

NORTH ATLANTIC UNIVERSITY UNION

Editors:

PANOS PARDALOS, University of Florida, USA

**NIKOS MASTORAKIS, Technical University of Sofia, BULGARIA
& Milit. Inst. of Univ. Education (ASEI), HNA, GREECE**

VALERI MLADENOV, Technical University of Sofia, BULGARIA

ZORAN BOJKOVIC, University of Belgrade, SERBIA

SELECTED TOPICS ON COMMUNICATIONS & INFORMATION TECHNOLOGY

**Proceedings of the 3rd International Conference on
Communications and Information Technology (CIT'09)**

Vouliagmeni, Athens, Greece, December 29-31, 2009

**Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks**

ISBN: 978-960-474-146-5

ISSN: 1790-5109

SELECTED TOPICS ON COMMUNICATIONS AND INFORMATION TECHNOLOGY

**Proceedings of the 3rd International Conference on Communications
and Information Technology (CIT'09)**

**Vouliagmeni, Athens, Greece
December 29-31, 2009**

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

ISSN: 1790-5109
ISBN: 978-960-474-146-5

SELECTED TOPICS ON COMMUNICATIONS AND INFORMATION TECHNOLOGY

**Proceedings of the 3rd International Conference on Communications
and Information Technology (CIT'09)**

**Vouliagmeni, Athens, Greece
December 29-31, 2009**

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press
www.wseas.org

Copyright © 2009, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.

ISSN: 1790-5109
ISBN: 978-960-474-146-5

World Scientific and Engineering Academy and Society

SELECTED TOPICS ON COMMUNICATIONS AND INFORMATION TECHNOLOGY

**Proceedings of the 3rd International Conference on Communications
and Information Technology (CIT'09)**

**Vouliagmeni, Athens, Greece
December 29-31, 2009**

Editors:

PANOS PARDALOS, University of Florida, USA

NIKOS MASTORAKIS, Technical University of Sofia, BULGARIA and Milit. Inst. of Univ. Education (ASEI), HNA, GREECE

VALERI MLADENOV, Technical University of Sofia, BULGARIA

ZORAN BOJKOVIC, University of Belgrade, Serbia

International Program Committee Members:

Nikos Mastorakis (BULGARIA)

Ronald Yager (USA)

Amauri Caballero (USA)

George Vachtsevanos (USA)

Robert Finkel (USA)

Demetrios Kazakos (USA)

Theodore Trafalis (USA)

Takis Kasparis (USA)

Zhiqiang Gao (USA)

Yan Wu (USA)

Spyros Tragoudas (USA)

Arkady Kholodenko (USA)

Gregory Baker (USA)

Galigekere Dattatreya (USA)

Caroline Sweezy (USA)

Asad Salem (USA)

Dian Zhou (USA)

Metin Demiralp (TURKEY)

Olga Martin (ROMANIA)

Panos Pardalos (USA)

Constantin Udriste (ROMANIA)

Kleanthis Psarris (USA)

Andrew D. Jones (USA)

Valeri Mladenov (BULGARIA)

Neri F. (ITALY)

Chen S. Y. (P. R. CHINA)

Shyi-Ming Chen (R.O.C.)

Yen K. (USA)

Rong-Jyue Fang (TAIWAN)

Argyrios Varonides (USA)

Nikolai Kobasko (USA)

Xu Anping (P. R. CHINA)

Zhu H. (JAPAN)

Table of Contents

Plenary Lecture 1: Cell Phone Antenna, Problems and Solutions <i>Michael Bank</i>	11
Plenary Lecture 2: Highly Efficient SAR Reduction using PIFA and MB Antenna in Mobile Handsets <i>Motti Haridim</i>	12
Plenary Lecture 3: MPEG-4 Standard and Digital Television: An Overview <i>Zoran Bojkovic, Bojan Bakmaz</i>	13
RAMEPs: A Requirements Analysis Method for Extracting-Transformation-Loading (ETL) Processes in Data Warehouse Systems <i>Azman Taa, Mohd Syazwan Abdullah, Norita Md. Norwawi</i>	15
Community and Data Integration Approach Using Requirement Centric Operational Data Store Model (ReCODS-Model) for Business Intelligence Applications <i>Muhamad Shahbani Abu Bakar, Norshuhada Shiratuddin</i>	21
Concepts in Action: Clearings, Expenses, Costs <i>Cucui Ion, Obreja Camelia, Ioan Hurjui, Popa Anica Liana-Elena</i>	27
Efficient Leadership in Market-Oriented Organizations <i>Stegarioiu Ion, Cucui Ion, Petrescu Marius, Vasile Horga, Lucian Andrusca</i>	33
Management of Storyboard Graphs for Adaptive Courseware Construction <i>Dessislava Vassileva, Boyan Bontchev</i>	39
eCRM Features in Telecommunication Websites <i>Noor Habibah Arshad, Fauziah Ahmad, Saharbudin N. T. Shah, Noor Raihan A. Hamid</i>	45
Amplified Spontaneous Emission (ASE) in the TCP Over OBS Networks <i>Karamitsos Ioannis, Mavroidis Athanassios</i>	50
Textural Image Segmentation Using Discrete Cosine Transform <i>Chi-Man Pun, Hong-Min Zhu</i>	54
Better Classifiers for Credit Scoring: A Comparison Study between Self Organizing Maps (SOM) and Support Vector Machine (SVM) <i>Afshin Shahlaii Moghadam, Ali Shalbazadeh, Mohammad Saraee</i>	59
3D Battlefield Modeling and Simulation of War Games <i>Baki Koyuncu, Erkan Bostanci</i>	64
Interference Reduction Measurement Between BWA Based on MIMO over OFDM and FSS in a Suburban Environment <i>Lway Faisal Abdulrazak, Tharek Abd. Rahman, Sharul Kamal A.R.</i>	69
Fuzzy Modelling in the Emerging Field of Knowledge Management Systems <i>Vasile Mazilescu, Viorel Minzu, Costel Nistor</i>	77

Designing Emergency Vehicle ICT Integration Solution	83
<i>Jyri Rajamaki, Timo Villemson</i>	
The Verification and Validation of Fuzzy Knowledge in Planning Systems	91
<i>Vasile Mazilescu, Daniela Sarpe, Cornelia Novac-Ududec</i>	
Comparison of Latency Time for Transactional Replication in P2P System	98
<i>Poe Ei Tun, The 'The' Soe, Cynthia Myint, Nyein Nyein Ei, May Mar Oo, Lai Lai Yee, Aye Thida</i>	
Cell Phone Antennas, Problems and Solutions	104
<i>M. Bank, M. Haridim</i>	
Personal Daily Life Support Systems for the Lonely Living Using Internet Environment	107
<i>Hidetoshi Wakamatsu, Takuri Takahashi</i>	
Ontology Based Combined Approach for Sentiment Classification	112
<i>Khin Phyu Phyu Shein</i>	
Over the SQL Injection Hacking Method	116
<i>Raducanu Razvan</i>	
Managing Information Systems Infrastructure: Lessons from a VOIP-System Implementation	119
<i>Seppo Sirkemaa</i>	
Hidden Markov Model with Rule Based Approach for Part of Speech Tagging of Myanmar Language	123
<i>Khine Khine Zin</i>	
Artifacts Extraction Technique	129
<i>Nadim Asif</i>	
The Use of MIMO Technologies in Wireless Communication Networks	139
<i>Marius-Constantin O.S. Popescu, Nikos E. Mastorakis</i>	
An Approach Based on BDI Architecture for Space Occupation	146
<i>J.Boussaa, M. Sadgal</i>	
Information Security in Satellite Tracking Systems	153
<i>Pasi Kamppi, Jyri Rajamaki, Robert Guinness</i>	
Business Intelligence and Data Warehouse – Technological Support for Decisional Management in Geographical Information Systems	158
<i>Aura Mocanu, Daniela Litan, Stefan Olaru, Adrian Munteanu</i>	
Highly Efficient SAR Reduction Using PIFA and MB Antenna in Mobile Handsets	165
<i>M. Haridim, B. Levin, M. Bank, Z. Ibragimov</i>	
The Impact of Structured, Unstructured and Integrated Decision Support Systems on SME Economic Performance. An Empirical Study	168
<i>Christina Beneki, Avraam Papastathopoulos</i>	
A New Approach for Better Document Retrieval and Classification Performance Using Supervised WSD and Concept Graph	176
<i>Reza Soltanpoor, Mehran Mohsenzadeh, Morteza Mohaqeqi</i>	

Impact of Heterogeneous Media on Antennas' Near Field	183
<i>Michael Bank, Motti Haridim, Boris Levin</i>	
Client-Based Access Control Evaluator for XML Databases	186
<i>A. Aye Sandar Myint</i>	
Design of Life Cycle Management System of Logistics Information Standards and Its Realization	189
<i>Hyungrim Choi, Changsup Lee, Yongsung Park, Jaehyung Cho, Taewoo Kwon</i>	
Integrating LCS and SVM for 3D Handwriting Recognition on Handheld Devices Using Accelerometers	195
<i>Wang-Hsin Hsu, Yi-Yuan Chiang, Wen-Yen Lin, Wei-Chen Tai, Jung-Shyr Wu</i>	
BGPS: A Banknote Global Position System for Counter Forgery, Taxation Ratification, Money Laundry and Overall Monetary Modeling	198
<i>Violeta M. Mavromatidi, Pavlitsas Kostas, George A. Kyriazopoulos, Eythimios M Gravas, Dimitrios A. Zissopoulos, Iraklis G. Mavromatidis</i>	
A Digital Community Local Currency to Restore Overtaken Banks of Money and Ethic, Our Answer to Worldwide Credit Crisis	203
<i>Violeta M. Mavromatidi, Eythimios M Gravas, Anastasia X. Metsiou, Pavlitsas Kostas, Dimitrios A. Zissopoulos, Iraklis G. Mavromatidis</i>	
SVM-Based Fuzzy Inference System (SVM-FIS) for Frequency Calibration in Wireless Networks	207
<i>Wang-Hsin Hsu, Yi-Yuan Chiang, Wen-Yen Lin, Wei-Chen Tai, Jung-Shyr Wu</i>	
EUHARMONIC, A Universal Multi Sensor Personal Space Recorder with Secure Digital Forensic Evidence Qualification	213
<i>Violeta M. Mavromatidi, Eythimios M Gravas, Evaggelos A. Tsomakis, Pavlitsas Kostas, Dimitrios A. Zissopoulos, Iraklis G. Mavromatidis</i>	
The Challenge of Developing e-Services in Public Sector Organizations	218
<i>Seppo Sirkemaa</i>	
MPEG-4 Standard and Digital Television: An Overview	222
<i>Zoran S. Bojkovic, Bojan M. Bakmaz</i>	
A Model for Composite Service Discovery Based on Data Dependency	229
<i>Chen Zhi-Gang, Liu Li, Shen Xiao-Jian, Li Chang-Yun</i>	
IP-RFID Based Small Ship Management System	235
<i>Choi Sung-Pill, Choi Hyung-Rim, Park Byung-Kwon, Park Yong-Sung, Lee Chang-Sup</i>	
Beyond Human Factors	240
<i>Marcel J. Simonette, Fabio Sanches, Edison Spina</i>	
Fast Harmonic Current / Voltage Prediction by Using High Speed Time Delay Neural Networks	245
<i>Alaa M. Riad, Hazem M. El-Bakry, Nikos E. Mastorakis</i>	
De-Duplication-Based Archival Storage System	273
<i>Than Than Sint</i>	

Fast Intrusion Detection by Using High Speed Focused Time Delay Neural Networks	278
<i>Hazem M. El-Bakry, Alaa M. Riad, Mervat M. Fahmy, Nikos E. Mastorakis</i>	
A New Survey of Routing Algorithms in Ad Hoc Networks	296
<i>Seyed Hossein Hosseini Nazhad Ghazani, Jalil Jabari Lotf, R.M. Alguliev</i>	
QoS – AODV Protocol Suggestion and Assessment Based on Estimating Bandwidth for Presenting Quality Service in Ad Hoc Networks	301
<i>Fatemeh Torgheh, Mahdi Dehghan, Zahra Safaei A'asl, Seyed Mohsen Mirhosseini</i>	
Authors Index	307

Plenary Lecture 1

Cell Phone Antenna, Problems and Solutions

Professor Michael Bank

Co-author: M. Haridim

Holon Institute of Technology (HIT)

ISRAEL

E-mail: michaelbank@bezeqint.net

Abstract: A novel monopole internal antenna for mobile handsets is presented. The antenna, called the MB antenna, is a modified monopole whose radiating element is implemented in parallel proximity of a ground plane hence allowing for use as an internal antenna in handset applications. Simulation studies indicate that the proposed MB antenna has superior performance over PIFA antennas commonly used in modern handsets. Advantages include compact size, high gain and high efficiency. These characteristics make it very promising to use the proposed MB antenna in mobile handsets, including enhanced SAR reduction capabilities. The principle, design procedure, simulation results and comparison with PIFA also presented.

Brief Biography of the Speaker:

Professor Michael Bank received the B.A and M.Sc. degrees in communicational engineering from the Leningrad Institute of Communications in 1960, received the Ph.D. degree in 1969 in the field of FM signal detection. He received Doctor of Science degree (Russian equivalent of professor) in 1990. Since 1992 he is a consultant in Israel communicational company Bezeq and a professor in the Holon Institute of Technology (HIT). He wrote four books and more than hundred articles. Prof. Bank proposed new mobile communication method which named Frequency Bank Signal (FBS). His research interests include mobile communication systems theory and video and audio compression methods.

Plenary Lecture 2

Highly Efficient SAR Reduction using PIFA and MB Antenna in Mobile Handsets

Professor Motti Haridim

Co-authors: Boris Levin, Michael Bank, Zalman Ibragimov
Holon Institute of Technology (HIT)
ISRAEL
E-mail: mharidim@hit.ac.il

Abstract: The field compensation method for creation of a weak field area near a transmitting antenna provides a generic method for reducing irradiation of mobile phone user's body, especially his head, without distorting the antenna's far field pattern in the horizontal plane. This method consists in adding an auxiliary antenna between the transmitting (main) antenna and the user's head.

In this work we've applied the field compensation method to the PIFA and the MB antenna. The former is widely used in nowadays mobile handsets, and the latter is an emerging printed antenna with promising characteristics for cellular handset applications and exhibits superior performance relative to the PIFA. The simulation results show a reduction of the total SAR by 2.5 dB, and the maximal SAR by 9.8 dB in the case of PIFA and a reduction of the total SAR by 15.5 dB, and the maximal SAR by 16.9dB in the case of the MB antenna.

The SAR reduction ability combined with the compact size and high gain features of the MB antenna make it a promising candidate for compact and safe cellular handset applications.

Brief Biography of the Speaker:

Motti Haridim received his M.Sc.E.E. degree from University of Washington and his Ph.D.E.E. from Technion Israel (1992). Since 1994 he has joined Holon Institute of Technology- HIT. During 2002-2008 Dr. Haridim was elected as the head of the Dept. of Communication Engineering at HIT. His research activities focus mainly on the physical layer of communication systems. Theses include optical communications, microwave photonics, RF communications, and antennas. He has published over 60 papers on theoretical and applied aspects of antennas, RF communications and optical communications. Dr. Haridim acts as a consultant in RF communication systems and antennas to several large Israeli companies.

Plenary Lecture 3

MPEG-4 Standard and Digital Television: An Overview

Professor Zoran Bojkovic
Full Prof. of Electrical Engineering
University of Belgrade
SERBIA
E-mail: z.bojkovic@yahoo.com

Mr. Bojan Bakmaz
Faculty of Transport and Traffic Engineering
University of Belgrade
SERBIA
E-mail: b.bakmaz@sf.bg.ac.rs

Abstract: Moving Picture Experts Group (MPEG) has set many widely used standards. MPEG-4 standard (formally ISO/IES International Standard 14496) has been developed to support a wide range of multimedia applications. It provides users a new level of interaction with visual contents, including techniques to view, access and manipulate objects rather than pixels with great error robustness at a wide range of bit-rates. Application areas are from digital TV (DTV) and streaming video to mobile multimedia. By adopting the object-based model, MPEG-4 starts a new generation of content representation of independent objects with their own coding and features. The power and advantages of the object-based representation paradigm, make MPEG-4 a standard that may applicable from low bit-rate personal mobile communications to high quality studio production. One topic common to most applications is the need for supporting interactivity with different kinds of data. A prime example is the introduction of DTV, instead of analog with obvious direct benefit such as improved quality and reliability. Once the content is in digital domain, new functionalities can easily be added. The MPEG-4 standard provides key technologies that will enable such functionalities. Spatial and temporal scalability are also supported in MPEG-4. Scalability is implemented in terms of layer of information, where the minimum needed to decode is the base layer. Any additional enhancement layer will improve the resulting image quality either in temporal or in spatial resolution. With the growth of the Internet the interest in advanced interactivity with content provided by DTV is increasing. Coding and representation of not only frames of video, but also individual objects in the scene (video objects) can open the door for completely new ways of television programming.

DTV delivers interference and distortion free audio and video signals, while achieving much higher spectrum efficiency than analog television. Also, DTV can seamlessly interface with other communication systems, computer networks and digital media, enabling data casting and multimedia interactive services. Digital and analog broadcasts are incompatible and new equipment is required both to transmit and receive the new services. Agreements for the DTV transition are being implemented with different emphasis in various countries, depending on network and station arrangements, government regulations, and market conditions. DTV increasingly impacts broadcasters, consumers and many related industries. The DTV systems that are now available worldwide, not only deliver crystal-clear picture, and high quality sound, but they also provide various innovative new services and programs, such as electronic program guide, personalized advertisements, control, IP encapsulation, data broadcasting various interactive services. High definition (HD) programming requires installation of completely new production and distribution equipment and systems. This is a major capital investment for a broadcaster. HDTV is a natural evolution of television. Important factors include the penetration and availability of HDTV displays, receiver devices and sufficient HDTV broadcasts.

This work seeks to provide an overview of the influence of MPEG-4 standard on DTV from perspective in Europe. The first part deals with some practical elements of the MPEG-4 standard. The focuses are on the set of technologies together with visual bit stream. The second part describes DTV development including DVB activities and achievements, as well HD system origination for DTV. Finally, the third part describes control and encoding for DTV, including the corresponding services

Brief Biography of the Speaker:

Prof. Dr Zoran Bojkovic is a professor of electrical engineering at the University of Belgrade, Serbia. He is the co-author of 4 international books: "Wireless Multimedia communications" (CRC Press, 2009), "Introduction to Multimedia Communications" (Wiley, 2006), "Multimedia Communication Systems" (Prentice Hall, 2002) and "Packet Video Communications over ATM Networks" (Prentice Hall, 2000). Also he is the first author of the international monography "Advanced Topics in Digital Image Processing" (Editura Politehnica, Romania 1997). He has been the

co-editor in the Proceedings of 33 International Conferences. Prof. Bojkovic is Editor-in-Chief in 2 International Journals, associated editor in 3, and member of editorial board in 5 International Journals. He has published in international peer-reviewed journals and participated in many scientific and research projects in industry, institutes and academia. He has presented and published many conference papers, has conducted seminars, special sessions, tutorials, keynote and plenary lectures on video/audio coding, standards, multimedia communications and networking, worldwide. Prof. Bojkovic is Senior Member IEEE, EURASIP and WSEAS member. Also he is Serbian Scientific Society member and full member of Yugoslav Academy of Engineering, Belgrade, Serbia.

Bojan Bakmaz received B.Sc. and M.Sc. degrees in telecommunication traffic from the Faculty of Traffic and Transport Engineering, University of Belgrade, Serbia in 2004 and 2007, respectively. He is currently a Ph.D candidate and a teaching assistant at the Department of Telecommunication Traffic and Networks. Bojan Bakmaz is the author of one monography ("Quality of Service in Heterogeneous Wireless Networks" in Serbian, 2008) and coauthor of more than 30 papers in International Journals and the Proceedings of the International Conferences. Also he participates in several projects in the domain of telecommunication traffic and networks. His research interests also include the field of multimedia wireless networks: standards, mobility, QoS and security. He is a Member of IEEE.

AUTHORS INDEX

A'asl, Z. S.	301	Koyuncu, B.	64	Razvan, R.	116
Abdullah, M. S.	15	Kwon, T.	189	Riad, A. M.	245, 278
Abdulrazak, L. F.	69	Kyriazopoulos, G. A.	198	Sadgal, M.	146
Ahmad, F.	45	Lee, C.	189	Sanches, F.	240
Alguliev, R. M.	296	Levin, B.	165, 183	Saraee, M.	59
Andrusca, L.	33	Li, L.	229	Sarpe, D.	91
Arshad, N. H.	45	Lin, W.-Y.	195, 207	Shah, S.	45
Asif, N.	129	Litan, D.	158	Shalbazfzadeh, A.	59
Bakar, M. S. A.	21	Lotf, J. J.	296	Sharul, K. A. R.	69
Bakmaz, B. M.	222	Marius, P.	33	Shein, K. P. P.	112
Bank, M.	104, 165, 183	Mastorakis, N. E.	139, 245, 278	Shiratuddin, N.	21
Beneki, C.	168	Mavroidis, A.	50	Simonette, M. J.	240
Bojkovic, Z. S.	222	Mavromatidi, V. M.	198, 203, 213	Sint, T. T.	273
Bontchev, B.	39	Mavromatidis, I. G.	198, 203, 213	Sirkemaa, S.	119, 218
Bostanci, E.	64	Mazilescu, V.	77, 91	Soe, T. 'T.'	98
Boussaa, J.	146	Metsiou, A. X.	203	Soltanpoor, R.	176
Byung-Kwon, P.	235	Minzu, V.	77	Spina, E.	240
Chang-Sup, L.	235	Mirhosseini, S. M.	301	Stegaroiu, I.	33
Chang-Yun, L.	229	Mocanu, A.	158	Sung-Pill, C.	235
Chiang, Y.-Y.	195, 207	Moghadam, A. S.	59	Taa, A.	15
Cho, J.	189	Mohaqqi, M.	176	Tai, W.-C.	195, 207
Cucui, I.	27, 33	Mohsenzadeh, M.	176	Takahashi, T.	107
Dehghan, M.	301	Munteanu, A.	158	Thida, A.	98
Ei, N. N.	98	Myint, A. A. S.	186	Torgheh, F.	301
El-Bakry, H. M.	245, 278	Myint, C.	98	Tsomakis, E. A.	213
Fahmy, M. M.	278	Nistor, C.	77	Tun, P. E.	98
Ghazani, S. H. H. N.	296	Norwawi, N. M.	15	Vassileva, D.	39
Gravas, E. M.	198, 203, 213	Novac-Ududec, C.	91	Villemson, T.	83
Guinness, R.	153	Obreja, C.	27	Wakamatsu, H.	107
Hamid, N. R. A.	45	Olaru, S.	158	Wu, J.-S.	195, 207
Haridim, M.	104, 165, 183	Oo, M. M.	98	Xiao-Jian, S.	229
Horga, V.	33	Papastathopoulos, A.	168	Yee, L. L.	98
Hsu, W.-H.	195, 207	Pavlitsas, K.	198, 203, 213	Yong-Sung, P.	189, 235
Hurjui, I.	27	Popa, A. L.-E.	27	Zhi-Gang, C.	229
Hyung-Rim, C.	189, 235	Popescu, M.-C. O. S.	139	Zhu, H.-M.	54
Ibragimov, Z.	165	Pun, C.-M.	54	Zin, K. K.	123
Kamppi, P.	153	Rahman, T. A.	69	Zissopoulos, D. A.	198, 203, 213
Karamitsos, I.	50	Rajamaki, J.	83, 153		