

Editors:

Professor José M^a Zamanillo Sáinz de la Maza, University of Cantabria, Spain
Professor Pablo Luis López Espí, Universidad de Alcalá, Spain

HOSTS and SPONSORS:

University of Cantabria
Plaza de la Ciencia s/n.
39005 Santander, Spain

University of Alcalá
Campus Universitario
28805 Alcalá de Henares, Spain

DISTANCE LEARNING, MULTIMEDIA AND VIDEO TECHNOLOGIES

- Proceedings of the 8th WSEAS International Conference on
MULTIMEDIA, INTERNET & VIDEO TECHNOLOGIES (MIV '08)

- Proceedings of the 8th WSEAS International Conference on
DISTANCE LEARNING and WEB ENGINEERING (DIWEB '08)

Santander, Cantabria, Spain, September 23-25, 2008

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

ISBN: 978-960-474-005-5
ISSN: 1790-5109

Published by WSEAS Press
www.wseas.org

DISTANCE LEARNING, MULTIMEDIA and VIDEO TECHNOLOGIES

**Proceedings of the 8th WSEAS International Conference on
MULTIMEDIA, INTERNET & VIDEO TECHNOLOGIES
(MIV '08)**

&

**Proceedings of the 8th WSEAS International Conference on
DISTANCE LEARNING and WEB ENGINEERING
(DIWEB '08)**

Santander, Cantabria, Spain, September 23-25, 2008

HOSTS and SPONSORS:

University of Cantabria
Plaza de la Ciencia s/n.
39005 Santander, Spain

**Universidad
de Alcalá**

University of Alcalá
Campus Universitario
28805 Alcalá de Henares, Spain

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

Published by WSEAS Press
www.wseas.org

ISSN: 1790-5109
ISBN: 978-960-474-005-5

DISTANCE LEARNING, MULTIMEDIA and VIDEO TECHNOLOGIES

**Proceedings of the 8th WSEAS International Conference on
MULTIMEDIA, INTERNET & VIDEO TECHNOLOGIES (MIV '08)
&**

**Proceedings of the 8th WSEAS International Conference on DISTANCE
LEARNING and WEB ENGINEERING (DIWEB '08)**

Santander, Cantabria, Spain, September 23-25, 2008

HOSTS and SPONSORS:

**Universidad
de Alcalá**

University of Alcalá
Campus Universitario
28805 Alcalá de Henares,
Spain

University of Cantabria
Plaza de la Ciencia s/n.
39005 Santander, Spain

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

Published by WSEAS Press

www.wseas.org

Copyright © 2008, 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.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1790-5109

ISBN: 978-960-474-005-5

World Scientific and Engineering Academy and Society

DISTANCE LEARNING, MULTIMEDIA and VIDEO TECHNOLOGIES

**Proceedings of the 8th WSEAS International Conference on
MULTIMEDIA, INTERNET & VIDEO TECHNOLOGIES
(MIV '08)**

&

**Proceedings of the 8th WSEAS International Conference on
DISTANCE LEARNING and WEB ENGINEERING
(DIWEB '08)**

Santander, Cantabria, Spain, September 23-25, 2008

HOSTS and SPONSORS:

University of Cantabria
Plaza de la Ciencia s/n.
39005 Santander, Spain

**Universidad
de Alcalá**

University of Alcalá
Campus Universitario
28805 Alcalá de Henares, Spain

Editors:

Professor José M^a Zamanillo Sáinz de la Maza, University of Cantabria, Spain
Professor Pablo Luis López Espí, Universidad de Alcalá, Spain

International Program Committee Members:

Irwin W. Sandberg, USA
Asad A. Abidi, USA
Andreas Antoniou, USA
Antonio Cantoni, AUSTRALIA
Lotfi Zadeh, USA
George Szentirmai, USA
Michael Peter Kennedy, IRELAND
Paresh C. Sen, CANADA
Michel Gevers, BELGIUM
James S. Thorp, USA
Armen H. Zemanian, USA
Guanrong Chen, HONG KONG
Edgar Sanchez-Sinencio, USA
Jim C. Bezdek, USA
A. J. van der Schaft, the NETHERLANDS
Istvan Nagy, Hungary
Wasfy B. Mikhael, USA
M. N. S. Swamy, CANADA
M. Araki, JAPAN
Abbas El Gamal, USA
Franco Maloberti, Italy
Alan N. Willson Jr., USA
Yoji Kajitani, JAPAN
Mohammed Ismail, USA
Kemin Zhou, USA
Ruey-Wen Liu, USA
Nabil H. Farhat, USA
John I. Sewell, UK
Jerry M. Mendel, USA
Magdy A. Bayoumi, USA
Bertram E. Shi, HONG KONG
M. Omair Ahmad, CANADA
N. K. Bose, USA
Igor Lemberski, LATVIA
Alfred Fettweis, GERMANY
Brockway McMillan, USA
H. J. Orchard, USA
Jacob Katzenelson, ISRAEL
Vincent Poor, USA
Abraham Kandel, USA
Bor-Sen Chen, CHINA
C. S. George Lee, USA
Hamid R. Berenji, USA
Kevin M. Passino, USA
Lawrence O. Hall, USA
Ronald R. Yager, USA
Witold Pedrycz, CANADA
Agoryaswami J. Paulraj, USA
Ahmed H. Tewfik, USA
Alan V. Oppenheim, USA
Alfonso Farina, ITALY
Alfred O. Hero, USA
Ali H. Sayed, USA
Anders Lindquist, SWEDEN
Arthur B. Baggeroer, USA
Arye Nehorai, USA
Benjamin Friedlander, USA
Bernard C. Levy, USA
Bhaskar D. Rao, USA
Bin Yu, USA
Boualem Boashash, AUSTRALIA
Brian D. O. Anderson, AUSTRALIA
Bruce A. Francis, CANADA
C. Richard Johnson, USA
C. Sidney Burrus, USA
Charles M. Rader, USA
Desmond P. Taylor, NEW ZEALAND
Donald L. Duttweiler, USA
Donald W. Tufts, USA
Douglas L. Jones, USA
Earl E. Swartzlander, USA
Ed F. Deprettere, the NETHERLANDS
Edward A. Lee, USA
Edward J. Powers, USA
Ehud Weinstein, ISRAEL
Eli Brookner, USA
Ezio Biglieri, Italy
Faye Boudreaux-Bartels, USA
Georgios B. Giannakis, USA
Gonzalo R. Arce, USA
H. Vincent Poor, USA
Hagit Messer, ISRAEL
John V. McCanny, UK
Joos Vandewalle, BELGIUM
Jose C. Principe, USA
Jose M. F. Moura, USA
K. J. Ray Liu, USA
Kaushik Roy, USA
Kenneth Rose, USA
Keshab K. Parhi, USA
Kon Max Wong, CANADA
Kung Yao, USA
Louis L. Scharf, USA
Martin Vetterli, USA
Mati Wax, USA
Meir Feder, ISRAEL
Michael C. Wicks, USA
Michael D. Zoltowski, USA
Michael T. Orchard, USA
Michael Unser, SWITZERLAND
Miguel Angel Lagunas, SPAIN
Moeness G. Amin, USA
Mohamed Najim, FRANCE
Neil J. Bershad, USA
P. P. Vaidyanathan, USA
Patrick Dewilde, NETHERLANDS
Peter Willett, USA
Petre Stoica, SWEDEN
Phillip A. Regalia, FRANCE
Pierre Duhamel, FRANCE
Pierre Moulin, USA
Pramod K. Varshney, USA

Rabab Kreidieh Ward, CANADA
Robert M. Gray, USA
Rolf Unbehauen, GERMANY
Ronald W. Schafer, USA
Rui J. P. Figueiredo, USA
Russell M. Mersereau, USA
Sadaoki Furui, JAPAN
Shun-Ichi Amari, JAPAN
Simon Haykin, CANADA
Soo-Chang Pei, CHINA
Soutra Dasgupta, USA
Stefan L. Hahn, POLAND
Steven Kay, USA
Takao Hinamoto, JAPAN
Takashi Matsumoto, JAPAN
Tapio Saramaki, FINLAND
Tariq S. Durrani, U.K.
Thomas F. Quatieri, USA
Thomas L. Marzetta, USA
Thomas S. Huang, USA
Thomas W. Parks, USA
Uri Shaked, ISRAEL
V. John Mathews, USA
Vladimir Cuperman, USA
William A. Pearlman, USA
Wolfgang Fichtner, SWITZERLAND
Wu-Sheng Lu, CANADA
Yaakov Bar-Salom, USA
Yingbo Hua, USA
Yong Ching Lim, SINGAPORE
Yoram Bresler, USA
Zhi Ding, USA
A. A. Goldenberg, CANADA
Angel Rodriguez-Vasquez, SPAIN
Erol Gelenbe, USA
F. L. Lewis, USA
Harry Wechsler, USA
Howard C. Card, CANADA
Lei Xu, P. R. CHINA
Leon O. Chua, USA
Marco Gori, ITALY
Narasimhan Sundararajan, SINGAPORE
Sankar K. Pal, India
Tamas Roska, USA
A. Stephen Morse, USA
Alberto Isidori, USA
Ali Saberi, USA
Andrew R. Teel, USA
Antonio Vicino, ITALY
Anuradha M. Annaswamy, USA
Benjamin Melamed, USA
Bruce H. Krogh, USA
David D. Yao, USA
Donald Towsley, USA
Eduardo D. Sontag, USA
Edward J. Davison, CANADA
G. George Yin, USA
Giorgio Picci, ITALY
Graham C. Goodwin, AUSTRALIA
Han-Fu Chen, CHINA
Harold J. Kushner, USA
Hidenori Kimura, JAPAN
Ian Postlethwaite, UK
Ian R. Petersen, AUSTRALIA
Jan C. Willems, NETHERLANDS
Jim S. Freudenberg, USA
Karl Johan Astrom, SWEDEN
Lennart Ljung, SWEDEN
M. Vidyasagar, INDIA
Mark W. Spong, USA
Matthew R. James, AUSTRALIA
Munther A. Dahleh, USA
P .R. Kumar, USA
Peter E. Caines, CANADA
Pramod P. Khargonekar, USA
Richard T. Middleton, AUSTRALIA
Roberto Tempo, Italy
Roger W. Brockett, USA
Romeo Ortega, FRANCE
Shankar Sastry, USA
Stephane Lafortune, USA
Steven I. Marcus, USA
T. E. Duncan, USA
Tamer Basar, USA
W. M. Wonham, CANADA
Weibo Gong, USA
Xi-Ren Cao, Hong Kong
Yu-Chi Ho, United Kingdom
Maricel Adam, ROMANIA
Mohd. Hasan, Ali KOREA
Fuad Alkoot, KUWAIT
Atef Al-Najjar, SAUDI ARABIA
Horia Andrei, ROMANIA
Alexandre Rasi, Aoki BRAZIL
Francisco Aparisi, SPAIN
Junichi Arai, JAPAN
Enrique Arce-Medina, MEXICO
Bhed Bahadur, Bista JAPAN
Razvan Bologa, ROMANIA
Chung Chang, TAIWAN
Tianzhou Chen, CHINA
Ting-yu Chen, TAIWAN
Ali Dastfan, IRAN
Darie Eleonora, ROMANIA
Huaiguo Fu, IRELAND
Hiroyuki Goto, JAPAN
Jyh-cherng Gu, TAIWAN
Jihong Han, CHINA
Athanasios Hatzigaidas, GREECE
Aghileh Heidari, IRAN
Jung-wen Hsia, TAIWAN
Yu-Jung Huang, TAIWAN
Supachate Innet, THAILAND
Dimitris Iraclous, GREECE

Shabiul Islam, MALAYSIA
Gangyi Jiang, CHINA
Ahad Kazemi, IRAN
Cheong Kim, KOREA
Thanatchai Kulworawanichpong, THAILAND
Suwat Kuntanapreeda, THAILAND
Marek Kurzynski, POLAND
Yangwon Kwon, KOREA
Heungjae Lee, KOREA
Tsang-Hsiung Lee, TAIWAN
Xiaolu Li, CHINA
Hengwuli Li, CHINA
Robert Lis, POLAND
Hongzhe Liu, CHINA
Jia-Jiunn Lo, TAIWAN
Ana-Ramona Lupu, ROMANIA
Ramezanali Mahdavinejad, IRAN
Nashat Mansour, LEBANON
Boonruang Marungsri, THAILAND
Nikos Mastorakis, GREECE
Tetsushi Miki, JAPAN
Mohammad reza Mollahoseini, IRAN
Dan El Montoya, VENEZUELA
Francesco Moschella, ITALY
Francesco Muzi, ITALY
Fumio Nishiyama, JAPAN
Anant Oonsivilai, THAILAND
Andrey Osipov, RUSSIA
Padej Pao-la-or, THAILAND
Suraj Pardeshi, INDIA
Sanda Victorinne Paturca, ROMANIA
Carlos Pedreira, BRAZIL
Edward Puchala, POLAND
Pallikonda Ravi Babu, INDIA
Carolina Regoli, VENEZUELA

Chen Rong-Chang, TAIWAN
Ahmet Sezer, TURKEY
Shiva Shavandi, IRAN
Miguel Strefezza, VENEZUELA
Sueo Sugimoto, JAPAN
Supaporn Suwannarongsri, THAILAND
Kiyoharu Tagawa, JAPAN
Tsuyoshi Takayama, JAPAN
Sun-Yen Tan, TAIWAN
Shu bin Tan, CHINA
Sejid Teynjak, CROATIA (HRVATSKA)
Michael Theodoridis, GREECE
Dat Tran, AUSTRALIA
Sirirut Vanichayobon, THAILAND
Xun Wang, CHINA
En-Rong Wang, CHINA
Ning Wang, CHINA
Shugang Wei, JAPAN
Riyu Wei, AUSTRALIA
Wiphada Wettayaprasit, THAILAND
Khoi Loon Wong, AUSTRALIA
Chi-Jui Wu, TAIWAN
Fuli Wu, CHINA
Peng Wu, CHINA
Li Xiao, CHINA
Weiwei Xing, CHINA
Zhiguang Xu, UNITED STATES
Likang Yang, SWEDEN
Liu Yongqi, CHINA
Haslinda Zabiri, MALAYSIA
Mohamed Zahran, EGYPT
Chao Zhang, CANADA
Xingping Zhang, CHINA
Yanlei Zhao, CHINA
Jin Zhu, KOREA

Preface

This book contains the proceedings of the 8th WSEAS International Conference on DISTANCE LEARNING and WEB ENGINEERING (DIWEB '08) and 8th WSEAS International Conference on MULTIMEDIA, INTERNET & VIDEO TECHNOLOGIES (MIV '08) which were held in Santander, Cantabria, Spain, September 23-25, 2008. These conferences aim to disseminate the latest research and applications in Web-based Education, Intelligent teachers, E-commerce, Web banking, Multimedia, Sound technologies, Image technologies, Mobile Internet and other relevant topics and applications.

The friendliness and openness of the WSEAS conferences, adds to their ability to grow by constantly attracting young researchers. The WSEAS Conferences attract a large number of well-established and leading researchers in various areas of Science and Engineering as you can see from <http://www.wseas.org/reports>. Your feedback encourages the society to go ahead as you can see in <http://www.worldses.org/feedback.htm>

The contents of this Book are also published in the CD-ROM Proceedings of the Conference. Both will be sent to the WSEAS collaborating indices after the conference: www.worldses.org/indexes

In addition, papers of this book are permanently available to all the scientific community via the WSEAS E-Library.

Expanded and enhanced versions of papers published in this conference proceedings are also going to be considered for possible publication in one of the WSEAS journals that participate in the major International Scientific Indices (Elsevier, Scopus, EI, ACM, Compendex, INSPEC, CSA see: www.worldses.org/indexes) these papers must be of high-quality (break-through work) and a new round of a very strict review will follow. (No additional fee will be required for the publication of the extended version in a journal). WSEAS has also collaboration with several other international publishers and all these excellent papers of this volume could be further improved, could be extended and could be enhanced for possible additional evaluation in one of the editions of these international publishers.

Finally, we cordially thank all the people of WSEAS for their efforts to maintain the high scientific level of conferences, proceedings and journals.

Table of Contents

Plenary Lecture I: Game-Based Learning in Higher Education and Lifelong Learning: Bridging the Gap between Theory and Practice <i>Andreja Istenic Starcic</i>	13
Plenary Lecture II: Challenges for Wireless Sensor Networks Deployment <i>Zoran S. Bojkovic and Bojan M. Bakmaz</i>	15
Realization of E-University for Distance Learning <i>Hazem M. El-bakry and Nikos Mastorakis</i>	17
Results of Using Internet as an Academic Tool for Learning in the Drawing Course at the Level University <i>Doris Stella Avendaño Gelvez</i>	32
Online Learning Strategies for Classification of Static Data Streams <i>M. Millan-Giraldo and J. S. Sanchez</i>	39
Thermo-Fluids: Comparative Study of Academic Efficiency Between two Groups Using Different Methodologies of Instruction <i>Antonio Jose Ostos Celis</i>	45
Technology-Enhanced Learning Tools in European Higher Education <i>Radek Matušů, Jiří Vojtěšek and Tomáš Dulík</i>	51
Onboard Electronic Library Supporting Railway Operations <i>Jon Mikel Rubina Diez and Gerardo Aranguren Aramendia</i>	55
Implementation of Schooling Based on Technologies for Communication and Information in the Subject Physics II <i>Olivia Vivas Vejar</i>	61
Automatically Creating a Crashing-based Schedule Plan as Countermeasures against Process Delay <i>Daisuke Kinoshita, Hiroaki Hashiura, Rihito Yaegashi, Hiroki Uchikawa, Kazuhiro Uenosono and Seiichi Komiya</i>	67
CAI System to Identify the Weak Part of Each Student on the Basis of Enhanced-Overlay-Model <i>Kazuhiro Uenosono, Shinya Kaneko, Tomohiro Tachibana, Akinori Sato, Marie Hashidate and Seiichi Komiya</i>	75
Developing Components for Distributed Search Engine Objectspot <i>Zdeněk Drbálek, Tomáš Dulík and Robert Koblischke</i>	82
System for Capturing, Streaming and Sharing Video Files <i>David Malaník, Zdeněk Drbálek, Tomáš Dulík and Miroslav Č Ervenka</i>	86

Learning Environment for Self-directed Learning, Collaboration and Social Networking <i>Tomaž Klobučar</i>	91
The Role of Digital Educative Material in Effective Teachings <i>Dragana Glusac and Zolt Namestovski</i>	97
Challenges for Wireless Sensor Networks Deployment <i>Zoran Bojkovic and Bojan Bakmaz</i>	102
An Improvement of the Methodologies of the Inner Learning, E-Learning, and B-Learning in the Field of Intelligent Robotics <i>Vitaliy Rybak</i>	109
Low-Cost Waveguide Oscillator for Research and Educational Purposes <i>J. M. Zamanillo, C. Pérez-vega, J. Saiz Ipiña and M. A. Solano</i>	115
Platform for Intelligent Management of Industrial Machinery Based on Service-Oriented Architecture <i>Luis Felipe Herrera-Quintero, Vicente Berenguer-Miralles, Felipe Restrepo-Calle, Raúl Gómez, Virgilio Gilart-Iglesias and Francisco Maciá-Pérez</i>	121
3GPP towards IMS: Quality of Service and Charging <i>Alberto E. Garcia, Laura Rodriguez, Klaus D. Hackbarth and Miguel Faro Rivas</i>	128
Influence of the Traffic Engineering Scheme and QoS in the Dimensioning of Broadband Access Networks <i>L. Rodríguez de Ipe, A. E. García and K. Hackbarth</i>	137
3-Dimensional Digital Terrestrial Television <i>Rafael G. Ayestarán, Jesús A. López, Vanesa Lobato, Víctor M. Peláez and Sonia García</i>	146
Study into MBMS as a Public Warning Technology <i>Guillermo Esteve, David Valverde, Antonio Portilla-Figueras, Sancho Salcedo-Sanz and Javier Diaz-Esteban</i>	151
Game-based Learning in Higher Education and Lifelong Learning: Bridging the Gap Between Theory and Practice <i>Andreja Istenič Starčič</i>	157
Virtual International Business Management Learning Environment for Hospitality and Destination Management - VIRBUS: Pedagogical Design <i>Andreja Istenič Starčič</i>	163
Simulation Game-Based Virtual Learning <i>Andreja Istenič Starčič</i>	169
Learning E-portfolio Facilities and Functions <i>Andreja istenič starčič</i>	174

Moodle – Our Steps in his Utilizations at University of Defence	179
<i>Marketa Mazalkova and Robert Drmola</i>	
Automatic Library Assistant	185
<i>Valentina Emilia Bălaș, Andrei Valentin Stoica and Aura Letiția Rugea</i>	
Web Metrics for Digital Influence Measurement	191
<i>Ioan Pop</i>	
Education, Ethics and E-Communication in Medicine	197
<i>Liliana Rogozea, Roxana Miclaus, Codruta Nemet, Alexandru Bălescu and Ion Moleavin</i>	
Can Expertise be Discerned from Traversal Behavior in a Content Designed Hypertext (web) Environment?	202
<i>Perwaiz B. Ismaili and Richard M. Golden</i>	
The Influence that Partition Arrangement in the Environment Using PC in the Public Area Gives the User`s Impression	207
<i>Haruhisa Yamaguchi, Yumi Yamaguchi, Takafumi Terasawa, Hironori Sasaki, Yuka Kawasaki and Ayaka Ueda</i>	
Virtualization as a Teaching Tool	214
<i>Michal Bližňák, Jiří Vojtěšek, Radek Matušů and Tomáš Dulík</i>	
Author Index	219

Plenary Lecture I

Game-Based Learning in Higher Education and Lifelong Learning: Bridging the Gap between Theory and Practice

Professor Andreja Istenic Starcic

University of Ljubljana
Faculty of Civil and Geodetic Engineering
Jamova 2
Ljubljana 1000
SLOVENIA
Website: <http://www2.fgg.uni-lj.si/>

University of Primorska
Faculty of Education
Cankarjeva 5
Koper 6000
SLOVENIA
Website: <http://pef.upr.si/>

Email: andreja.istenic-starcic@fgg.uni-lj.si

Abstract: Game-based learning virtual environments are tailored for diversified university and lifelong student groups preparing them to enter national, European and global environments. They foster collaboration at various levels between university and industry providing knowledge and innovation exchange. In learning processes support collaboration among teachers/educators and learners at the international level. Representing a real life phenomenon – complex and dynamic systems in which the variables for manipulation illustrate variables in real life situations. Learners are offered to learn in an authentic environment of imitating concrete activities which they will face in their professional life. Learning about complex phenomena and systems is more meaningful in collaboration because knowledge is distributed among learners and the cognition is socially shared. Currently there are many initiatives at European and global level aiming at agreements for arranging new learning environments which will offer learning linking theory and practice, university and industry. Paper provide framework for new solutions at institutional level facing challenges of game-based learning in virtual environments.

Brief Biography of the Speaker: Andreja Istenic Starcic holds a B. Sc. in sociology of culture (1998) and Ph.D. in education (2002) University of Ljubljana, Slovenia. She received habilitation for assistant professor in didactics and educational technology and habilitation for research in management. Her research interests include social impacts of information and communication technology, information communication systems for professional development, knowledge management, educational technology, computer supported collaborative learning, web based communities, game-based learning, sustainable development.

She has been acting as a member of research groups:

- Research in education (2000-2002), University of Ljubljana, Faculty of Arts and Humanities;
- Management and informatisation of education and employability (2004-2004), University of Primorska, Faculty of Management;

- E-construction engineering (2006-), University of Ljubljana, Faculty of Civil and Geodetic engineering, Institute of construction, earthquake engineering and computing.

She has been developing educational technologies for all levels of education and adult education since 1993. She is devoted to teacher education and professional development and had developed the first e-learning courses for university teachers and adult educators in Slovenia. Present research projects are: Intensive e-learning introduction for rising educational level and suppress regional discordance in Slovenia, I3CON – Industrialised, Integrated, Intelligent Construction, Virtual International Business Management Learning Environment for Hospitality and Destination management.

Dr. Istenic Starcic has published several referred journal and conference papers, workbooks and monographs. Her publication also including invited state-of-the-art chapters in international scientific monographs. She is in editorial board of international journal IJET <http://online-journals.org/i-jet/about>. Dr. Starcic is a convenor in The European Educational Research Association EERA Didactic section <http://www.eera.ac.uk/web/eng/all/home/index.html>

She was giving courses at Belfast Queens University Northern Ireland, Luleå University of technology Sweden, and University of Turku Finland.

Plenary Lecture II

Challenges for Wireless Sensor Networks Deployment

Professor Zoran S. Bojkovic
Faculty of Transport and Traffic Engineering
University of Belgrade
SERBIA
Email: z.bojkovic@yahoo.com

Bojan M. Bakmaz
Faculty of Transport and Traffic Engineering
University of Belgrade
SERBIA

Abstract: In the recent years extensive research has opened challenging issues for wireless sensor networks (WSNs) deployment. Many of ad hoc networks are sensor networks designed to collect data and revert to a centre unit connected to the Internet or monitored. WSNs are formed by a large number of resource-constrained and inexpensive nodes, which has an impact on protocol design and network scalability. Sensor networks have enabled a range of applications where the objective is to observe an environment and collect information about the observed phenomena or events. This has lead to the emergence of a new generation sensor networks called sensor actuator networks. Sensors gather information about the physical world, while actuators make decisions and perform actions that affect the environment. To enable next-generation sensor actuator systems, new customizable architectures are needed. The collected information and sensor nodes must be localized in space to identify the location of an event. This positioning is accomplished using localization systems. They not only locate events, but can also be used as the base for routing, density control, tracing and a number of other protocols. Due to their key role in WSNs, localization systems can be a target of an attack. In order to be fully autonomous and self-capable, it is essential for the nodes to be aware of their environment, and will not be able to configure itself to respond to internal/external events.

The first part of this lecture deals with sensor actuator networks and localization systems. We continue with self configurability, situation awareness, and information detection system. The next part treats the problem of wireless sensor network for distributed detection. Model proposal for wireless sensor network concludes the presentation.

Brief Biography of the Speakers:

Zoran S. Bojkovic received the Diploma in electrical engineering and the M.S. and Ph.D. degree all from the Faculty of electrical engineering, University of Belgrade, Serbia. He is a professor of Electrical Engineering at the University of Belgrade.

He is the co-author of the books "Introduction to Multimedia Communications Applications" (Wiley, 2006), "Multimedia Communications Systems" (Prentice-Hall 2002) and "Packet Video Communications over ATM Networks" (Prentice-Hall, 2000), all with prof. K. R. Rao from the University of Texas at Arlington, USA. He has published in international peer-reviewed journals and participated in many scientific and industrial international projects.

Prof. Bojkovic is Editor-in-chief for the WSEAS Transactions on Communications and WSEAS Transaction Science and Applications. He is IEEE Senior Member and EURASIP member.

Bojan M. 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 a Ph.D candidate on the same faculty. He is a teaching assistant at the Department of Telecommunication Traffic and Networks. Bojan Bakmaz is the author of one monograph and coauthor of 10 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 interest also includes the field of multimedia wireless networks: convergence, DSP, QoS and security.

Author Index

Garcia, A. E.	128, 137	Malanik, D.	86
Aramendia, G. A.	55	Mastorakis, N.	17
Ayestaran, R. G.	146	Matusu, R.	51, 214
Bakmaz, B.	102	Mazalkova, M.	179
Balas, V. E.	185	Miclaus, R.	197
Balescu, A.	197	Millan-Giraldo, M.	39
Berenguer-Miralles, V.	121	Moleavin, I.	197
Bliznak, M.	214	Namestovski, Z.	97
Bojkovic, Z.	102	Nemet, C.	197
Celis, A. J. O.	45	Pelaez, V. M.	146
De lope, L. R.	137	Perez-vega, C.	115
Diaz-Estebarez, J.	151	Pop, I.	191
Diez, J. M. R.	55	Portilla-Figueras, A.	151
Drbalek, Z.	82, 86	Restrepo-Calle, F.	121
Drmola, R.	179	Rivas, M. F.	128
Dulik, T.	51, 82, 86, 214	Rodriguez, L.	128
El-bakry, H. M.	17	Rogozea, L.	197
Ervenka, M. C.	86	Rugea, A. L.	185
Esteve, G.	151	Rybak, V.	109
Garcia, S.	146	Salcedo-Sanz, S.	151
Gelvez, D. S. A.	32	Sanchez, J. S.	39
Gilart-Iglesias, V.	121	Sasaki, H.	207
Glusac, D.	97	Sato, A.	75
Golden, R. M.	202	Solano, M. A.	115
Gomez, R.	121	Starcic, A. I.	157, 163, 169, 174
Hackbarth, K. D.	128, 137	Stoica, A. V.	185
Hashidate, M.	75	Tachibana, T.	75
Hashiura, H.	67	Terasawa, T.	207
Herrera-Quintero, L. F.	121	Uchikawa, H.	67
Ipina, J. S.	115	Ueda, A.	207
Ismaili, P. B.	202	Uenosono, K.	67, 75
Kaneko, S.	75	Valverde, D.	151
Kawasaki, Y.	207	Vejar, O. V.	61
Kinoshita, D.	67	Vojtesek, J.	51, 214
Klobucar, T.	91	Yaegashi, R.	67
Koblischke, R.	82	Yamaguchi, H.	207
Komiya, S.	67, 75	Yamaguchi, Y.	207
Lobato, V.	146	Zamanillo, J. M.	115
Lopez, J. A.	146		
Macia-Perez, F.	121		

