI and Computational Logic and Imagine Analysis

?

Person Identification From Heavily Occluded Face Images

Andreas Lanitis, Cyprus College, Cyprus

 Morphing of Image Represented Objects Using a Physical Methodology

Raquel Ramos Pinho, Laboratório de Óptica e, Portugal

João Manuel R. S. Tavares, Laboratório de Óptica e, Portugal

Hierarchical Nonlinear Constraint Satisfaction
Hiroshi Hosobe, National Institute of Informatics, Japan

Concatenate Feature Extraction for Robust 3D Elliptic Object Localization

Yuichi Motai, University of Vermont, USA

Akio Kosaka, Purdue University, USA

 Symbol Representation in Map Image Compression

Akimov Alexander, University of Joensuu, Finland

Pasi Fränti, University of Joensuu, Finland

11:00 – 12:40

 Room 5

(OE-1) Organizational Engineering

?

Modeling Organizational Goals: Analysis of Current Methods

Evangelia Kavakli, University of the Aegean, Greece

Towards a Corporate Performance Measurement System

Beate List, Karl Machaczek, Vienna University of Technology, Austria

Evolution of Business Processes towards eBusiness using a Critiquing Approach

Lerina Aversano, Thierry Bodhuin, Gerardo Canfora, Raffaele Esposito, Maria Tortorella, University of Sannio, Italy

 Information Requirements Engineering for Data Warehouse Systems

Robert Winter, University of St. Gallen, Switzerland

Bernhard Strauch, LGT Financial Services, Principality of Liechtenstein

A Method to Define an Enterprise Architecture using the Zachman Framework

Carla Marques Pereira, EST-IPCB, Portugal

Pedro Sousa, I.S.T e Link, Portugal

11:00 – 12:40

 Room 6

(ECT-1) Electronic Commerce Technologies

Fernando Rubio, Universidad Complutense de Madrid, Spain

A Multi-criteria Model for Electronic Auctions

Marie-Jo Bellosta, Imene Brigui, Sylvie Kornman, Daniel Vanderpooten, Université Paris Dauphine, France

An Anonymous Bonus Point System for Mobile Commerce Based on Word-of-Mouth Recommendation

Tobias Straub, Darmstadt University of Technology, Germany Andreas Heinemann, Darmstadt University of Technology, Germany

Formal Specification of Autonomous Commerce Agents

Ismael Rodríguez, Universidad Complutense de Madrid, Spain

An Improved Formal Specification of the Internet Open Trading Protocol

Chun Ouyang, University of South Australia, Australia Jonathan Billington, University of South Australia, Australia

A Framework for the Classification and the Reclassification of Electronic Catalogs

Domenico Beneventano, Stefania Magnani, Università di Modena e Reggio Emilia, Italy

14:10 – 15:50

 Room 1

(SEC-2) Computer Security: Intrusion Detection and Management

Peter Ryan, University of Newcastle upon Tyne, UK

Unsupervised Learning Techniques for an Intrusion Detection System

Stefano Zanero, Politecnico di Milano, Italy Sergio M. Savaresi, Politecnico di Milano, Italy

Naive Bayes vs Decision Trees in Intrusion Detection Systems

 Nahla Ben Amor, Institute Supérieur de Gestion, Tunisia Salem Benferhat, Université d’Artois, France

Zied Elouedi, Institute Supérieur de Gestion, Tunisia

Protected Transmission of Biometric User Authentication Data for Oncard-Matching

Ulrich Waldmann, Dirk Scheuermann,

Claudia Eckert, Fraunhofer-Institute Secure Telecooperation SIT, Germany

JAVA Bytecode Verification on JAVA Cards

Roberto Barbuti, Stefano Cataudella, Universita' di Pisa, Italy

Towards Multisensor Data Fusion for DoS Detection

Christos Siaterlis, Basil Maglaris, National Technical University of Athens, Greece

14:10 – 15:50

 Room 2

(PDS-1) Parallel and Distributed Systems

 ?

Exploiting Fast Ethernet Performance in Multiplatform Cluster Environment

Sándor Juhász, Budapest University of Technology and Economics, Hungary Hassan Charaf, Budapest University of Technology and Economics, Hungary

Automatic Parallel Code Generation for Tiled Nested Loops

 Georgios Goumas, National Technical University of Athens, Greece Nikolaos Drosinos, National Technical University of Athens, Greece Maria Athanasaki, National Technical University of Athens, Greece Nectarios Koziris, National Technical University of Athens, Greece

Class-Dependent Assignment in Cluster-based Servers

Victoria Ungureanu, Rutgers University, USA Benjamin Melamed, Rutgers University, USA Phillip G. Bradford, University of Alabama, USA Michael Katehakis, Rutgers University, USA

Efficient Fault-Tolerant Routing Algorithm for OTIS-Cube Using Unsafety Vectors

Jehad A. Al-Sadi, Ahmad M. Awwad, Zarka Private University, Jordan

A Cost-Oriented Approach for Infrastructural Design

Danilo Ardagna, Chiara Francalanci, Politecnico di Milano, Italy

Marco Trubian, Università degli Studi di Milano, Italy

14:10 – 15:50

 Room 3

(MCA-1) Mobile Computing and Applications: Wireless Networking and Data Access Support

Alvin Chan, Hong Kong Polytechnic University, Hong Kong

A Call Admission Control Scheme using Genetic Algorithms

Dilek Karabudak, Chih-Cheng Hung, Southern Polytechnic State University, USA

Benny Bing, Georgia Institute of Technology, USA

A Comparison of Randomized and Evolutionary Approaches for Optimizing Base Station Site Selection

Larry Raisanen, Cardiff University, UK Roger

M. Whitaker, Cardiff University, UK

Steve Hurley, Cardiff University, UK

Delivering Attribute Certificates over GPRS

Georgios Kambourakis, Angelos Rouskas, Stefanos Gritzalis, University of the Aegean, Greece

Extending Invalid-Access Prevention Policy Protocols for Mobile-Client Data Caching

Shin Parker, Zhengxin Chen, University of Nebraska at Omaha, USA

A Declarative Framework for Adaptable Applications in Heterogeneous Environments

P. Inverardi, F. Mancinelli, M. Nesi, Università degli Studi dell'Aquila, Italy

14:10 – 15:50

 Room 4

(MV-1) Multimedia and Visualization

 ?

Providing Resource Allocation and Performance Isolation in a Shared Streaming-Media Hosting Service

Ludmila Cherkasova, Wenting Tang, Hewlett-Packard Laboratories, USA

A New Algorithm for Removing Noisy Borders from Monochromatic Documents

Bruno Tenório Ávila, Rafael Dueire Lins, Universidade Federal de Pernambuco, Brazil

LEMP: Lightweight Efficient Multicast Protocol for Video on Demand

Panayotis Fouliras, Spiros Xanthos, Nikolaos Tsantalis, Athanasios Manitsaris, University of Macedonia, Greece

Similarity between Euclidean and Cosine Angle Distance for Nearest Neighbor Queries

Gang Qian, Yuelong Gu, Sakti Pramanik,

Michigan State University, USA

Shamik Sural, Indian Institute of Technology, India

Cost Effective Transcoding for QoS Adaptive Multimedia Streaming

Ilhoon Shin, Kern Koh, Seoul National University, South Korea

14:10 – 15:50

 Room 5

(OE-2) Organizational Engineering

 ?
Developing the Extended Enterprise with the FADEE

Frank Goethals, Jacques Vandenbulcke, Wilfried Lemahieu, K.U.Leuven, Belgium

Separation, Review and Supervision Controls in the Context of a Credit Application Process – A Case Study of Organisational Control Principles

Andreas Schaad, Ernst & Young LLP, UK

Jonathan Moffett, University of York, UK

Organizational Engineering in Public Administrations – A Method for Process-oriented eGovernment Projects

Joerg Becker, University of Muenster, Germany Lars Algermissen, University of Muenster, Germany Bjoern Niehaves, University of Muenster, Germany

An Integrated Model of Workflows, e-Contracts and Solution Implementation

Mizuho Iwaihara, Haiying Jiang,

Yahiko Kambayashi, Kyoto University, Japan

Applying Scheduling Techniques to Minimize the Number of Late Jobs in Workflow Systems

Gregorio Baggio Tramontina, Jacques Wainer, Universidade Estadual de Campinas, Brazil Clarence Ellis, University of Colorado, USA

14:10 – 15:50

 Room 6

(ECT-2) Electronic Commerce Technologies

Ismael Rodriguez, Universidad Complutense de Madrid, Spain

Automatic Verification of the TLS HandShake Protocol

Gregorio Díaz, Fernando Cuartero, Valentín Valero, Fernando Pelayo, Universidad Castilla la Mancha, Spain

Automated Test Scenarios Generation for an E-barter System

Ana Cavalli, INT, France Stephane Maag, INT, France

Web Services for E-commerce: Guaranteeing Security Access and Quality of Service

Mario Bravetti, Roberto Lucchi, Gianluigi Zavattaro, Roberto Gorrieri, University of Bologna, Italy

A New Signature Scheme: Joint-Signature

Li-Sha He, Ning Zhang, University of Manchester, UK

A Secure Method for Signature Delegation to Mobile Agents

Omaima Bamasak, Ning Zhang, University of Manchester, UK

16:20 – 18:00

 Room 1

(PL-2) Programming Languages

?
Exploiting Labels in Structural Operational Semantics

Peter D. Mosses, University of Aarhus, Denmark

Approximating Module Semantics with Constraints

Francesco Logozzo, École Polytechnique, France

Type-Safe Covariance in C++

Vitaly Surazhsky, Joseph (Yossi) Gil, Technion-Insrael Institute of Technology, Israel

Implementing the Essence of Reflection: a Reflective Run-Time Environment

Massimo Ancona, University of Genova, Italy

Walter Cazzola, University of Milano, Italy

16:20 – 18:00

 Room 2

(PDS-2) Parallel and Distributed Systems and Networking

?
Scalable and Lock-Free Concurrent Dictionaries

Hakan Sundell, Philippas Tsigas, Chalmers University of Technology, Sweden

Using a Hybrid Evolutionary-Taboo Algorithm to Solve the Job Shop Problem

Joao Paulo Caldeira, Instituto Politécnico de Setúbal, Portugal Fernando Melicio, I.S.E.L., Portugal

Agostinho Rosa, LaSEEB-ISR-IST, Portugal

16:20 – 18:00

 Room 3

(MCA-2) Mobile Computing and Applications: Framework, Middleware and Applications
Hong Va Leong, Hong Kong Polytechnic University, Hong Kong
Object-Oriented Middleware for Location-Aware Systems

Riku Järvensivu, Risto Pitkänen, Tommi Mikkonen, Tampere University of Technology, Finland

UbiCollab: Collaboration Support for Mobile Users

Monica Divitini, IDI, NTNU, Norway

Babak A. Farshchian, Haldor Samset, Telenor R&D, Norway

MIRES - an Information Exchange System for Mobile Phones

Qing Li, Xiang Li, Jian Zhai, Liu Wenyin, City University of Hong Kong, Hong Kong

Wireless Spatio-Semantic Transactions on Multimedia Datasets

James D. Carswell, Keith Gardiner,

Marco Neumann, Dublin Institute of Technology, Ireland

A Network Independent Broker for Obtaining Position of Nomadic Users

N. Prigouris, G. Papazafeiropoulos, G.F. Marias, S. Hadjiefthymiades, L. Merakos, University of Athens, Greece

16:20 – 18:00

 Room 4

(MV-2) Multimedia and Visualization

?

Axes-Based Visualizations with Radial Layouts

Christian Tominski, University of Rostock, Germany

James Abello, Rutgers University, USA

Heidrun Schumann, University of Rostock, Germany

Modelling and Filtering of MPEG-7-Compliant Meta-Data for Digital Video

Harry Agius, Brunel University, UK

Marios Angelides, Brunel University, UK

A High-Dimensional Approach to Interactive Graph Visualization

Hiroshi Hosobe, National Institute of Informatics, Japan

Exploring an Open, Distributed Multimedia Framework to Design and Develop an Adaptive Middleware for Interactive Digital Television Systems

Glêdson Elias, Adilson B. Lopes, Frederico Borelli,

Federal University of Rio Grande do Norte, Brazil

Maurício Magalhães, State University of Campinas, Brazil
16:20 – 18:00

 Room 5

(DS-1) Data Streams
?
An Efficient Single-Pass Query Evaluator for XML Data Streams

Dan Olteanu, Tim Furche, François Bry,

University of Munich, Germany

Forest Trees for On-line Data

João Gama, Pedro Medas, Univ. do Porto, Portugal

Ricardo Rocha, Universitário de Santiago, Portugal

The Time Diversification Monitoring of a Stock Portfolio: An Approach Based on the Fractal Dimension

Mehmed Kantardzic, Pedram Sadeghian, Chun Shen, University of Louisville, USA

Parallel Hypothesis Driven Video Content Analysis

Ole-Christoffer Granmo, Agder University College, Norway

Discovering Decision Rules from Numerical Data Streams

Francisco J. Ferrer-Troyano, Jesús S. Aguilar-Ruiz,

José C. Riquelme, University of Seville, Spain

16:20 – 18:00

 Room 6

(IDM-2) Internet data Management
Alexandros Labrinidis, University of Pittsburgh, USA
Automatic Language Identification of Written Texts

Rafael Lins, Paulo Gonçalves, Universidade Federal de Pernambuco, Brazil

Minimizing the Reconfiguration Overhead in Content-Based Publish-Subscribe

Gianpaolo Cugola, Davide Frey, Amy L. Murphy, Gian Pietro Picco, Politecnico di Milano, Italy

GD-GhOST: A Goal-Oriented Self-Tuning Caching Algorithm

Ganesh Santhanakrishnan, Ahmed Amer, Panos K. Chrysanthis,

Dan Li, University of Pittsburgh, USA

Tuesday March 15, 2004

9:00 – 18:00

 ?

Registration

9:00 – 10:40
 ?

Keynote Address

On Demand Business (eBOD)

 Maurizio Benassi, Ph.D.
Consulting IT Architect
IBM South Region, Italy
 (See Abstract above)
10:40 – 11:00
 ?

Coffee Break

11:00 – 12:40

 Room 1

(DTTA-1) Database Technologies and Applications

Brajendra Panda, University of Arkansas, USA

Architectures for a Temporal Workflow Management System

Carlo Combi, Università di Verona, Italy

Giuseppe Pozzi, Politecnico di Milano, Italy

Enhancement of Workflow Flexibility by Composing Activities at Run-time

ShuiGuang Deng, Zhen Yu, ZhaoHui Wu, LiCan Huang, ZeJiang University, China

Simplified Access to Structured Databases by Adapting Keyword Search and Database Selection

Mohammad Hassan, Mike J. Ridley, Bradford University, UK

Reda Alhajj, Ken Barker, University of Calgary, Canada

A Mobile Agent Approach for Global Database Constraint Checking

Praveen Madiraju, Georgia State University, USA Rajshekhar Sunderraman, Georgia State University, USA

1-2PC: The One-Two Phase Atomic Commit Protocol

Yousef J. Al-Houmaily, Institute of Public Administration, Saudi Arabia Panos K. Chrysanthis, University of Pittsburgh, USA

11:00 – 12:40

 Room 2

(CACH-1) Computer Applications in Health Care

?

Diagnosis of Lung Nodule Using Gini Coefficient and Skeletonization in Computerized Tomography Images

Aristofanes C. Silva, Marcelo Gattass, Pontifical Catholic University of Rio de Janeiro, Brazil

Paulo-Cezar Pinto-Carvalho, Institute of Pure and Applied Mathematics, Brazil

Compression of Mammograms for Medical Practice

Artur Przelaskowski, Warsaw University of Technology, Poland

Boundary Extraction in Thermal Images by Edge Map

Quming Zhou, J.K.Aggarwal, University of Texas at Austin, USA

Zhuojing Li, Texas State University, USA

Health Level-7 Compliant Clinical Patient Records System

Jagbir S. Hooda, E*TRADE FINANCIAL, USA

Erdogan Dogdu, Raj Sunderraman, Georgia State University, USA

Towards a Flexible, Process-Oriented IT Architecture for an Integrated Healthcare Network

Mario Beyer, Klaus A. Kuhn,

Richard Lenz, Philipps University Marburg, Germany

 Christian Meiler, Stefan Jablonski, Friedrich Alexander University Erlangen, Germany

11:00 – 12:40

 Room 3

(UC-1) Ubiquitous Computing

?

Route Profiling - Putting Context to Work

Anthony Harrington, Vinny Cahill, Trinity College Dublin, Ireland

Applications of Context-Aware Computing in Hospital Work – Examples and Design Principles

Jakob E. Bardram, University of Aarhus, Denmark

Infotainment across Access Devices: the Perceptual Impact of Multimedia QoS

T. Serif, S.R. Gulliver,G. Ghinea, Brunel University, UK

A Ubiquitous Computing Environment for Aircraft Maintenance

Matthias Lampe, ETH Zurich, Switzerland

Martin Strassner, Elgar Fleisch, University of St. Gallen, Switzerland

Trust Enhanced Ubiquitous Payment without Too Much Privacy Loss

Jean-Marc Seigneur, Trinity College Dublin, Ireland

Christian Damsgaard Jensen, Technical University of Denmark, Denmark

11:00 – 12:40

 Room 4

(EMBS-1) Embedded Systems: Applications, Solutions and Techniques

?

Efficient Implementation of Fingerprint Verification for Mobile Embedded Systems using Fixed-point Arithmetic

T.Y. Tang, Y.S. Moon, K.C. Chan, The Chinese University of Hong Kong, Hong Kong

Assessing the Effect of Failure Severity, Coincident Failures and Usage-Profiles on the Reliability of Embedded Control Systems

Frederick T. Sheldon, Oak Ridge National Laboratory, USA Kshamta Jerath, Washington State University, USA

Profit Driven Uniprocessor Scheduling with Energy and Timing Constraints

Jian-Jia Chen, Tei-Wei Kuo, Chia-Lin Yang, National Taiwan University, Taiwan

Efficient AES Implementations for ARM Based Platforms

Kubilay Atasu, ALaRI-USI, Switzerland

Luca Breveglieri, Marco Macchetti, Politecnico di Milano, Italy

Dynamic On-Demand Updating of Data in Real-Time Database Systems

Thomas Gustafsson, Jörgen Hansson, Linköping University, Sweden

11:00 – 12:40

 Room 5

(ECO-1) Evolutionary Computation and Optimization

Guenther R. Raidl, Vienna University of Technology, Austria

Using a Genetic Algorithm to Optimize the Gape of a Snake Jaw

C.W. Liew, Lafayette College, USA

Two Hybrid Evolutionary Algorithms for the Rectilinear Steiner Arborescence Problem

Bryant A. Julstrom, St. Cloud State University, USA

Athos Antoniades, University of Cyprus, Cyprus

Solving the Error Correcting Code Problem with Parallel Hybrid Heuristics

Enrique Alba, J. Francisco Chicano, University of Málaga, Spain

An Improved Hybrid Genetic Algorithm for the Generalized Assignment Problem

Harald Feltl, Günther R. Raidl, Vienna University of Technology, Austria

Automatic Construction of Drama School Timetables Based on a Generic Evolutionary Framework for Allocation and Scheduling Problems

Oskar Preinfalk , Helmut A. Mayer, University of Salzburg, Austria

11:00 – 12:40

 Room 6

(AIMS-1) Agents, Interactions, Mobility, and Systems

?

Knowledge Based Conversational Agents and Virtual Storytelling

Paul Tarau, Elizabeth Figa, University of North Texas, USA

Further Extensions of FIPA Contract Net Protocol: Threshold plus DoA

Chen Xueguang, Song Haigang, Huazhong University of Science and Technology, China

Information Agents Cooperating with Heterogeneous Data Sources for Customer-Order Management

Dionisis Kehagias, Kyriakos Chatzidimitriou, Andreas Symeonidis, Pericles Mitkas, Aristotle University of Thessaloniki, Greece

Propositional Planning in BDI Agents

Felipe Meneguzzi, PUCRS, Brazil Avelino Zorzo, PUCRS, Brazil Micheal da Costa Móra, PUCRS, Brazil

A Decision-Theoretic Approach for Designing Proactive Communication in Multi-Agent Teamwork

Yu Zhang, Texas A&M University, USA Richard Volz, Texas A&M University, USA Thomas Ioerger, Texas A&M University, USA John Yen, The Pennsylvania State University, USA

14:10 – 15:50

 Room 1

(DTTA-2) Agents, Interactions, Mobility, and Systems

Junping Sun, Nova Southeastern University, USA

On the Semantics and Expressive Power of Datalog-like Languages for NP Search and Optimization Problems

E. Zumpano, S. Greco, I. Trubitsyna, Università della Calabria, Italy

P. Veltri, Università “Magna Crecia”, Italy

ConvRel: Relationship Conversion to XML Nested Structures

Angela Cristina Duta, Ken Barker, Reda Alhajj, University of Calgary, Canada

On Using Collection for Aggregation and Association Relationships in XML ObjectRelational Storage

Eric Pardede, J. Wenny Rahayu, La Trobe University, Australia

David Taniar, Monash University, Australia

A Data Mining Approach for Database Intrusion Detection

Yi Hu, Brajendra Panda, University of Arkansas, USA

Creation and Management of Versions in Multiversion Data Warehouse

Bartosz Bebel, Tadeusz Morzy, Robert Wrembel, Poznan University of Technology, Poland

Johann Eder, Christian Koncilia, University of Klagenfurt, Austria

14:10 – 15:50

 Room 2

(CACH-2) Computer Applications in Health Care

?

A Relational Approach to the Capture of DICOM files for Grid-enabled Medical Imaging Databases

David Power, Eugenia Politou, Mark Slaymaker, Steve Harris,.

Andrew Simpson, Oxford University, U.K.

Knowledge Discovery from Doctor-Patient Relationship

Jesus S. Aguilar-Ruiz, University of Seville, Spain

Raquel Costa, Inst. for Mental Health Care, the Netherlands Federico Divina, Free University of Amsterdam, The Netherlands

Potential Prevention of Medical Errors in Casualty Surgery by Using Information Technology

R. Blaser, M. Schnabel, D. Mann, P. Jancke, K. Kuhn, R. Lenz, Philipps-University Medical Center, Germany

Regularized B-spline Network and its Application to Heart Arrhythmia Classification

Jie Zhou, Liqun Li, Northern Illinois University, USA

Automatic Fitting of Cochlear Implants with Evolutionary Algorithms

C. Bourgeois-Republique, J.J. Chabrier, Université de Bourgogne, France

P. Collet,Université du Littoral, France

14:10 – 15:50

 Room 3

(ELS-1) Engineering e-Learning Systems

?

Issues of Pedagogy and Design in e-learning Systems

Charalambos Vrasidas, Intercollege, Cyprus

Patterns for Blended, Person-Centered Learning: Strategy, Concepts, Experiences, and Evaluation

Michael Derntl, Renate Motschnig-Pitrik, University of Vienna, Austria

SiteLang::Edu - Towards a Context-Driven E-Learning Content Utilization Model

Aleksander Binemann-Zdanowicz, Brandenburg University of Technology at Cottbus, Germany

Evaluating Adaptive Hypermedia Authoring while Teaching Adaptive Systems

Alexandra Cristea, Eindhoven University of Technology, The Netherlands

Training Needs Analysis - The first step in authoring e-learning content

Emma O'Brien, University of Limerick, Ireland Timothy Hall, University of Limerick, Ireland

14:10 – 15:50

 Room 4

(EMBS–2) Embedded Systems: Applications, Solutions and Techniques

?

Code Generation Techniques for Developing Light-Weight XML Web Services for Embedded Devices

Robert van Engelen, Florida State University, USA

An Efficient Management Scheme for Large-Scale Flash-Memory Storage Systems

Li-Pin Chang, Tei-Wei Kuo, National Taiwan University, Taiwan

A Hardware/Software Kernel for System on Chip Designs

Andrew Morton, Wayne M. Loucks, University of Waterloo, Canada

DSPxPlore – Design Space Exploration Methodology for an Embedded DSP Core

Christian Panis, Carinthian Tech Institute, Austria

Ulrich Hirnschrott, Vienna University of Technology, Austria Gunther Laure, Wolfgang Lazian, Infineon Technologies, Austria

Jari Nurmi, Tampere University of Technology, Finland

An Energy Efficient Cache Memory Architecture for Embedded Systems

 Jung-Wook Park, Cheong-Ghil Kim, Jung-Hoon Lee, Shin-Dug Kim, Yonsei University, Korea

14:10 – 15:50

 Room 5

(ECO-2) Evolutionary Computation and Optimization

Helmut Mayer, University of Salzbuerg, Austria

Genetic Programming for Data Classification: Partitioning the Search Space

Jeroen Eggermont, Joost N. Kok, Walter A. Kosters, Universiteit Leiden, The Netherlands

Schemata Theory for the Real Coding and Arithmetical Operators

Diego F. Nehab, Princeton University, Brazil

Marco Aurélio C. Pacheco, PUC-Rio, Brazil

Experiments with UNA for Solving Linear Constraints in Real Variables

Neelam Gupta, YongJun Cho, Mohammad Z. Hossain, The University of Arizona, USA

Solving the Maximum Clique Problem by k-opt Local Search

Kengo Katayama, Akihiro Hamamoto, Hiroyuki Narihisa, Okayama University of Science, Japan

14:10 – 15:50

 Room 6

(AIMS-2) Agents, Interactions, Mobility, and Systems

?

Specification and Verification of Agent Interaction Protocols in a Logic-based System

Marco Alberti, Davide Daolio, Università degli Studi di Ferrara, Italy

Paolo Torroni, Università degli Studi di Bologna, Italy

A Framework and Analysis for Cooperative Search Using UAV Swarms

Patrick Vincent, Izhak Rubin, University of California, USA

Using Mobile Agents as Roaming Security Guards to Test and Improve Security of Hosts and Networks

Marco Carvalho, Thomas Cowin, Niranjan Suri, Maggie Breedy, Kenneth Ford, Institute for Human and Machine Cognition, USA

Software Agents for Process Monitoring and Notification

Larry Bunch, Maggie Breedy, Jeffrey Bradshaw,

Marco Carvalho, Niranjan Suri, Andrzej Uszok, Jack Hansen, Institute for Human and Machine Cognition, USA

Michal Pechoucek, Vladimir Marik, Czech Technical University, Czech Republic

16:20 – 18:00

 Room 1

(DTTA-3) Database Theory, Technology and Applications

Yannis Manolopoulos, Aristotle University, Greece

Signature File Hierarchies and Signature Graphs: A New Index Method for ObjectOriented Databases

Yangjun Chen, Yibin Chen, University of Winnipeg, Canada

Feature-based Distributed Object Search Using Signatures in Peer-to-Peer Environments

Ryo Matsushita, Hiroyuki Kitagawa, Yoshiharu Isihikawa, University of Tsukuba, Japan

Integrating Similarity-Based Queries in Image DBMSs

Solomon Atnafu, Addis Ababa University, Ethiopia

Richard Chbeir, Bourgogne University, France

David Coquil, Lionel Brunie, LIRIS-INSA de Lyon, France

VCR Indexing for Fast Event Matching for Highly-Overlapping Range Predicates

Kun-Lung Wu, Shyh-Kwei Chen, Philip S. Yu,

IBM T. J. Watson Research Center, USA

Replicated Declustering for Arbitrary Queries

Ali Saman Tosun, University of Texas at San Antonio, USA

16:20 – 18:00

 Room 2

(CACH-3) Computer Applications in Health Care

?

Disclosure Risk Measures for the Sampling Disclosure Control Method

Traian Marius Truta, Farshad Fotouhi, Daniel Barth-Jones, Wayne State University, USA

Active Contour on the Basis of Inertia

Jose-Blas Pagador, Minimally Invasive Surgery Center, Spain Jose Moreno, Valentin Masero, Juan-Miguel León-Rojas, University of Extremadura, Spain

16:20 – 18:00

 Room 3

(ELS-2) Engineering e-Learning Systems

?

Carrying on the e-Learning Process with a Workflow Management Engine

Mirko Cesarini, Politecnico di Milano, Italy

Mattia Monga, Universita degli Studi di Milano, Italy

Roberto Tedesco, Politecnico di Milano, Italy

Improving Courseware Quality through Life-Cycle Encompassing Quality Assurance

Ines Grützner, Stephan Weibelzahl, Patrick Waterson, Fraunhofer IESE, Germany

Encouraging Knowledge Exchange in Discussion Forums by Market-Oriented Mechanisms

Natalia López, Manuel Núñez, Ismael Rodríguez, Fernando Rubio, Universidad Complutense de Madrid, Spain

The EduSource Communication Language: Implementing Open Network for Learning Repositories and Services

Marek Hatala, Griff Richards, Timmy Eap, Jordan Willms, Simon Fraser University, Canada

An Architecture for Supporting Vicarious Learning in a Distributed Environment

Steve Neely, Helen Lowe, University of Strathclyde, UK

David Eyers, Jean Bacon, University of Cambridge, UK

Julian Newman, Xiaofeng Gong, Glasgow Caledonian University, UK

16:20 – 18:00

 Room 4

(EMBS-3) Embedded Systems: Applications, Solutions and Techniques

?

Multi-Objective Co-Exploration of Source Code Transformations and Design Space Architectures for Low-Power Embedded Systems

Giovanni Agosta, Gianluca Palermo, Cristina Silvano, Politecnico di Milano, Italy

A Hardware Extension of the RISC Microprocessor for Attribute Grammar Evaluation

Ioannis Panagopoulos, Christos Pavlatos, George Papakonstantinou, National Technical University of Athens, Greece

16:20 – 18:00

 Room 6

(UC-2) Ubiquitous Computing

?

Fluid – Supporting a Transportable and Adaptive Web Service

I Made Pratistha, Arkady Zaslavsky, Monash University, Australia

“Take me with you!”: A Case Study of Context-aware Application Integrating Cyber and Physical Spaces

Kaori Fujinami, Tetsuo Yamabe, Tatsuo Nakajima, Waseda University, Japan

14:10 – 18:00

 Poster Room

Poster Session

Mathew Palakal, Indiana University Purdue University, USA

(AI) Solving Weighted Max-Sat Optimization Problems Using a Taboo Scatter Search Metaheuristic
Dalila Boughaci, University of Sciences and Technology, Algeri

Habiba Drias, University of Sciences and Technology, Algeria

(BIO) Object-Oriented Design for the Specification of the Blood Clotting Cascade: a Class-Structured View of Bio-Computing Processes
Jacqueline Signorini, Université Paris 8, France

Patrick Greussay, Université Paris 8, France

(BIO) Protein Threading with Residue-environment Matching by Artificial Neural Networks
Nan Jiang, Middlesex University, UK

Wendy Xinyu Wu, Middlesex University, UK

Ian Mitchell, Middlesex University, UK

(BIO) Predicting Cell Adhesion Probability via the Biochemical Stochastic (­calculus
P. Lecca, Universita di Trento, Italy

C. Priami, Universita di Trento, Italy

C. Laudanna, Universita di Verona, Italy

G. Constantin, Universita di Verona, Italy

 (CAHC) Active Contour on the Basis of Inertia

Jose-Blas Pagador, Minimally Invasive Surgery Center, Spain
Jose Moreno, University of Extremadura, Spain
Valentin Masero, University of Extremadura, Spain
Juan-Miguel León-Rojas, University of Extremadura, Spain

(CAHC) Patient Scheduling under Uncertainty

Torsten O. Paulussen, University of Mannheim, Germany
Anja Zöller, University of Mannheim, Germany
Armin Heinzl, University of Mannheim, Germany
Lars Braubach, University of Hamburg, Germany
Alexander Pokahr, University of Hamburg, Germany
Winfried Lamersdorf, University of Hamburg, Germany

 (CN) A Discrete Event based Simulation Environment for Enhanced UMTS 3rd Generation Networks
J. Antoniou, University of Cyprus, Cyprus

V. Vassiliou, Intercollege, Cyprus

A. Pitsillides, University of Cyprus, Cyprus

G. Hadjipollas, University of Cyprus, Cyprus

N. Jacovides, University of Cyprus, Cyprus

(CN) RED with Dynamic Thresholds for Improved Fairness
Vladimir Vukadinović, Simon Fraser University, Canada

Ljiljana Trajković, Simon Fraser University, Canada

(CM) Concurrent and Distributed Programming Using Constraint Logic Programs
Rafael Ramirez, Pompeu Fabra University, Spain

Andrew Santosa, National University of Singapore, Singapore

(CM) Cooperation Models for Service Oriented Multi-agent System
Mao Xinjun, National University of Defense Technology, China

Wu Gang, National University of Defense Technology, China

Wang Huaiming, National University of Defense Technology, China

(DM) SQL-based Frequent Pattern Mining without Candidate Generation
Xuequn Shang, University of Magdeburg, Germany

Kai Uwe Sattler, University of Magdeburg, Germany

Ingolf Geist, University of Magdeburg, Germany

(DM) Hierarchical Model-based Clustering of Relational Data with Aggregates

Jianzhong Chen, University of Ulster, UK

Mary Shapcott, University of Ulster, UK

Sally McClean, University of Ulster, UK

Kenny Adamson, University of Ulster, UK

(DM) FGKA: A Fast Genetic K-means Clustering Algorithm
Yi Lu, Wayne State University, USA

Shiyong Lu, Wayne State University, USA

Farshad Fotouhi, Wayne State University, USA

Youping Deng, Kansas State University, USA

Susan J. Brown, Kansas State University, USA

(DS) Data Stream Management System for MavHome
Qingchun Jiang, University of Texas at Arlington, USA

Sharma Chakravarthy, University of Texas at Arlington, USA

(DTTA) A Comparison of Two View Materialization Approaches for Disease Surveillance System

Zhen Liu, University of Pittsburgh, USA

Panos K. Chrysanthis, University of Pittsburgh, USA

FuChiang Tsui, University of Pittsburgh, USA

(EMBS) L0 Buffer Energy Optimization through Scheduling and Exploration
Murali Jayapala, ESAT/ELECTA, Belgium

Tom Vander Aa, ESAT/ELECTA, Belgium

Francisco Barat, ESAT/ELECTA, Belgium

Geert Deconinck, ESAT/ELECTA, Belgium

Francky Catthoor, IMEC, Belgium

Henk Corporaal, Technical University, The Netherlands

(EMBS) Fine-Grained Power Management for Multithreaded Processor Cores
Sascha Uhrig, University of Augsburg, Germany

Theo Ungerer, University of Augsburg, Germany

 (ELS) Modeling and Execution of E-Learning Resources
Johannes Lischka, University of Vienna, Austria

Dimitris Karagiannis, University of Vienna, Austria

(ECO) Evolutionary Segmentation of Yeast Genome
Daniel Mateos, University Seville, Spain

José C. Riquelme, University Seville, Spain

Jesús S. Aguilar-Ruiz, University Seville, Spain

(ECO) Application of Fuzzy Logic to Multiple Criteria Decision Making in Aquacultural Planning
Omar F. El-Gayar, Dakota State University, USA

(IAR) A New Algorithm for Computing Transitive Closures
Yangjun Chen, University of Winnipeg, Canada

 (IAR) Automatic Data Extraction from Dynamic Web Pages
Hui Song, Shanghai Jiaotong University, China

Fanyuan Ma, Shanghai Jiaotong University, China

Suraj Giri, Shanghai Jiaotong University, China

(IDM) A Web-page Fragmentation Technique for Personalized Browsing
Bouras Christos, University of Patras, Greece

Kapoulas Vaggelis, University of Patras, Greece

Misedakis Ioannis, University of Patras, Greece

(MCA) A Network Independent Broker for Obtaining Position of Nomadic Users

N. Prigouris, University of Athens, Greece

G. Papazafeiropoulos, University of Athens, Greece

G.F. Marias, University of Athens, Greece

S. Hadjiefthymiades, University of Athens, Greece

L. Merakos, University of Athens, Greece

(MCA) Towards an Intelligent Mobile Travel Assistant
Marc Torrens, EPFL, Switzerland

Patrick Hertzog, EPFL, Switzerland

Pearl Pu, EPFL, Switzerland

Boi Faltings, EPFL, Switzerland

(PL) A Core Calculus of Higher-Order Mixins and Classes
Lorenzo Bettini, Università di Firenze, Italy

Viviana Bono, Università di Torino, Italy

Silvia Likavec, Università di Torino, Italy

(UC) Profile and Context Filtering of Streaming Data for a Mobile Personal Assistant
Alan Berfield, University of Pittsburgh, USA

Jonathan Beaver, University of Pittsburgh, USA

Panos K. Chrysanthis, University of Pittsburgh, USA

(WTA) A Service–Oriented Customizable Digital Library
Claudia Di Napoli, Istituto di Cibernetica “E.Caianiello”, Italy

Maurizio Giordano, Istituto di Cibernetica “E.Caianiello”, Italy

(WTA) XVM: XML Virtual Machine
Quanzhong Li, University of Arizona, USA

Michelle Y Kim, IBM T.J. Watson, USA

Edward So, IBM T.J. Watson, USA

Steve Wood, IBM T.J. Watson, USA

Wednesday March 16, 2004

9:00 – 12:00

 ?

Registration

9:00 – 10:40
 Room 1

(WTA-1) Web Technologies and Applications: Web Services and Semantic Web

 Maristella Matera, Politecnico di Milano, Italy

A Web Services Composition Approach based on Software Agents and Context

Zakaria Maamar, Zayed University, UAE

Soraya Kouadri Mostefaoui, Fribourg University, Switzerland Hamdi Yahyaoui, Laval University, Canada

Migration to Web Services Oriented Architecture – A Case Study

Jia Zhang, Northern Illinois University, USA

Jen-Yao Chung, IBM T.J. Watson Research, USA

Carl K. Chang, Iowa State Univeristy, USA

 Using XML and Related Standards to Support Location Based Services

Anastasios Ioannidis, Manos Spanoudakis, Panos Sianas, Ioannis Priggouris, Stathes Hadjiefthymiades, Lazaros Merakos, University of Athens, Greece

Semantic Enrichment for Improving System Interoperability

Xiaomeng Su, Norwegian University of Science and Technology, Norway Sari Hakkarainen, Norwegian University of Science and Technology, Norway Terje Brasethvik, Norwegian University of Science and Technology, Norway

 Multilingual Semantic Elaboration in the DOSE Platform

Dario Bonino, Politecnico di Torino, Italy Fulvio Corno, Politecnico di Torino, Italy Laura Farinetti, Politecnico di Torino, Italy Andrea Ferrato, Politecnico di Torino, Italy

9:00 – 10:40
 Room 2

(BIO-1) Bioinformatics

Vladimir Radevski, SEEU University, Macedonia

An Architecture for Biological Information Extraction and Representation

Aditya Vailaya, Peter Bluvas, Robert Kincaid, Allan Kuchinsky,

Michael Creech, Annette Adler, Agilent Laboratories, USA

Classifying Biological Articles using Web Resources

Francisco M. Couto, Bruno Martins, Mário J. Silva, Faculdade de Ciências da Universidade de Lisboa, Portugal

Clustering of Diverse Genomic Data using Information Fusion

Jyotsna Kasturi, Raj Acharya, The Pennsylvania State University, USA

BioMap: Toward the Development of a Knowledge Base of Biomedical Literature

Kamal Kumar, Mathew J. Palakal, Snehasis Mukhopadhyay,

Mathew J. Stephens, Huian Li,

Indiana University Purdue University Indianapolis, USA

Time-Frequency Feature Detection for Time-course Microarray Data

Jiawu Feng, Paolo Emilio Barbano, Bud Mishra, New York University, USA

9:00 – 10:40
 Room 3

(DM-1) Data Mining: Foundations

Rosa Meo, Università di Torino, Italy

S
t
a
t
i
s
t
i
c
a
l

P
r
o
p
e
r
t
i
e
s

o
f

T
r
a
n
s
a
c
t
i
o
n
a
l

D
a
t
a
b
a
s
e
s

P
a
o
l
o

P
a
l
m
e
r
i
n
i
,

I
S
T
I
-
C
N
R
,

I
t
a
l
y

S
a
l
v
a
t
o
r
e

O
r
l
a
n
d
o
,

U
n
iv
e
r
s
ità

C
a
'

F
o
s
c
a
r
i
,

I
t
a
l
y

R
a
f
f
a
e
l
e

P
e
r
e
g
o
,

I
S
T
I
-
C
N
R
,

I
t
a
l
y

S
D
S
-
R
u
l
e
s

a
n
d

A
s
s
o
c
i
a
t
i
o
n

R
u
l
e
s

T
o
m
a

K
a
r
b
a
n
,

C
h
a
r
l
e
s

U
n
i
v
e
r
s
i
t
y
,

C
z
e
c
h

R
e
p
u
b
l
i
c

J
a
n

R
a
u
c
h
,

M
i
l
a
n

S
i
m
u
n
e
k
,

U
n
i
v
e
r
s
i
t
y

o
f

E
c
o
n
o
m
i
c
s
,

C
z
e
c
h

R
e
p
u
b
l
i
c

M
i
n
i
n
g

D
e
p
e
n
d
e
n
c
e

R
u
l
e
s

b
y

F
i
n
d
i
n
g

L
a
r
g
e
s
t

I
t
e
m
s
e
t

S
u
p
p
o
r
t

Q
u
o
t
a

A
l
e
x
a
n
d
r

S
a
v
i
n
o
v
,

F
r
a
u
n
h
o
f
e
r

A
I
S
,

G
e
r
m
a
n
y

M
e
m
o
r
y

I
s
s
u
e
s

i
n

F
r
e
q
u
e
n
t

I
t
e
m
s
e
t

M
i
n
i
n
g

B
a
r
t

G
o
e
t
h
a
l
s
,

H
e
l
s
i
n
k
i

I
n
s
t
i
t
u
t
e

f
o
r

I
n
f
o
r
m
a
t
i
o
n

T
e
c
h
n
o
l
o
g
y
,

F
i
n
l
a
n
d

Optimizing Subset Queries: a Step towards SQL-based Inductive Databases for Itemsets

Cyrille Masson, INSA de Lyon-LIRIS, France Celine Robartdet, INSA de Lyon-PRISMA, France Jean-Francois Boulicaut, INSA de Lyon-LIRIS, France

9:00 – 10:40
 Room 4

(SE-1) Software Engineering: Applications, Practices and Tools

?

Missing Requirements and Relationship Discovery through Proxy Viewpoints Model

Seok Won Lee, University of North Carolina at Charlotte, USA David C. Rine, George Mason University, USA

A Framework to Simulate UML Models: Moving from a Semi-Formal to a Formal Environment

Alessandra Cavarra, Oxford University, UK

Elvinia Riccobene, University of Catania, Italy

Patrizia Scandurra, University of Catania, Italy

A Portable Virtual Machine for Program Debugging and Directing

Camil Demetrescu, Università degli Studi di Roma “La Sapienza”, Italy

Irene Finocchi, Università degli Studi di Roma "Tor Vergata", Italy

Translating the Object Constraint Language into the JAVA Modelling Language

Ali Hamie, University of Brighton, UK

A Relational Approach to Software Metrics

Marco Scotto, DIST - Università di Genova, Italy

Alberto Sillitti, Libera Università di Bolzano, Italy

Giancarlo Succi, Libera Università di Bolzano, Italy

Tullio Vernazza, DIST - Università di Genova, Italy

9:00 – 10:40
 Room 5

(CM-1) Coordination Models, Languages and Applications

Sascha Ossowski, Universidad Rey Juan Carlos, Spain

Integrating Objective & Subjective Coordination in Multi-Agent Systems

Andrea Omicini, Alessandro Ricci, Mirko Viroli,

Università degli Studi di Bologna a Cesena, Italy

Giovanni Rimassa, FRAMeTech s.r.l, Italy

An Agent Design Method Promoting Separation Between Computation and Coordination

Nico Janssens, Elke Steegmans, Tom Holvoet, Pierre Verbaeten, K.U.Leuven, Belgium

Enforcing Agent Communication Laws by means of a Reflective Framework

Antonella Di Stefano, Giuseppe Pappalardo, Corrado Santoro, Emiliano Tramontana, Università di Catania, Italy

A Robust Deception-Free Coalition Formation Model

Maria-Victoria Belmonte, Ricardo Conejo, J.L. Pérez-de-la-Cruz, Francisco Triguero,

Universidad de Málaga, Spain

A Negotiation Support System based on a Multi-agent System

Maxime Morge, Philippe Beaune, ENS Mines, France

9:00 – 10:40
 Room 6

(CS-1) Computational Sciences

?

Computational Analysis of Microwave Heating Patterns in Resonant Multimode Cavities

Dusko Dincov, University of Westminster, UK

Kevin Parrott, University of Greenwich, UK

A Class of OpenMP Applications Involving Nested Parallelism

H. Martin Bucker, Arno Rasch, Andreas Wolf, Aachen University, Germany

Degree Restricted Spanning Trees of Graphs

Mohammad Sohel Rahman, Bangladesh University of Engineering and Technology, Dhaka Md. Abul Kashem, Bangladesh University of Engineering and Technology, Dhaka

Using Semi-Lagrangian Formulations with Automatic Code Generation for Environmental Modeling

Paul van der Mark, Leiden Institute of Advanced Computer Science, The Netherlands Lex Wolthers, Leiden Institute of Advanced Computer Science, The Netherlands Gerard Cats, Royal Netherlands Meteorological Institute, The Netherlands

Adaptive Resolution Modeling of Regional Air Quality

Chaitany Belwal, EPCON International, USA Adrian Sandu, Virginia Polytechnic Institute and State University, USA Emil Constantinescu, Virginia Polytechnic Institute and State University, USA

10:40 – 11:00

 ?

Coffee Break

11:00 – 12:40
 Room 1

(WTA-2) Web Technologies and Applications: Web Engineering

Zakaria Maamar, Zayed University, U.A.E.

Generating Web-based Systems from Specifications

Tue Becher Jensen, Responsfabrikken, Denmark

Terkel K. Tolstrup, Michael R. Hansen, Technical University of Denmark, Denmark

Transformers-by-example: Pushing Reuse in Conceptual Web Application Modeling

Stephan Lechner, Michael Schrefl, University of Linz, Austria

WebUml: Reverse Engineering of Web Applications

Carlo Bellettini, Alessandro Marchetto, Andrea Trentini, Università degli Studi di Milano, Italy

WARP: Web Application Rapid Prototyping

Mario Bochicchio, Nicola Fiore, University of Lecce, Italy

Towards Increasing Web Application Productivity

Jia Zhang, Northern Illinois University, USA

Jen-Yao Chung, IBM T.J. Watson Research, USA

Carl K. Chang, Iowa State University, USA

11:00 – 12:40
 Room 2

(BIO-2) Bioinformatics

Bruno Sobral, Virginia Tech, USA

An Integrated Tool for Microarray Data Clustering and Cluster Validity Assessment

Nadia Bolshakova, Trinity College Dublin, Ireland

Francisco Azuaje, University of Ulster at Jordanstown, Northern Ireland, UK

Pádraig Cunningham, Trinity College Dublin, Ireland

Finding Differentially Expressed Genes: Pattern Generation using q-values

Osman Abul, Reda Alhajj, Ken Barker,

University of Calgary, Canada

Faruk Polat, Middle East Technical University, Turkey

A New Framework for Clustering Algorithm Evaluation in the Domain of Functional Genomics

AnYuan Guo, University of Massachusetts Amherst, USA

A Parallel Algorithm for the Extraction of Structured Motifs

Alexandra M. Carvalho, INESCID, Portugal

Ana T. Freitas, IST/INESCID, Portugal

Arlindo L. Oliveira, IST/INESCID, Portugal

Marie-France Sagot, Université Claude Bernarde, France

Identification of Fundamental Building Blocks in Protein Sequences Using Statistical Association Measures

Deborah Weisser, Carnegie Mellon University, USA

Judith Klein-Seetharaman, University of Pittsburgh, USA

11:00 – 12:40
 Room 3

(DM-2) Data Mining: Algorithms and Techniques

Chris Ding, Lawrence Berkeley National Lab, USA

A new Algorithm for Gap Constrained Sequence Mining

Salvatore Orlando, Università Ca' Foscari de Venezia, Italy Raffaele Perego, ISTI-CNR, Italy

Claudio Silvestri, Università Ca' Foscari, Italy

Interval and Dynamic Time Warping-based Decision Trees

Juan J. Rodriguez, Universidad de Burgos, Spain

Carlos J. Alonso, Universidad de Valladolid, Spain

On Support Thresholds in Associative Classification

Elena Baralis, Silvia Chiusano, Paolo Garza, Politecnico de Torino, Italy

Reducing Borders of k-Disjunction Free Representations of Frequent Patterns

Marzenza Kryszkiewicz, Warsaw University of Technology, Poland

Frequent Free Tree Discovery in Graph Data

Ulrich Rüeckert, Stefan Kramer, Technische Universität München, Germany

11:00 – 12:40
 Room 4

(SE-2) Software Engineering: Applications, Practices and Tools

?

A New Approach to the BDI Agent-Based Modeling

Chang-Hyun Jo, Guobin Chen, James Choi,

California State University Fullerton, USA

A Control Theory Based Framework for Dynamic Adaptable Systems

Joao W. Cangussu, Kendra Cooper, Changcheng Li,

University of Texas at Dallas, USA

Aspect Oriented Programming for a Component-based Real Life Application: A Case Study

Odysseas Papapetrou, George A. Papadopoulos, University of Cyprus, Cyprus

Modeling Sociotechnical Specifics using Architectural Concepts

Michael Cebulla, Technische Universität Berlin, Germany

11:00 – 12:40
 Room 5

(CM-2) Coordination Models, Languages and Applications

Ronaldo Menezes, Florida Institute of Technology, USA

Self-Maintained Distributed Tuples for Field-based Coordination in Dynamic Networks

Marco Mamei, Franco Zambonelli, University of Modena and Reggio Emilia, Italy

WSSecSpaces: A Secure Data-Driven Coordination Service for Web Services Applications

Roberto Lucchi, University of Bologna, Italy

Gianluigi Zavattaro, University of Bologna, Italy

Web Services - Separation of Concerns: Computation Coordination Communication

Theophilos A. Limniotes, George A. Papadopoulos, University of Cyprus, Cyprus

Farhad Arbab, CWI, The Netherlands

Tucupi: A Flexible Workflow System Based on Overridable Constraints

Jacques Wainer, UNICAMP, Brazil

Fabio Bezerra, Universidade da Amazonia, Brazil

Paulo Barthelmess, University of Colorado, USA

Orchestrating Document-based Workflows with X-Folders

Davide Rossi, Università di Bologna, Italy

11:00 – 12:40
 Room 6

(IAR-1) Information Access and Retrieval

Fabio Crestani, University of Strathclyde, UK

A Comparison of Several Predictive Algorithms for Collaborative Filtering on MultiValued Ratings

Maritza Calderón-Benavides, Cristina González-Caro, Jose Pérez-Alcázar, Juan García-Díaz,

Universidad Autonoma de Bucaramanga, Colombia

Joaquin Delgado, TripleHop Technologies, USA

A Knowledge Based System for Content-based Retrieval of Scalable Vector Graphics Documents

Eugenio Di Sciascio, Marina Mongiello,

Politecnico di Bari, Italy

Francesco Donini, Universita' della Tuscia, Italy

Ontology and Rule based Retrieval of Sound Objects in Augmented Audio Reality System for Museum Visitors

Marek Hatala, Leila Kalantari, Ron Wakkary, Kenneth Newby, Simon Fraser University, Canada

Geographical Information Recognition and Visualisation in Texts Written in Various Languages

Bruno Pouliquen, Ralf Steinberger, Camelia Ignat, Tom De Groeve, EC-Joint Research Centre, Italy

Experiments on using Fuzzy Quantified Sentences in Adhoc Retrieval

David E. Losada, Félix Díaz-Hermida, Alberto Bugarín, Senén Barro, University of Santiago de Compostela, Spain

14:10 – 15:10
 Room 1

(WTA-3) Web Technologies and Applications: Novel Web Applications

 Maristella Matera, Politecnico di Milano, Italy

An Iterative Rating Process: Application to Web-based Conference Management

Philippe Rigaux, Université Paris Sud, France

A Study into the Usability of E-encyclopaedias

Ruth Wilson, Monica Landoni, University of Strathclyde, UK

Julie Shortreed, University of Abertay Dundee, UK

Cookies On-the-Move: Managing Cookies on a Smart Card

Alvin T.S. Chan, The Hong Kong Polytechnic University, China

Design and Implementation of Component-based Adaptive Web Presentations

Zoltán Fiala, Michael Hinz, Dresden University of Technology, Germany

Geert-Jan Houben, Flavius Frasincar, Technische Universiteit Eindhoven, The Netherlands

Replica Placement in Adaptive Content Distribution Networks

Sven Buchholz, Dresden University of Technology, Germany Thomas Buchholz, Ludwig-Maximilians-University, Germany

14:10 – 15:10
 Room 2

(BIO-3) Bioinformatics

Chris Ding, Lawrence Berkeley National Lab, USA

Guiding Motif Discovery by Iterative Pattern Refinement

Zhiping Wang, Mehmet Dalkilic, Sun Kim,

Indiana University, USA

VistaClara: An Interactive Visualization for Exploratory Analysis of DNA Microarrays

Robert Kincaid, Agilent Laboratories, USA

Multidimensional Support Vector Machines for Visualization of Gene Expression Data

Daisuke Komura, Hiroshi Nakamura, Shuichi Tsutsumi, Hiroyuki Aburatani Sigeo Ihara, The University of Tokyo, Japan

A Seriate Coverage Filtration Approach for Homology Search

Hsiao Ping Lee, Chuan Yi Tang, National TsingHua University, Taiwan

Yin Te Tsai, Providence University, Taiwan

Combining Analysis and Synthesis in a Model of a Biological Cell

Ken Webb, University of Sussex, UK

Tony White, Carleton University, Canada

14:10 – 15:10
 Room 3

(DM-3) Data Mining: Methods and Models for Applications

Marzena Kryszkiewicz, Warsaw University of Technology, Poland

GraphZip: A Fast and Automatic Compression Method for Spatial Data Clustering

Yu Qian, Kang Zhang, University of Texas at Dallas, USA

Neighborhood Based Detection of Anomalies in High Dimensional Spatio-temporal Sensor Datasets

Nabil R. Adam, Vandana Pursnani Janeja, Vijaylakshmi Atluri, Rutgers University, USA

K-Nearest-Neighbor Consistency in Data Clustering: Incorporating Local Information into Global Optimization

Chris Ding, Xiaofeng He,

Lawrence Berkeley National Laboratory, USA

Framework for Mining Web Content Outliers

Malik Agyemang, Ken Barker, Reda Alhajj, University of Calgary, Canada

A Model for Mining Outliers from Complex Data Sets

Hongwei Qi, Jue Wang, Institute of Automation – Chinese Academy of Sciences, China

14:10 – 15:10
 #4 – Room 4

(OOP-1) Object-Oriented Programming Languages and Systems

Sophia Drossopoulou, University of London, UK

The Inheritance Anomaly: Ten Years After

Giuseppe Milicia, Chi Spaces Technologies ltd., UK

Vladimiro Sassone, University of Sussex, UK

Another Step Towards a Smart Compilation Manager for JAVA

Giovanni Lagorio, DISI - Università di Genova, Italy

Modeling Multiple Class Loaders by a Calculus for Dynamic Linking

Sonia Fagorzi, Elena Zucca, Davide Ancona,

DISI - Università di Genova, Italy

Adding Wildcards to the JAVA Programming Language

Mads Torgersen, Christian Plesner Hansen, Erik Ernst, Peter von der Ahé, Univeristy of Aarhus, Denmark

Gilad Bracha, Neal Gafter, Sun Microsystems, Inc., USA

Re-classification and Multi-threading: FickleMT

Ferruccio Damiani, Mariangiola Dezani-Ciancaglini, Università di Torino, Italy

Paola Giannini, Università del Piemonte Orientale, Italy

14:10 – 15:10
 Room 5

(CN-1) Computer Networks

?

Analytical Modelling of Priority Commit Protocol for Reliable Web Applications

 Irfan Awan, University of Bradford, UK

Mohammad Younas, Coventry University, UK

A Study for Provisioning of QoS Web-based Services to the End-User

Yannis Mitsos, Fotis Andritsopoulos, Dimitrios Kagklis, National Technical University of Athens, Greece

High Throughput Reliable Message Dissemination

B. Carmeli, G. Gershinsky, A. Harpaz, N. Naaman, H. Nelken, J. Satran, P. Vortman, IBM Haifa Research Laboratory, Israel

Core Selection with End-to-End QoS Support

Wanida Putthividhya, Wallapak Tavanapong, Min Tran, Johnny Wong, Iowa State University, USA

Optimal Placement of NAK-Suppressing Agents for Reliable Multicast: A Partial Deployment Case

Ovidiu Daescu, Raja Jothi, Balaji Raghavachari, Kamil Sarac, University of Texas at Dallas, USA

14:10 – 15:10
 Room 6

(IAR-2) Information Access and Retrieval

Gabriella Pasi, ITC CNR, Italy

Shadow Document Methods of Results Merging

Shengli Wu, Fabio Crestani, University of Strathclyde, UK

The Effectiveness of Combining Information Retrieval Strategies for European Languages

Jaap Kamps, Maarten de Rijke, University of Amsterdam, Holland

An Architecture for Information Retrieval over Semi-Collaborating Peer-to-Peer Networks

Iraklis Klampanos, Joemon Jose, University of Glasgow, Scotland

Video Information Retrieval using Objects and Ostensive Relevance Feedback

Paul Browne, Alan Smeaton, Dublin City University, Ireland

16:20 – 18:00
 Room 1

(WTA-4) Web Technologies and Applications: Web Performance and Monitoring

Philippe Rigaux, University of Paris XI, France
Enhanced Object Management for High Performance Web Proxy

Yen-Jen Chang, Yung-Ching Weng, Feipei Lai, National Taiwan University, Taiwan

Adaptive Data Dissemination and Caching for Edge Service Architectures built with the J2EE

Erich Liebmann, Schahram Dustdar, Vienna University of Technology, Austria

A Learning-Based Approach for Fetching Pages in WebVigiL

Sharma Chakravarthy, Anoop Sanka, Jyoti Jacob, Naveen Pandrangi,

The University of Texas at Arlington, USA

16:20 – 18:00
 Room 2

(BIO-4) Bioinformatics

Mathew Palakal, Indiana University Purdue University, USA

Applications of Finite Fields to Dynamical Systems and Reverse Engineering Problems

Maria A. Avino, University of Puerto Rico at Cayey, Puerto Rico

Edward Green, Virginia Tech, USA

 Oscar Moreno, University of Puerto Rico at Rio Piedras, Puerto Rico

A Fast Program for Maximum Likelihood-based Inference of Large Phylogenetic Trees

A.P. StamatakisH. Meier, Technical University of Munich, Germany

T. Ludwig, University of Heidelberg, Germany

Bio-Sequence Analysis with Cradle’s 3SoCTM Software Scalable System on Chip

Xiandong Meng, Vipin Chaudhary, Wayne State University, USA
16:20 – 18:00
 Room 3

(DM-4) Data Mining: Text and Web Mining

Nabil R. Adam, Rutgers University, USA
Assigning Document Identifiers to Enhance Compressibility of Web Search Engines Indexes

Fabrizio Silvestri, University of Pisa, Italy

Raffaele Perego, ISTI-CNR, Italy

Salvatore Orlando, University of Venice, Italy

Rule Discovery from Textual Data based on Key Phrase Patterns

Shigeaki Sakurai, Akihiro Suyama, Toshiba Corporation, Japan

An Optimized Approach for KNN Text Categorization using P-trees

Imad Rahal, William Perrizo, North Dakota State University, USA

16:20 – 18:00
 Room 4

(OOP-2) Object-Oriented Programming Languages and Systems

Gilad Bracha, Sun Mycrosystem, Inc., USA
SmartMethod: an Efficient Replacement for Method

Walter Cazzola, Università degli Studi di Milano, Italy Interface

Interface Utilization in the JAVA Development Kit

Jens Gößner, Philip Mayer, Friedrich Steimann,

Universitaet Hannover, Germany

Language Support for Incremental Integration of Independently Developed Components in JAVA

Bo Nørregaard Jørgensen, University of Southern Denmark, Denmark

Prototype System for Methods Materialisation and Maintenance in Object-Oriented Databases

Juliusz Jezierski, Mariusz Masewicz, Robert Wrembel,

Poznan University of Technology, Poland

Seamless Integration of Rule-Based Knowledge and Object-Oriented Functionality with Linguistic Symbiosis

Maja D'Hondt, Vrije Universiteit Brussel, Belgium Kris Gybels, Vrije Universiteit Brussel, Belgium Viviane Jonckers, Vrije Universiteit Brussel, Belgium

16:20 – 18:00
 Room 5

(CN-2) Computer Networks

?
Implications of the Topological Properties of Internet Traffic on Traffic Engineering

Steve Uhlig, Olivier Bonaventure, Université catholique de Louvain, Belgium

Vincent Magnin, EDFL, Switzerland

Chris Rapier, Pittsburgh Supercomputing Center, USA

Luca Deri, University of Pisa, Italy

Communication Delay in Hypercubic Networks with LRD Traffic

G. Min, I.U. Awan, D.D. Kouvatsos,

University of Bradford, UK

M. Ould-Khaoua, University of Glasgow, UK

A Functional Architecture for Self-Aware Routers

Damien Galand, Olivier Marcé, Alcatel R&I, France

EmuNET: A Real-Time Network Emulator

Ayman Kayssi, American University of Beirut, Lebanon Ali El-Haj-Mahoud, North Carolina State University, Lebanon

A Framework for Implicit and Explicit Service Activation Based on Service Level Specification

Dimitrios Kagklis, Nicolas Liampotis, Christos Tsakiris, National Technical University of Athens, Greece

SAC 2005 Call For Track Proposals

The 20th Annual SAC meeting (SAC 2005) will be held March 2005 in Santa Fe, New Mexico, USA. The conference is hosted by the New Mexico Institute of Mining and Technology in Socorro, New Mexico. The Organizing Committee solicits proposals for organizing tracks. Perspective Track Chairs should submit an up to two pages description for organizing a track, including the following items:

Proposed track title, description of track aims, topics, and rationale for having such a track in SAC. This rationale should reference regularly held related conferences and why the proposed track differs from them or complements them. The proposed track should not be over general but also not overly specialized, thus being able to attract a wide audience sharing similar interests. Proposals from industry are also welcomed. Theoretical topics are also welcomed provided there is clear practical potential in applying the results of such work.

A short description of the activities (the track chair will undertake upon acceptance of the proposal) to disseminate the call-for-papers for his/her track, manage the review process and collect final materials from authors of accepted papers. (Specific guidelines to track chairs regarding these issues will also be provided.)

A short CV of the perspective track chair(s) with reference to research interests and publication record directly related to the themes of the proposed track, and any previous experience of involvement in the organization of similar events (A webpage URL to where such information can be found is sufficient).

Please visit the Registration Desk and pick up detailed SAC 2005 CFT and CFP handouts.

Additional information will be available at SAC 2005 website

�HYPERLINK "http://www.acm.org/conferences/sac/sac2005/"��http://www.acm.org/conferences/sac/sac2005/�

Hope to see in Santa Fe next year!

16

 Final Program
Page 21
 SAC 2004, March 14 – 17, 2004

