

International Journal of Computer Theory and Engineering

CONTENTS

Volume 4, Number 5, October 2012

Detection of Source Code Plagiarism Using Machine Learning Approach.....	674
<i>Upul Bandara and Gamini Wijayathna</i>	
VMathLab, a 3D-Game-Like System for College Math Learning Enhancement.....	679
<i>Yonggao Yang, Lin Li, and Kiranmai Bellam</i>	
Adaptive Mean-Shift Kalman Tracking of Laparoscopic Instruments.....	685
<i>Vera Sa-Ing, Saowapak S. Thongvigitmanee, Chumpon Wilasrusmee, and Jackrit Suthakorn</i>	
Cloud-Enabled Business Process Management.....	690
<i>Bekele Teshome Megersa and Weihua Zhu</i>	
A New Method for Compressing Massive RFID Data to Achieve Efficient Mining.....	694
<i>L. Hafezi, M. H. Saraei, and M. A. Montazeri</i>	
Efficient Fault Recovery Two Phase Routing for VoIP Applications.....	697
<i>J. Faritha Banu and V. Rama Chandran</i>	
β -Thalassemia Knowledge Elicitation Using Data Engineering: PCA, Pearson's Chi Square and Machine Learning.....	702
<i>P. Paokanta</i>	
Aspect-Oriented Document Clustering for Facilitating Retrieval Process.....	707
<i>M. Hosseinia, K. Badie, and A. Moeini</i>	
New Encryption Algorithm Based on T-Functions (EATF)	712
<i>Haythem Zorkta and Loay Ali</i>	
Harden Single Packet Authentication (HSPA)	717
<i>Haythem Zorkta and Basel Almutlaq</i>	
2-D CAT-Based Medical Image Watermarking Algorithm.....	722
<i>Xiao-Wei Li, Sung-Jin Cho, and Seok-Tae Kim</i>	
A Failure Detection and Prediction Mechanism for Enhancing Dependability of Data Centers.....	726
<i>Qiang Guan, Ziming Zhang, and Song Fu</i>	
Mathematical Model of Laser Transmitter in Feed-Forward Mitigating Technique for Radio over Fiber System.....	731
<i>Y. S. Neo, I. A. Ghani, S. M. Idrus, and M. F. Rahmat</i>	
Discrete-Time Output Regulation on Sample-Data Systems.....	735
<i>Muwahida Liaquat and Mohammad Bilal Malik</i>	

Automatic Proof of Survivability Compliance –Approaches and Techniques.....	740
<i>Yanjun Zuo</i>	
Access Control for Energy-Efficient Query Processing.....	745
<i>Dongchan An and Seog Park</i>	
Parameter Estimation of Transient Multiexponential Signals Using SVD-ARMA and Multiparameter Deconvolution Techniques.....	751
<i>Abdussamad U. Jibia and Momoh-Jimoh E. Salami</i>	
Facial Features Tracking Using Auxiliary Particle Filtering and Observation Model Based on Bhattacharyya Distance.....	758
<i>Fatemeh Shirinzadeh, Hadi Seyedarabi, and Ali Aghagolzadeh</i>	
A Modified Fuzzy C-Means Clustering with Spatial Information for Image Segmentation.....	762
<i>Hamed Shamsi and Hadi Seyedarabi</i>	
Face Recognition Using Gabor Filter Bank, Kernel Principle Component Analysis and Support Vector Machine.....	767
<i>Saeed Meshgini, Ali Aghagolzadeh, and Hadi Seyedarabi</i>	
Interpolation Sort and Its Implementation with Strings.....	772
<i>Gourav Saha and S. Selvam Raju</i>	
MSDES: More SDES Key Agreement for SRTP.....	777
<i>S. Puangpronpitag and P. Kasabai</i>	
Identifying Degree of Separability in Signal Detection, for Using in Cognitive Radio Approach.....	781
<i>Hadi Alipour and Saeed Ayat</i>	
Design, Simulation and Construction a Low Pass Microwave Filters on the Micro Strip Transmission Line.....	784
<i>Omid Borazjani and Arman Rezaee</i>	
The Effect of ICT Capabilities on the Experience of Using e-Services in Banks.....	788
<i>Gjoko Stamenkov and Zamir Dika</i>	
Fast Mining of Fuzzy Association Rules.....	793
<i>Amir Ebrahimzadeh and Reza Sheibani</i>	
ICBAR: An Efficient Mining of Association Rules in Huge Databases.....	798
<i>Reza Sheibani and Amir Ebrahimzadeh</i>	
Designing Passive Filters for Harmonic Reduction in a Noisy System Based on Discrete Wavelet Transform.....	802
<i>Hamid Rahimi Esfahani, Rasoul Amirfattahi, Farshad Kiyoumars, and Ebrahim Borzabadi</i>	
Performance Analysis of the OFDM Scheme for Wireless over Fiber Communication Link.....	807
<i>Yoon-Khang Wong, S. M. Idrus, and I. A. Ghani</i>	
Improvement of Optimization in Design of Synchronous Sequential Circuits by Using Evolvable Hardware.....	812
<i>P. Soleimani, S. Mirzakuchaki, R. Sabbaghi-Nadooshan, and M. Bagheri</i>	
Temporal Weighted Association Rule Mining for Classification.....	816

Pointer Based Authentication System.....	821
<i>Binit Singh</i>	
Secure Virtualization Technology.....	826
<i>Farzad Sabahi</i>	
3D Device Modeling and Assessment of Triple Gate SOI FinFET for LSTP Applications.....	831
<i>Kiran Bailey and K. S. Gurumurthy</i>	
Towards an Aggregated Biomonitoring Traffic Model for Wireless Networks.....	835
<i>O. Andrei Dragoi and Nadjia Kara</i>	
Impact of Threats on Vehicular Adhoc Network Security.....	840
<i>F. Sabahi</i>	
A Multiple-Sink Model for Decreasing the Energy Hole Problem in Large-Scale Wireless Sensor Networks.....	843
<i>Mehrdad Ahadi and Amir Masoud Bidgoli</i>	
Developing Business Intelligence Framework to Automate Data Mapping, Validation, and Data Loading From User Application.....	847
<i>Muhammad Sohail, Khalid Khan, Rizwan Iqbal, and Noman Hasany</i>	
VSHDRP: Vehicle Second Heading Direction Routing Protocol in VANET.....	851
<i>Moath Muayad Al-Doori, Francois Siewe, and Ali Hilal Al-Bayatti</i>	
Performance Measure of Human Skin Region Detection Based on Hybrid Particle Swarm Optimization.....	857
<i>R. Vijayanandh and G. Balakrishnan</i>	

