	[image: image1.png]

	WSEAS TRANSACTIONS on COMPUTERS
Issue 2, Volume 4, February 2005
 ISSN 1109-2750 http://www.wseas.org

	

	Mobile Robot Global Localization Using an Artificial Landmark with Geometric-Projective Properties
	77

	Armida Gonzalez Lorence, Mayra P. Garduno Gaffare, J. Armando Segovia de los Rios
	

	
	

	Extracting Reusable Knowledge from Portal Activity
	83

	Christopher John Hogger, Frank R. Kriwaczek
	

	
	

	A self-adaptable Inference Engine
	90

	Chinh Phan Cong, Axel Hunger
	

	
	

	Efficient Sequential Pattern Mining Algorithms
	96

	Renata Ivancsy, Istvan Vajk
	

	
	

	Complexity Analysis To Software Defect System
	102

	Zhang Kai
	

	
	

	Design Security for Internet-Based Workflow Management Systems Adopting Security Agents
	108

	Myeonggil Choi
	

	
	

	A Fast Evolutionary Algorithm in Codebook Design
	117

	Abdolali Momenai, Siamak Talebi
	

	
	

	Unification of Sorts Among Local Ontologies for Semantic Web Applications
	123

	Nwe Ni Tun, Satoshi Tojo
	

	
	

	Analytic-based Estimation of Query Result Sizes
	130

	Carlo dell'Aquila, Ezio Lefons, Filippo Tangorra
	

	
	

	Designing an Understanding and Debugging Tool (UDT) for Object-oriented Programming Language
	137

	Nor Fazlida Mohd Sani, Abdullah Mohd Zin, Sufian Idris, Zarina Shukur
	

	
	

	Process Monitoring Using Bond Graph Approach
	143

	Ismail Dif, Mohammed Mostefai, Mabrouk Khemliche
	

	
	

	Solving 3-SAT Using Constraint Programming and Fail Detection
	148

	Gary Yat-Chung Wong, Kin-Yeung Wong, Kai-Hau Yeung
	

	
	

	Incremental Verification Methodology for DEVS Models
	154

	Wan Bok Lee, Chang Hyun Roh
	

	
	

	On a versatile and costless OMR system
	160

	Iosif Androulidakis, Nikolaos Androulidakis
	

	
	

	
	

	
	

	Constraint-based Fuzzy Models for an Environment with Heterogeneous Information Granules
	166

	Robert Lai, David Chiang
	

	
	

	Extracting synchronization-free threads in perfectly nested loops using the Omega project software
	172

	Wlodzimierz Bielecki, Krzysztof Siedlecki
	

	
	

	Investigating factors influencing the response time in J2EE web applications
	179

	Agnes Bogardi-Meszoly, Gabor Imre, Hassan Charaf
	

	
	

	Formula of Software Defect Number
	184

	Zhang Kai
	

	
	

	A UML Class Diagram-Based Pattern Language for Model Transformation Systems
	190

	Tihamér Levendovszky, László Lengyel, Hassan Charaf
	

	
	

	An Efficient Algorithm for Computing all Program Static Slices
	196

	Jehad Al Dallal
	

	
	

	A Framework for Differential Quality of Service Infrastructure for a Java Application Server
	201

	Rajeshwari Ganesan; Varun Chhabra
	

	
	

	The Design of Algorithm Translation Package Using UML
	207

	Noraida Haji Ali, Masita Masila Abdul Jalil and Mustafa Mat Deris
	

	
	

	Model Checking for Aspect-Oriented Software Evolution
	216

	Wuttipong Ruanthong and Pornsiri Muenchaisri
	

	
	

	Component Integration for Web Based Applications
	222

	Richard Wasniowski
	

	
	

	Measuring Maintainability in Early Phase using Aesthetic Metrics
	227

	Matinee Kiewkanya, Pornsiri Muenchaisri
	

	
	

	Automated Test Case Generation from IFAD VDM++ Specifications
	233

	Aamer Nadeem, Muhammad Jaffar-ur-Rehman
	

	
	

	Study of the Precision of a 3-D Image Registration Technique Using 3-D PET Brain Simulated Images
	240

	Antoine Abche , Georges Tzanakos and E. Micheli-Tzanakou
	

	
	

	Towards Real-Time Simulation of the Sidescan Sonar Imaging Process
	247

	James Riordan, Daniel Toal, Colin Flanagan
	

	
	

	FPGA Based Data Coding
	253

	Ali M. Al-Haj
	

	
	

	On Accelerating the Neighbours Lists Generation Process Using Field Programmable Gate Arrays
	258

	Ali M. Al-Haj
	

	
	

	A Novel Approach to Compress Image Set
	263

	Shih-Chieh Shie, Shinfeng D. Lin
	

	
	

	Image Blending for Virtual Environment Construction Based on TIP Model
	267

	Chang Hyun Roh, Wan Bok Lee
	

	
	

	Quantitative Analysis of Magnetic Resonances Images
	272

	Rouainia Mounira, Doghmane Noureddine
	

	
	

	An Interactive Tool for Extracting Human Knowledge in Speech recognition
	276

	Sayed Kamal-Aldin Ghiathi, Saeed Bagheri Shouraki

 Saeed Bagheri shouraki
	

	
	

	A Tiny Microprocessor Floating Point Implementation of a General Regression Neural Network
	280

	Jesús Lázaro, Jagoba Arias, José L. Martín, Armando Astarloa, Unai Bidarte
	

