CONTENTS

	Kernel pseudo-error monitor
Peng Wang, Wee Ser
	1

	Performance evaluation of received power based call admission control techniques for W-CDMA uplink

Antonio Capone, Simone Redana
	6

	Designing new telecommunications services upon open programmable networks

Dionisis Adamopoulos, Constantine Papandreou
	10

	Performances of STFBC for MIMO OFDM Broadband FWA Systems

Antonios D. Valkanas, Ana Maria Gallardo, Panagiotis I. Dallas, Alexander D. Poularikas
	16

	Performance evaluation of call admission control techniques for UMTS downlink

Antonio Capone, Simone Redana
	21

	Implementation of an open platform for voice over IP applications

Stergios Spanos, Kyriakos Satlas, Kostas Papakonstantinou, John Angelopoulos, George Stasinopoulos
	25

	Time critical parameters for beamforming in software radios

V. N. Christofilakis, A. A. Alexandridis, K. P. Dangakis, P. Kostarakis
	30

	Performance enhancement of asynchronous MC-CDMA system with carrier frequency offset using successive interference cancellation

Ramy Abdallah, Mohamed Mokhtar
	36

	Modified diffusion dynamic load balancing employing mobile agents
Magdy Saeb, Cherine Fathy
	42

	Impact of imperfect channel knowledge on adaptive MIMO system performance

Tomaz Javornik, Gorazd Kandus, Sreco Plevel, Tomaz Slivnik
	51

	The impact of location awareness in mobile Ad Hoc networks

Dionisis X. Adamopoulos, Constantine A. Papandreou
	56

	Accurate measurements and modeling of interaction between the human head and the mobile handset

T.Zervos, A.A.Alexandridis, V.V.Petrovic, K.Dangakis, B.M.Kolundzija, D.Olcan, A.R.Dordevic, C.Soras
	62

	Deploying power-aware on-demand (PAOD) schemes over routing protocols of mobile wireless Ad-Hoc networks

Mohammed Kamel, Ahmed Sameh
	68

	On the logical verification of key exchange protocols for mobile communications

T. Newe, T. Coffey
	76

	Study of the characteristics needed for underwater acoustic networks

Ahcene Bouzoualegh, Thierry Val, Fabrice Peyrard, Eric Campo
	82

	Wireless mobile Ad Hoc network (MANET) emulation using the hardware switch software router (HSSR) platform

Bin He, Jun Li, Constantine Manikopoulos
	89

	Accurate scheduler implementation for shaping flows of variable length packets in high-speed networking applications

Th. Orphanoudakis, H.-C. Leligou, George Kornaros, Ch. Charopoulos
	95

	Evaluation of delay bound for QoS provisioning in optical packet network interface

Michael S. Berger, Brian B. Mortensen, Villy B. Iversen, Rodrigo Jociles-Ferrer
	103

	Measurement-based QoS management in composite radio environment

D.Kouis, V.Tountopoulos, P. Stathopoulos, K.Kontovasilis, N. Mitrou
	109

	Evaluating a QoS-aware MAC protocol for packet-oriented GPON access network

J. D. Angelopoulos, T. Argyriou, H. C. Leligou, C. Linardakis
	115

	Configuring a differentiated services domain towards achieving fair distribution of resources between TCP and UDP flows

Giannis Dermitzakis, Panagiotis Stathopoulos, Nikolas Mitrou
	121

	A priority dropping mechanism for the multicast delivery of layered video in a DiffServ environment

P. Stathopoulos, S. Zoi, D. Loukatos, A. Roustas, V. Tountopoulos, N. Mitrou
	126

	Quality of service routing of bandwidth guaranteed connections in MPLS networks

Antonio Capone, Fabio Martignon
	132

	Interference level configuration in CDMA based cellular networks

K. Tsagkaris, P. Demestichas, G. Dimitrakopoulos, M. Theologou
	136

	High quality model of data hiding in a binary image
AL-Jaber Ahmed
	142

	Method for design of balanced boolean functions satisfying strict avalanche criterion (SAC)

M. Mitrouli, A.P. Markovskyy
	148

	Methods and tools for improving efficiency of symmetric cryptographic algorithms

N.G. Bardis, A.P. Leros, E.G. Bardis, N. Karadimas
	155

	Secure key-exchange

George Stephanides, Nicolae Constantinescu
	162

	A secure and invisible data hiding in a gray-scale image

Ahmed AL-Jaber, Khair Eddin Sabri
	167

	On the extended key recovery in E-commerce systems

Sangseung Kang
	172

	Multimedia contents security: watermarking requirements and techniques

Zoran Bojkovic, Dragorad Milovanovic
	178

	A common vulnerability markup language and a new zero administration framework of system security

Tian Hai-Tao, Huang Liu-Sheng
	184

	Using adaptive decision making based on incomplete trust in electronic commerce

Petri Puhakainen, Catharina Candolin, Hannu H. Kari
	191

	Secure key recovery for archived and communicated data

Emmanouil Magkos, Vassilios Chrissikopoulos, Nikos Alexandris, Marios Poulos
	195

	A simple form to encode/decode information based on synchronizing hyperchaotic maps

Carlos Aguilar I., Miguel S. Suarez C., J. Humberto Sossa
	200

	An authentication protocol to MANET

Ricardo Puttini, Ludovic Me, Rafael de Sousa
	208

	Optical receiver for single-photon transmission

Otakar Wilfert, Josef Sip, Zdenek Kolka
	227

	Bandwidth estimation schemes for TCP over wireless networks

Antonio Capone, Fabio Martignon
	231

	A mathematical model of TCP with bandwidth estimation

Antonio Capone, Fabio Martignon
	235

	Design of converged IN and IP architecture that offers existing and next generation services to both PSTN and IP users

Maria Skoura, Fadi-Sotiris Salloum, Anastasios Dagiuklas, Spyros Anthis, Panagiotis Katsavos 
	239

	Propagation latency in the asynchronous transmission WDMA protocols

Ioannis Pountourakis
	245

	The impact of propagation delay in WDM networks improvement performance

Ioannis Pountourakis
	249

	On designing address lookup methods for IPv6

Kari Seppanen
	254

	Migration path to fully integrated IP-SAN

Stanislav Milanovic, Nikos E. Mastorakis
	260

	Service control in connection oriented networks

Cristian Lambiri, Dan Ionescu, Bogdan Ionescu
	266

	A comparative analysis of on-line measurement-based capacity allocation schemes
Fatih Haciomeroglu, Michael Devetsikiotis
	275

	Delay reduction with provision based fair scheduling assuring QoS

Henrik Wessing
	287

	Comparative routing overhead analysis of PNNI and saturation for ATM networks

Jose L. Ucles, Constantine N. Manikopoulos
	291

	Geospatial information management system

Eloina Coll, Oscar Atienza, Jose-Carlos Martinez, Rafael Gabaldon
	297

	Hardware community through the use of web services and hardware interpreter

S.C. Wong, S.N. Cheong, K.M. Azhar 
	301

	Proposal and study case of a multiAgent architecture to retrieve information in distributed and heterogeneous data source

Maristela T. Holanda, Danisio F. M. Sousa, Robson P. Miranda, Rafael T. S. Jr, Claudia J. B. Abbas
	306

	Electronic bottleneck reduction: Problem and solution

Ioannis Pountourakis
	313

	On the evaluation of availability in computer networks based on an N-Tier client/server architecture

Flavia E. S. Coelho, Jacques P. Sauve, Claudia J. B. Abbas, Rafael T. Sousa Junior
	319

	Virtual network creation on an ATM multimedia environment

Vladislav Skorpil
	327

	An efficient path recovery mechanism for LDP in MPLS networks

Jenhui Chen, Chung-Ching Chiou, Shih-Lin Wu, Cheng-Yi Lin, Shiann-Tsong Sheu
	331

	Hybrid proportional routing a QoS solution simulation

Mahmoud Hassan, Ayman Helweh, Abdullah Ali
	337

	Robust path routing protocol in mobile Ad Hoc networks

Shih-lin Wu, Chung-Ching Chiou, Jenhui Chen, Tai-Jiun Chen
	344

	Delay analysis of a discrete-time non-preemptive priority buffer with 3 traffic classes

Joris Walraevens, Bart Steyaert, Herwig Bruneel
	350

	On using the hyperbolic distribution to statistically model network LAN traffic time-segments

Jun Li, Constantine Manikopoulos
	358

	The Configuration of the CSC (Cable SMS Confirmation) System for Digital CATV Broadcasting System

Tae Kyoon Kim, Eun Jung Kwon, O-Hyung Kwon
	364

	Quality of service as an essential component of the next generation Internet

Zoran Bojkovic, Zoran Perisic
	368

	Integration of the wireless LANs into enterprise security architecture

Stanislav Milanovic, Nikos E. Mastorakis
	373

	The Design of a RISC Processor Based on a Fixed-point ISA of MIPS R2000 Processor For Telecommunication Applications

S. Ahmad Mohseni Barandagh, A. Khademzadeh
	379

	Parallel architecture for flexible approximate text searching

Panagiotis Michailidis, Konstantinos Margaritis
	384

	Integrated web-based management system for a heterogeneous multimedia system

Florin Lohan, Irek Defee
	392

	Enhancing the ODMG model: A framework based on constraints

Guy De Tre
	398

	A Spatial Distributed Approach for Electronic Medical Record Administration

George Anastassopoulos, Lamprini Kolovou, Dimitrios Lymperopoulos
	407

	A Methodological Approach for Database Access Control Engineering

Ioannis Mavridis, George Pangalos
	413

	Evaluating the impact of information sources heterogeneity inside data Webhousing systems

Eurico Borges, Anália Lourenço, Orlando Belo
	419


