Joint Program
Budapest Tech, Budapest, Hungary, September 3-5, 2009

9th WSEAS Int. Conf. on POWER SYSTEMS (PS '09)
9th WSEAS Int. Conf. on SIMULATION, MODELLING AND OPTIMIZATION (SMO '09)
9th WSEAS Int. Conf. on SIGNAL, SPEECH AND IMAGE PROCESSING (SSIP '09)
9th WSEAS Int. Conf. on MULTIMEDIA, INTERNET & VIDEO TECHNOLOGIES (MIV '09)
9thWSEAS Int. Conf. on DISTANCE LEARNING and WEB ENGINEERING (DIWEB '09)
* 5th WSEAS Intern. Symposium on GRID COMPUTING
* 5th WSEAS Intern. Symposium on DIGITAL LIBRARIES
* 5th WSEAS Intern. Symposium on DATA MINING and INTELLIGENT INFORMATION PROCESSING

1st Day: September 3, 2009

OPENING: 08:30
Prof. Rector of BUDAPEST TECH
Prof. Imre Rudas

PLENARY LECTURES (SMO’09)
ROOM A’: Plenary Lecture 1: 08:45-09:30
	
	Scheduling Availability of Discrete Event Systems
by Prof. Calin I. Ciufudean, “Stefan Cel Mare” Universtity of Suceava, ROMANIA.

ROOM A’: Plenary Lecture 2: 09:30-10:15
	[image: image1.jpg]

	Identification of Distributed Parameter Systems Based on Sensor Networks and Multivariable Estimation Techniques
by Prof. Constantin Volosencu, “Politehnica” University of Timisoara, ROMANIA.

ROOM A’: Plenary Lecture 3: 10:15-11:00
	[image: image2.jpg]

	Advanced Simulation and Modelling Techniques for Mobile Radio Channels
by Prof. Matthias Patzold, University of Agder, Norway.

Coffee-Break: 11:00-11:30

09:00-11:00
CONFERENCE ROOM B’,

SMO’09: SPECIAL SESSION: SIGNALS AND SYSTEMS IN HUMAN MOTION
Organiser: Professor Vlasta Zanchi
Chair: Konstantinos Siassiakos

	Outline of a Qualitative Analysis for the Human Motion in Case of Ergometer Rowing
	Ante Panjkota, Ivo Stancic, Tamara Supuk
	617-294

	Robot Motion Planning Using Exact Cell Decomposition and Potential Field Methods
	Dusan Glavaski, Mario Volf, Mirjana Bonkovic
	617-272

	Proposal of a Modular System for Tracking Indoor and Outdoor Sports
	Vladimir Plestina, Hrvoje Dujmic, Vladan Papic
	617-273

	Magnetically-Invoked Motor Evoked Potentials (MEPs); an Assessment of the Errors in Measuring Latencies
	C. F. J. Hovey, I. W. Griffiths, P. W. Mccarthy
	617-271

	Human Kinematics Measuring Using a High Speed Camera and Active Markers
	Ivo Stancic, Daniela Borojevic, Vlasta Zanchi
	617-270

	Ground Reaction Forces in Gait: Statistical Analysis and Interpretation
	Tea Marasovic, Mojmil Cecic, Vlasta Zanchi
	617-268

	Measuring Throughput of the HeadJoystick Human-Computer Interface
	Josip Music, Mojmil Cecic, Mirjana Bonkovic
	617-269

Coffee-Break: 11:00-11:30
09:00-11:00
CONFERENCE ROOM C’,

DIWEB’09: DISTANCE LEARNING – WEB BASED TECHNOLOGIES
Chair: Livia Sangeorzan
	Development of Interactive Software for Teaching Three-Dimensional Analytic Geometry
	Anca Iordan
	617-299

	Real time Dynamic Simulator for Excitation Control of Synchronous Generator
	Damir Sumina, Igor Erceg, Gorislav Erceg
	617-291

	Techniques of Teaching English for Engineers
	Pastae Oana Maria
	617-400

	Evaluation of distance education possibility in virtual world applications
	Mehmet Fırat
	617-336

	Aspects Related to the Usefulness of a Distance Training Course Having Moodle as Course Management System Support
	Gabriel Gorghiu, Mihai Bizoi, Laura Monica Gorghiu, Ana-Maria Suduc
	617-423

	Rates on Collaborative Platforms Activity in Multinational Educational Projects
	Mihai Bizoi, Ana-Maria Suduc, Gabriel Gorghiu, Laura-Monica Gorghiu
	617-426

	Performance Evaluation in Foreign Language e-Learning
	Suzana Carmen Cismas
	617-451

	What is eLearning: A Pragmatic Mess of Paradigms or Evolution in Learning?
	Irena Miletic, Ivan Pogarcic, Maja Gligora Markovic
	617-431

	The Psychological Dynamics. The Mechanism of the Need for Psychological Stimulation
	Alin Gilbert Sumedrea
	617-311

Coffee-Break: 11:00-11:30
Keynote Speech: 11:30-12:30
	[image: image3.jpg]

	Optimization Based Matrix Decomposition Methods and their Utilization in Applications
by Prof. Metin Demiralp, Istanbul Technical University, TURKEY.

ROOM A’: Plenary Lecture 4: 12:30-13:00
	[image: image4.jpg]

	Flow-based Economic Operations Representation
by Prof. Lucian Patrascu, "George Baritiu" University, ROMANIA.

ROOM A’: Plenary Lecture 5: 13:00-13:30
	[image: image5.jpg]

	Modelling the Performance Behavior of a Web Server using Statistical Factor Analysis
by Assist. Prof. Livia Sangeorzan, Transilvania University of Brasov, ROMANIA.

ROOM A’: Plenary Lecture 6: 13:30-14:00
	[image: image6.jpg]

	Models for Virtual Education Systems
by Assoc. Prof. Dana Simian, University Lucian Blaga of Sibiu, ROMANIA.

ROOM A’: Plenary Lecture 7: 14:00-14:30
	[image: image7.jpg]

	Developing a Custom Cluster Workflow for Shape Optimization with Finite Element Analysis
by Prof. Damir Vucina, University of Split, CROATIA.

15:00 – 17:00

CONFERENCE ROOM A’,

POWER SYSTEMS: MANAGEMENT, POWER ECONOMY AND INVESTMENTS
Chair: Damir Vucina

	Tailoring MIP-based Generation Scheduling Program for Korean Electricity Market
	D. Hur, H. S. Jeong
	617-223

	Conditions of Power Lines Connection in Power System
	Eleschova Zaneta, Belan Anton, Marek Pipa, Attila Kment
	617-284

	Mathematical Modelling and DSM Techniques applied to a Medium Scale Milk Industry
	P. Ravi Babu, V. P. Sree Divya
	617-248

	Cost Allocation of Losses in Autonomous Power Systems with High Penetration of RES
	K. A. Papadogiannis, E. S. Karapidakis, N. D. Hatziargyriou
	617-382

	Aspects Regarding Integration of Wind Power Plants into the Power System
	Nicoleta Arghira, Doina Ilisiu, Ioana Fagarasan, Sergiu Stelian Iliescu, Viviana Andreea Asan
	617-355

	Apparent Power components measurement using the complex wavelet in nonsinusoidal circuits
	Marin Petrescu
	617-177

	Towards Clean Energy Options: A Study Of Energy Use Patterns In Zamdela, South Africa
	Komo Adelaide
	617-103

Coffee-Break: 17:00-17:30

15:00-17:00
CONFERENCE ROOM B’,

SMO: SPECIAL SESSION: Optimization in Economics and Business

Organizer and Chair: Konstantinos Siassiakos

	A Mathematical Tool for Warehousing Optimization
	George Kapetanios, Vassilios Vrisagotis, Dimitrios Pappas, Maria Panta, Konstantinos Siassiakos
	617-309

	Optimal Interest Rate Derivatives Portfolio with Constrained Greeks - A Stochastic Control Approach
	Konstantinos Kiriakopoulos, George Kaimakamis
	617-308

	Τhe Behavior of Pension Fund in the Primary Market: A Theoretical Approach
	Alexandros Koulis, Charalampos Botsaris
	617-304

	Simulation in the Expansion of SMEs through the Adoption of ICTs. An Empirical Study of SMEs in Greece
	Christina Beneki, Avraam Papastathopoulos, Michael Tsagris
	617-303

	Minimization of the Bandwidth in Sparse Symmetric Matrix with Genetic Algorithmic
	Ricardo Lopez Guevara
	617-430

	Global Optimization Techniques and their Applications to Traffic Modeling
	Saul Buitrago
	617-352

	An empirical analysis of convergence related particle swarm optimization
	Milan R. Rapaić, Željko Kanović, Zoran D. Jeličić
	617-343

	Analysis of Parallel Implementations of the Ant Colony Optimization Applied to the Minimum Weight Vertex Cover Problem
	Raka Jovanovic, Milan Tuba, Dana Simian
	617-339

Coffee-Break: 17:00-17:30

15:00 – 17:00

CONFERENCE ROOM C’,

SSIP’09: MULTIMEDIA AND GRID COMPUTING
Chair: Dana Simian

	A Comparison of Economic Resource Allocation Mechanisms in Grids of e-Waste Computers
	Ric D. Herbert, Timothy M. Lynar
	617-228

	Utilization of Interactive Internet in High Education
	I. S. Carvalho, A. Penninger, Gy. Grof, A. Bereczky, G. Schmerl, M. T. Restivo
	617-334

	An Experimental QoS Manager Implementation
	Drago Zagar, Goran Martinovic, Slavko Rupcic
	617-396

	Efficient Upload Bandwidth Estimation and Communication Resource Allocation Techniques
	Mugurel Ionut Andreica, Nicolae Tapus
	617-434

	challenges and opportunities involved in implementing EAC
	Bibi fatemeh Farokhzad,Hasan ali Rakhshani,Vahid Arbabi
	617-441

	Towards Providing Low-Risk and Economically Feasible Network Data Transfer Services
	Mugurel Ionut Andreica, Vasile Deac, Stelian Tipa
	617-440

	Simulation and Modeling of Packet Loss on α-Stable VoIP Traffic
	Homero Toral, Deni Torres, Leopoldo Estrada
	617-439

	Analytical Investigation of the Performance of Packet-level FEC Techniques in VoIP Communications
	Leopoldo Estrada, Deni Torres, Homero Toral
	617-438

	Remote Maintenance of Margento Program Modules
	Ales Zelenik
	617-251

	On Speckle Noise Reduction in Medical Ultrasound Images
	Juan Zapata, Ramon Ruiz
	617-358

Coffee-Break: 17:00-17:30

17:30-19:30
CONFERENCE ROOM A’,

POWER SYSTEMS: ANALYSIS AND DESIGN
Chair: Lucian Patrascu

	Study with Magnetic Property Measurement of Amorphous HB1 Material and its Application in Distribution Transformer
	Yeong-Hwa Chang, Chang-Hung Hsu, Ching-Pei Tseng
	617-280

	Adaptive Astatic Modal Regulator for STATCOM
	Nikolay Djagarov, Zhivko Grozdev, Milen Bonev, Petar Valkov
	617-333

	Magnetic Properties Improvement of Amorphous Toroidal Cores using Newly Developed Step-Lap Joints
	Yeong-Hwa Chang, Chang-Hung Hsu, Hung-Wei Lin, Ching-Pei Tseng
	617-281

	Systematic Design and Implementation of Large-Capacity Power Transformer
	Yeong-Hwa Chang, Chang-Hung Hsu, Ching-Pei Tseng
	617-282

	Transformer Electromagnetic and Thermal Models
	Nikos E. Mastorakis, Cornelia A. Bulucea, Marius C. Popescu
	617-327

	Mathematical Model of Three-Phase Asynchronous Servomotors in Stationary Non-sinusoidal Regime
	Sorin Musuroi, Ciprian Soranadaru, Valeriu-Nicola Olarescu, Marcus Svoboda
	617-275

	Dielectric Time Constants – the Key to the Interpretation of Return Voltage Measurements on Cellulose-Oil Insulated Power Equipment
	Rainer Patsch, Johannes Menzel, Dieter Kamenka
	617-378

	Risk Levelized Maintenance Scheduling in Electric Power Systems
	Laszlo Varga, Gyorgy Dosa, Lorant Ormai, Zsolt Soos
	617-242

	Design, Simulation and Construction of two Synchronized DC Motors' Driver for EVs
	Hossein Mousazadeh, Alireza Keyhani, Arzhang Javadi, Hossein Mobli, Karen Abrinia, Ahmad Sharifi
	617-224

Coffee-Break: 17:00-17:30

17:30-19:30
CONFERENCE ROOM B’,

SMO’09: SPEECH AND LANGUAGE PROCESSING
Chair: Constantin Volosencu

	Edge Detection using the Coocurrence Matrix for Segmentation of Coffee Cherries Images
	Julian Betancur Jaison Mora Jorge Viera
	617-374

	A Two-Step Algorithm for Mass Detection on Mammograms
	Guillaume Kom, Alain Tiedeu, Cyrille Feudjio, John Ngundam
	617-373

	Clustering Techniques for Human Posture Recognition: K-Means, FCM and SOM
	Maleeha Kiran, Lai Weng Kin, Kyaw Kyaw Hitke Ali
	617-264

	An Adaptive Multipath Mitigation Architecture for GPS System
	Wei-Lung Mao, Jiun-Shian Du, Yu-Tang Lee, Ying-Ren Chien
	617-332

	Effect of Noise-in-Speech on MFCC Parameters
	Laxmi Narayana M., Sunil Kumar Kopparapu
	617-231

	Comparing Linear and Non-Linear Transformation of Speech
	Larbi Mesbahi, Vincent Barreaud, Olivier Boeffard
	617-293

	On Using Kullback Leibler Distance to Estimate Vector Quantization Performance
	Septimiu Mischie, Liviu Toma
	617-340

	A Speaker Identification Method Based on Time-Delay Neural Network Methodology in Multi-Layer Perceptron
	Hojat Mohammadnejad, Mansour Vali, Meisam Khalil Arjmandi
	617-416

	BigList: Speech-based Selection of Items from Huge Lists
	Jan Svec, Jiri Zahradil
	617-263

	The Integration of the Hungarian Language in to the Slovak Spoken Dialogue System
	Stanislav Ondas, Jozef Juhar, Marek Papco, Marian Trnka, Vojtech Kiraly
	617-345

Coffee-Break: 17:00-17:30

17:30-19:30
CONFERENCE ROOM C’,

SMO: NUMERICAL METHODS – APPLIED NUMERICAL ANALYSIS - OPTIMIZATION
Chair: Damir Vucina

	Toward Accuracy and Efficiency Enhanced Model Reduction in Micro-technology
	Yousof Gheisari
	617-314

	Accuracy and Efficiency Enhancement in Analysis and Simulation in Micro-Technology using Frequency-Domain Hybrid Reduction Method: Micro-Electromechanical optical Filter Case Study
	Yousof Gheisari
	617-315

	Quantitative Analysis of the Cell Topology Influence on the Numerical Accuracy of CFD Predictions
	Mohamed M. Hefny, Ryozo Ooka
	617-456

	Estimating Non-Maturity Deposits
	Elena Corina Cipu, Sorin Udriste
	617-401

	N80C196KB 16-Bit Single-Chip Microcontroller for Embedded Control Strategy of an Induction Motor
	Constantin Filote, Calin Ciufudean, Ana-Maria Cozgarea
	617-288

	Optimization of the Process Planning by Decision-Making Laws within Manufacturing Flexible Systems
	A. Nedelcu, L. Sangeorzan, A.-E. Dumitrascu, G. Oancea
	617-278

	Developing a Custom Cluster Workflow for Shape Optimization with Finite Element Analysis
	Damir Vucina, Igor Pehnec
	617-391

	Method of the decision of the problems of the nonlinear programming with 1000000 variable
	Vladimir Kamyshnikov
	617-414

	On the Optimization of the DF-SAPT-DFT Interaction Energies of Hydrogen-bonded Systems
	Jiri Czernek
	617-330

Coffee-Break: 11:00-11:30

2nd Day: September 4, 2009

09:00-11:00
CONFERENCE ROOM A’,

DIWEB: ANALYSIS AND DESIGN
Chair: Sylvia Encheva

	An Overview of Mobile Technologies in Education
	FARHAD POURREZA
	617-387

	Test Anxiety and Motivational Incentives in Web-Based Learning
	Suzana Carmen Cismas
	617-443

	Swot Analysis Of E-Learning System In Bahraini Universities
	Sarmad Mohammad
	617-384

	Correction in e-Learning Foreign Languages
	Suzana Carmen Cismas
	617-448

	Quality Standards for Web-Based English Teaching in Engineering
	Suzana Carmen Cismas
	617-437

	Questionnaire for Implementing Open Distance Learning for English in Engineering
	Suzana Carmen Cismas
	617-446

	Informational technologies in analises of pedagogical implications of realization of the sport-technical education in elementary school
	Dragan Visnjic, Dragan Martinovic, Danimir Mandic
	617-105

	Competitive-Framework for Diffusion of Innovative Knowledge in Distant-Learning-Programs: Project-Management & Blooms Taxonomy Perspective
	M. Asif Rashid, Uzma-Muhmood, Ayse-Gulmez
	617-385

	On the Way to Modeling: A Case Study in Managing Model Trans-Formations in MDA
	Ahmed A. Saleh, Hazem M. El-Bakry, Mahmoud A. Atta Alla, Nikos Mastorakis
	617-447

	Direct/Indirect Language use of Teachers
	Isil Acikalin
	617-104

	Links between Dynamic Physical Systems and Operator Theory Issues Concerning Energy Balances and Stability
	M. De La Sen
	617-101

	Robust surge detection and isolation in dynamical compression system using analytical and fuzzy logic methods
	Ferhat Laaouad and Ahmed Hafaifa
	617-102

Coffee-Break: 11:00-11:30

09:00-11:00
CONFERENCE ROOM B’,

SSIP: SYSTEM ANALYSIS AND SIGNALS
Chair: Konstantinos Siassiakos

	Keyword Spotting Result Post-processing to Reduce False Alarms
	Smidl Lubos, Trmal Jan
	617-254

	Laser Scanner Surveying Techniques Aiming to the Study and the Spreading of Recent Architectural Structures
	Vincenzo Barrile,Giuseppe Meduri, Giuliana Bilotta
	617-335

	Detection of slow moving targets from clutter environment of a multiresolution radar using discrete wavelet transform
	N. Muralidhara, Nageswararao. P
	617-260

	Probabilistic Semantic Classifier
	Mladen Stanojevic, Nikola Tomasevic, Sanja Vranes
	617-342

	Theoretical Background for Ensemble Methods with Multivariate Decomposition
	Ryszard Szupiluk, Piotr Wojewnik, Tomasz Zabkowski
	617-347

	Probabilistic model for a compact document topic representation
	Zsolt Berényi,Istán Vajk
	617-365

	Nonnegative Factor Analysis for Text Document Clustering
	Lenka Skovajsova, Igor Mokris
	617-392

	A Probabilistic Model for Compact Document Topic Representation
	Zsolt Berenyi, Istvan Vajk
	617-383

	Graph Analysis of Psychosocial Factors Correlations of Patients with Hypertension and Neoplasm in Upper Silesia, Poland
	Anita Galuszka, Adam Galuszka
	617-404

	Risk Levelized Maintenance Scheduling in Electric Power Systems
	Laszlo Varga, Gyorgy Dosa, Lorant Ormai, Zsolt Soos
	617-242

Coffee-Break: 11:00-11:30

09:00-11:00
CONFERENCE ROOM C’,

POWER SYSTEMS: QUALITY AND HARMONICS
Chair: Metin Demirlap
	Some Aspects Regarding Harmonic's Distortions Propagation in Large Medium Voltage Distribution System
	L. E. Petrean, D. C. Peter, M. Horgos, A. Buchmann, L. Petrean
	617-295

	A device for improving the voltage sag ride through capability of personal computers
	Hussain Shareef, Azah Mohamed, Khodijah Mohamed
	617-341

	Application of Satellite Image Processing to Earth Resistivity Map
	Kwanchai Norsangsri, Thanatchai Kulworawanichpong
	617-364

	Identifying Community in Feeding Areas of Local MV Power Distribution Systems Based on Multispectral Image Classification
	Tatiya Luemongkol, Thanatchai Kulworawanichpong
	617-380

	Equivalent Parameters of Induction Machines Windings in Permanent Non-Sinusoidal Regime. Theoretical and Experimental Determination
	Sorin Musuroi, Valeriu-Nicola Olarescu, Doru Vatau, Ciprian Soranadaru
	617-274

	Sub-synchronous Electrical Torque Frequencies Monitoring before the SSR Presence
	Jose A. Castillo J., David Sebastian B,. Carlos A, Rivera S., Daniel Olguin S.
	617-356

Coffee-Break: 11:00-11:30

11:30-13:30
11:30-13:30
CONFERENCE ROOM A’,

MULTIMEDIA AND SYSTEMS APPLICATIONS
Chair: Gheorghe Manolea
	Networking Solutions: MPLS and VPNs
	Teodor-Grigore Lupu
	617-429

	Main Types of Attacks in Wireless Sensor Networks
	Teodor-Grigore Lupu
	617-432

	Analysis of Quality for Assignment of Data Streams for IPTV Service
	Rasa Bruzgiene
	617-225

	Scheduling Real-Time Tasks In Multiprocessor Systems Using Genetic Algorithms
	
E. M. Saad, H. A. Keshk, M. A. Saleh, and A.A.Hamam
	617-219

	The Analysis through the Optimal MIN-MAX Methods of the Dependence between the Specific Consumption of Energy and the Safe Operation of the Electric Drive Systems
	Ilie Mitran, Florin Dumitru Popescu
	617-246

	A Method to Early Detect Blood Glucose Variations Using Continuous Glucose Monitoring System
	Eugen Iancu, Ionela Iancu, Maria Mota
	617-436

	Spatial Information for Simulation on Seismic Site Response at Hongseong Area in Korea
	Chang-Guk Sun, Eun-Seok Bang, Chang-Soo Cho
	617-395

	The Use of ITS Technologies - Solutions for the Traffic Flow in Large Urban Areas and the Increase of the Public Transport Quality
	Gheorghe Manolea, Luigi Gabriel Cerban, Aurel Stanga, Gheorghe Damian
	617-386

Coffee-Break: 11:00-11:30

11:30-13:30
CONFERENCE ROOM B’,

DISTANCE LEARNING AND MULTIMEDIA
Chair: Sylvia Encheva

	Cycles in Directed Graphs and Inconsistencies in Decision Processes in Educational Institutions
	Sylvia Encheva, Sharil Tumin
	617-390

	Web-based Election System for Small Scale to Medium Scale Academic Societies
	Sharil Tumin, Sylvia Encheva
	617-402

	Measuring the Preferred Learning Style
	Robert Pinter
	617-371

	Towards a Comprehensive 3D Dynamic Facial Expression Database
	Charlie D. Frowd, Bogdan J. Matuszewski, Lik-Kwan Shark, Wei Quan
	617-353

	multimedia indexes for EU and non-EU countries
	Edward nissan
	617-326

	Stenography Using Palette Images
	N. V. Kalyankar, S. D. Khamitkar, P. U. Bhalchandra, S. N. Lokhande, N. K. Deshmukh
	617-399

	Using Multimedia For 21st Century Skills: Critical Thinking and Media Literacy
	Joanie Gillispie
	617-319

	Safeart: A Digital Signature based Anti-Counterfeit System for Art
	Giovanni Neri, Matteo Artuso
	617-230

Coffee-Break: 11:00-11:30

11:30-13:30
CONFERENCE ROOM C’,

SMO: SIMULATION AND APPLICATIONS
Chair: Matthias Patzold
	Glucose Level Prediction Using Artificial Neural Networks
	Eugen Iancu, Ionela Iancu, Dan Istrate, Maria Mota
	617-435

	A Hybrid Trading System for Defence Procurement Applications
	Gabriela Prelipcean, Florin Moisescu, Mircea Boscoianu, Calin Ciufudean, Gabriela Cioban
	617-289

	A Modular Process Simulator with PLC
	Iulia Dumitru, Ioana Fagarasan, S. St. Iliescu, Grigore Stamatescu, Nicoleta Arghira, Veronica Barbulea
	617-420

	2D Motion Prediction within Wireless Sensor Network Coverage
	Iosif Gut, Daniel-Ioan Curiac, Dan Pescaru, Constantin Volosencu
	617-357

	A Non-Trivial Approach for Low-Frequency Magnetic Field Simulation and Visualization
	Virginia Todorova Dimitrova, Mariana Evstatieva Goranova
	617-262

15:00-17:00
CONFERENCE ROOM A’,
SMO’09: DATA MINING
Chair: Dana Simian

	Environmental Education Using Antecedent and Consequent Strategies
	Valeria Laza
	617-398

	Business Intelligence Supporting the Teaching-Learning Process
	Maria Beatriz Piedade, Maribel Yasmina Santos
	617-362

	On Software Fault Prediction by Mining Software Complexity Data with Dynamically Filtered Training Sets
	Vili Podgorelec
	617-389

	Medical Knowledge Induction with Higher-Order Horn Clauses and Meta-Programming
	Nittaya Kerdprasop, Natthapon Pannurat, Kittisak Kerdprasop
	617-247

	Contaminants Analysis in Aircraft Engine Oil and its Interpretation for the Overhaul of the Engine
	B. Leal, J. Ordieres, S. F. Capuz-Rizo, P. Cifuentes
	617-413

	Adoption of web 2.0 services in library with OntoLib
	Aris Kemper
	617-296

Coffee-Break: 17:00-17:30

15:00 – 17:00

CONFERENCE ROOM B’,

SMO’09: AUTOMATIC CONTROL
Chair: Dimitris Tsamatsoulis

	Experimental Analysis of the Automated System for Heating Control based on Heat Losses through Building's Envelope
	Daniel Popescu, Calin Ciufudean, Dan Ionescu
	617-287

	Fractional Order Adaptive Control for Manipulator Systems
	Attila L. Bencsik
	617-497

	A fuzzy control system modelling
	Jelenka Savkovic-Stevanovic
	617-381

	Dynamic Stability of the UAV Formations Fly
	Teodor-Viorel Chelaru, Valentin Pana
	617-433

	Dynamic Behavior of Closed Grinding Systems and Model Uncertainty
	Dimitris Tsamatsoulis
	617-310

	On the Parameters Identification of a Real Installation
	Virginia Finca, Radu Zglimbea, Emilian Greaban, Marin Constantin
	617-360

	Identification of Distributed Parameter Systems Based on Sensor Networks and Multivariable Estimation Techniques
	Constantin Volosencu
	617-300

	Research on Parameter Identification of Friction Dahl Model for Servo Systems Based Distributions Theory
	Radu Zglimbea, Virginia Finca, Emilian Greaban, Marin Constantin
	617-359

Coffee-Break: 17:00-17:30

15:00 – 17:00

CONFERENCE ROOM C’,

SMO’09: COMPUTATIONAL INTELLIGENCE (NN, FS, EC)
Chair: V.Niola

	Energy consumption corecasting in process industry using support vector machines and particle swarm optimization
	Milena R. Petković, Milan R. Rapaić, Boris B. Jakovljević
	617-344

	A Saw-tooth Wave Based Design of Time to Digital Converter
	Youngho Lee, Kwanghee Lee, Donghwan Lim, Sanghwa Lee, Jongwan Seo, Taeyong Kuc, Kimin Lee, Seungho Baeg
	617-417

	Simulation A Robotic Flexible Assembly System With Petri Net And Fuzzy System
	Amirmasoud Jafari
	617-323

	Natural Language Processing Implementation on Romanian ChatBot
	Ralf Fabian, Marcu Alexandru-Nicolae
	617-490

	Vibration Monitoring of Gear Transmission
	V. Niola, G. Quaremba, V. Avagliano
	617-243

	Further Developments on Gear Transmission Monitoring
	V. Niola, G. Quaremba, V. Avagliano
	617-244

	Self-Destruction Procedure for Mesh Wireless Sensor Networks
	Madalin Plastoi, Daniel-Ioan Curiac, Iosif Gut, Constantin Volosencu
	617-361

	Modeling of Feedforward Neural Network in PAHRA Architecture
	Liberios Vokorokos, Norbert Adam
	617-492

	Web Services and Enterprise Games
	Costel Aldea, Livia Sangeorzan, Alina Aldea
	617-367

	Power Calculations in SAS of Exact Small-Sample Tests for 2x2 - Tables
	Karl-Ernst Biebler, Michael Wodny, Bernd Jager, Maria Kabisch
	617-424

	Continuity Properties of Fuzzy Set Multifunctions
	Alina Gavrilut, Anca Croitoru, Nikos E. Mastorakis
	617-302

	On Different Types of Convergences for Sequences of Totally-Measurable Functions
	Anca Croitoru, Alina Gavrilut, Nikos E. Mastorakis
	617-301

	Effect of Hole Arrangement on the Stress Distribution Around the Holes in Mechanically Multi-fastened Joints Using Finite Element Modeling
	Sina Doroudgar, Ehsan Asadi, Vahid Yavari, Mohammad-hassan Kadivar
	617-428

Coffee-Break: 17:00-17:30

17:30 – 19:30

CONFERENCE ROOM A’,

SMO’09: OPTIMIZATION
Chair: Dana Simian

	The Optimization of the Main Beam for the Resistance Structure of an Over-Sized Rolling Bridge
	Camelia Bretotean Pinca, Gelu Ovidiu Tirian, Ana Virginia Socalici, Erika Diana Ardelean
	617-245

	Using Genetic Algorithms and Simulation as Decision Support in Marketing Strategies and Long-Term Production Planning
	Florin Stoica, Laura Florentina Cacovean
	617-484

	Study on Financial Performance
	Lucian Patrascu, Doru Plesea, Ioan-Gheorghe Ratiu, Claudia-Georgeta Carstea, Dana Damian, Nicoleta David
	617-233

	Scoring Functions of Approximation of STRIPS Planning by Linear Programming
	Adam Galuszka
	617-379

	The best approaching symmetry axis of non-symmetric 2D figures
	Z. Szakal, I. Zsoldos
	617-370

	An Economic Application on the Ito Lemma
	Daniela Damian, Claudia-Georgeta Carstea, Lucian Patrascu, Ioan-Gheorghe Ratiu, Nicoleta David, Doru Plesea
	617-239

	Applications of Flexibly Initialized High Dimensional Model Representation in Computer Vision
	Emre Demiralp
	617-375

	Determination of Barreling Curve in Upsetting Process by Artificial Neural Networks
	H. Mohammadi Majd, M. Poursina, K. H. Shirazi
	617-351

	On Some Probabilistic Models for Software Reliability
	Nicoleta David, Lucian Patrascu, Ioan-Gheorghe Ratiu, Claudia-Georgeta Carstea, Doru Plesea, Daniela Damian
	617-238

	Economic Risk Analysis (Operating)
	Doru Plesea, Lucian Patrascu, Claudia-Georgeta Carstea, Ioan-Gheorghe Ratiu, Dana Damian, Nicoleta David
	617-237

	optimality conditions in nondifferentiable multiobjective programming
	Izhar Ahmad
	617-232

	Simulation of Plates
	Ehs Lia
	617-403

Coffee-Break: 17:00-17:30

17:30-19:30
CONFERENCE ROOM B’,

SSIP’09: SIGNAL SPEECH AND IMAGE PROCESSING
Chair: K.Gopalan

	An Utterance Recognition Technique for Keyword Spotting by Fusion of Bark Energy and MFCC Features
	K. Gopalan, Tao Chu, Xiaofeng Miao
	617-418

	An Adaptive Multipath Mitigation Architecture for GPS System
	Wei-Lung Mao, Jiun-Shian Du, Yu-Tang Lee, Ying-Ren Chien
	617-332

	A blind superresolution method that works for arbitrary motions and point spread functions
	Seyhan Agaoglu, Cabir Vural
	617-363

	An Investigation of Weight Initializing Methods of Hopfield Neural Network in Segmenting Color and Multichannel Images
	Rachid Sammouda
	617-394

	Mathematical Flaws in the Essential Matrix Theory
	Tayeb Basta
	617-453

	An Approach to Utility Based Negotiation between Semantic Web Services
	Sandeep Kumar, Nikos E. Mastorakis
	617-097

	Appliance of Genetic Algorithm for Empirical Diminution in Electrode Numbers for VEP based Single Trial BCI
	S. Andrews, Loo Chu Kiong, Nikos Mastorakis
	617-098

	Analyses of Noise Effects on Standing Human Body Stability
	Mihaela Baritz, Diana Cotoros, Luciana Cristea, Ion Balcu
	617-421

	Reconfigurable Architecture of Systolic Array Processors for Remote Sensing Applications
	A. Castillo Atoche, D. Torres Roman, Y. Shkvarko
	617-419

	Fast Human Motion Tracking by using High Speed Neural Networks
	Hazem M. El-Bakry, Nikos Mastorakis
	617-491

	Advanced Interfaces of Interactions with Virtual Organs for Surgical Pre-Operative Planning
	Lucio T. De Paolis, Marco Pulimeno, Giovanni Aloisio
	617-406

17:30-19:30
CONFERENCE ROOM C’,

POWER SYSTEMS AND ELECTRICAL MACHINES
Chair: Metin Demirlap

	Effect of Contaminant pH and Natural Fog on Naturally Polluted Porcelain Disc Insulator in Northern Region of India
	Asfar Ali Khan, Ekram Husain, Aejaz Masood
	617-099

	an optimized version od a new absolute linear encoder dedicated to intelligent transportation systems
	Ewen Ritchie, Alin Argeseanu, Krisztina Leban
	617-266

	Noise Cancellation in Partial Discharge Measurement Signal using Adaptive Neuro-Fuzzy Inference Systems (ANFIS)
	Boonruang Marungsri, Suphachai Boonpoke, Anant Oonsivilai
	617-376

	Improved Direct Torque Control for Single-phase Induction Motor Drives
	Thanatchai Kulworawanichpong, Tawat Chuchit
	617-377

	Robust Solar Position Sensor for Tracking Systems
	Ewen Ritchie, Alin Argeseanu, Krisztina Leban
	617-267

	Development and Popularization of Heavy-Duty Vehicles Fueled by Dimethyl Ether (DME) as New Clean Alternative Energy
	Yoshio Sato
	617-256

	Advanced Command Techniques of Electrical Induction Machines
	Marcel Ionel, Mihail-Florin Stan, Corneliu Ioan Salisteanu, Octavian Marcel Ionel
	617-412

BANQUET: 19:30 -22:30, September 4, 2009

3rd Day: September 6, 2009
09:00-11:00
CONFERENCE ROOM A’,

POWER SYSTEMS: FORECASTING AND RELIABILITY
Chair: Lambros Ekonomou

	Power System Losses Estimation Using Montecarlo Algorithm
	Javier Guerrero, Lorena Naar, Gulfran Romero
	617-297

	HV Power Line Modeling in Demand of a Measuring System Development
	Attila Kment, Marek Pipa, Zaneta Eleschova, Anton Belan
	617-265

	Improved Control Strategy for Fuel Cell and Photovoltaic Inverters in a Microgrid
	A. A. Salam, A. Mohamed, M A Hannan
	617-388

	Computation of the Injected Energy to Medium Voltage Surge Arresters for the Hellenic Distribution Network
	C. A. Christodoulou, L. Ekonomou, G. P. Fotis, V. Vita, P. Kyrtsopoulos
	617-366

	A Practical Guide to Reliable Special Purpose Power Generation Packages
	Amin Almasi
	617-114

	Generation Scheduling Considering Demand Response and Reliability Indices
	Hyung-Geun Kwag, Jin-O Kim, Kyu-Ho Kim
	617-292

	evaluating reliability of fault current limiters in distribution systems
	Babak Adham&Hossein Heydari
	617-422

	Impact of TCSC Reliability Model on HLII Reliability Indices of Power System
	A. Salem Nia, A. Beik-Khormizi
	617-329

Coffee-Break: 11:00-11:30

09:00-11:00
CONFERENCE ROOM B’,

SMO’09: APPLIED MATHEMATICS AND SIMULATION
Chair: Adam Galuszka

	Moving Containers in Small Terminal as STRIPS Planning Problem
	Adam Galuszka
	617-338

	Shape Recognition for Irish Sign Language Understanding
	Liviu Vladutu
	617-337

	New Knowledge Based Approach to Expertise Based Engineering Object Modeling
	Laszlo Horvath, Imre J. Rudas
	617-493

	Modeling and Simulations on a Propulsion System
	Carmen Lungoci, Elena Helerea
	617-372

	Modeling of Mass Transport Phenomena in Microporous Layers
	Arnold Brener, Ablakim Myratov, Vladimir Golubev
	617-442

	A Modified Genetic Algorithm for Mid-Air Target Interception
	Irfan Younas, Atif Aqeel, Syed Tauseef Mohyud-Din
	617-408

	Model of the Photovoltaic System
	Wonho Lee, Chunkee Jeon, Jongwan Seo, Chijung Hwang
	617-445

Coffee-Break: 11:00-11:30

11:30-13:30
CONFERENCE ROOM A’,

SMO: MODELLING
Chair: Calin I. Ciufudean,

	Analysis and Modelling of Influence Non-Stationary Exterior Temperature in Interior Temperature and Thermal Heater Capacity
	Rexhep Selimaj, Xhevat Berisha
	617-290

	Sustainability of the urban planning of the Fortress (Cetate) neighborhood from Timisoara – how can 3D models help us understand the historic evolution of the city
	Valentin capotescu
	617-202

	Fuzzy Modeling Economics
	Ioan-Gheorghe Ratiu, Claudia Carstea, Lucian Patrascu, Doru Plesea, Mircea Boscoianu
	617-236

	The Psychological Dynamics. A Mathematical Approach to the Tensional Adjustment Mechanism
	Alin Gilbert Sumedrea, Livia Sangeorzan
	617-276

	Researches on CAPP Activity Modeling for Manufacturing Processes
	A. Nedelcu, A.-E. Dumitrascu, L. Sangeorzan
	617-277

	Toward Structure Preserving Model Reduction for Analysis and Simulation in Micro-technology
	Yousof Gheisari
	617-313

	Discrete Event Formalism for Throughput Estimation of Production Lines
	Calin Ciufudean, Constantin Filote
	617-285

	Optimizing the Controller of Production Flows
	Calin Ciufudean, Constantin Filote
	617-286

	Achieving Total Immersion: Technology Trends behind Augmented Reality - A Survey
	Gabor Sziebig
	617-496

	Effects of IT on Competition
	Claudia Carstea, Ioan-Gheorghe Ratiu, Lucian Patrascu, Doru Plesea, Dana Damian, Nicoleta David
	617-240

	Multi Objective Optimization of Part Orientation in Stereolithography
	A. Sanati Nezhad, M. Vatani, F. Barazandeh, A. R. Rahimi
	617-208

	Simulation of Generalized Synchronization Processes on One-Dimensional Cellular Automata
	Hiroshi Umeo, Naoki Kamikawa, Kouji Nishioka, Shunsuke Akiguchi
	617-393

Coffee-Break: 11:00-11:30

11:30-13:30
CONFERENCE ROOM B’,

SSIP’09: BIOMEDICAL IMAGING AND COMPUTER VISION
Chair: Dimitris Tsamatsoulis

	The Gamma Algorithm in Convex Cone Analysis of Hyperspectral Images
	Cristina Solares
	617-261

	Design of An ECG Signal Peak Recognition System using Multiple HMLP network for Diagnosis of Heart Disorder
	S. S. N. Alhady, Mohd Rizal Arshad
	617-328

	A Machine Learning Approach to Classify Sleep Stages of Rats
	Zong-En Yu, Chung-Chih Kuo, Chien-Hsing Chou, Fu Chang
	617-354

	Silent Pass: Design and Implemntation
	Bashaer A. AL-Khwaiter, Bedour A. Abouammoh, Hawra H. AL-Rabaan, Lamya I. AL-Jasser, Mada M. AL-Haidary, Sarah M. AL-Misher, Tamam M. AL-Ayed, Hanan A. Mahmoud
	617-350

	Human Body Segmentation based on Background Estimation in Modified HLS Color Space
	Jang-Hee Yoo, Doosung Hwang, Ki-Young Moon
	617-415

	Noisy Password Scheme: A New One Time Password System
	Hanan A. Mahmoud
	617-346

	A Novel Approach for Extended Insertion-Capacity and Encrypted-Robust Blind Watermarking for Still Images in the DCT Domain
	Chady El Moucary, Bachar El Hassan
	617-450

	Exploration of Misrsat-1 Data in Different Change Detection Applications
	Ayman Nasr, Ashraf Helmy, Sayed Mohamed
	617-325

	A Statistical Feature based Decision Tree Approach for Hand Gesture Recognition
	Sana Nisar, M. Y. Javed, Akhlaq Ahmed Khan
	617-407

	Hand segmentation by fusing 2D and 3D data
	Reza Hassanpour, Asadollah Shahbahrami, Stephan Wong
	617-298

EXCURSIONS TO BUDAPEST ….
