	[image: image1.png]

	WSEAS TRANSACTIONS

on INFORMATION SCIENCE

and APPLICATIONS

Issue 4, Volume 1, October 2004

 ISSN 1790-0832 http://www.wseas.org

	

	Fairness measurements about TCP flows in DS networks: comparison of per-flow and aggregate marking schemes
	949

	Virpi Laatu, Jarmo Harju, Pekka Loula
	

	
	

	Worms Containment Modeling And Analysis Under Active Worm Countermeasure
	958

	Bailing Wang, Xiaochun Yun,Binxing Fang
	

	
	

	The Propagation Model and Analysis of Worms Together with Anti-Worms
	967

	Bai-Ling Wang, Xiao-Chun Yun, Bin-Xing FAng
	

	
	

	Energy-aware Co-synthesis and Efficient Desing Space Exploration for Time-constrained Embedded Systems
	977

	Amjad Mohsen and Richard Hofmann
	

	
	

	Sensor Networking with Publish/Subscribe and IP Multicast
	983

	Miroslav Sveda, Radimir Vrba
	

	
	

	CMC based approach for route optimization in Mobile IP over Wireless LAN
	988

	G.Kousalya, P. Narayanasamy
	

	
	

	A large network malicious code detection system: VDS
	994

	Ping Wang, Xiao-Chun Yun, Bin-Xing Fang
	

	
	

	Delivering Ethernet services in the Metro
	1004

	Michael S. Berger
	

	
	

	PTD presence based authentication to linux workstation
	1010

	Pekka Jappinen, Tero Vilhu, Ilmari Laakkonen and Jari Porras
	

	
	

	Hybrid Electro-Optical Packet Switch performance evaluation
	1013

	Brian Bach Mortensen
	

	
	

	Hardware Scheduling of Action System Specifications
	1019

	Jussi Nykanen, Jarmo Takala, Sami Lahtinen, Harri Klapuri
	

	
	

	File System Driver Filtering Against Metamorphic Viral Coding
	1026

	Ruo Ando, Hideaki Miura, Yoshiyasu Takefuji
	

	
	

	Improving response capabilities to internet emergency through a high performance network resource platform
	1035

	Ni Zhang, Binxing Fang, Yao Wang
	

	
	

	Attacks on a Threshold Proxy Signature Scheme Based on the RSA Cryptosystem
	1041

	Ming-Luen Wu, Yuh-Dauh Lyuu
	

	
	

	Covert Channel Detection and Analysis System Based on Data Mining
	1045

	Yao Wang, Mingzeng Hu, Bin Li
	

	
	

	Personalized View of Personal Information
	1050

	Kari Heikkinen, Pekka Jäppinen, Jari Porras
	

	
	

	Bluetooth Device Surveillance and Its Implications
	1056

	Pekka Jäppinen, Ilmari Laakkonen, Ville Latva, Arto Hämäläinen, Jari Porras
	

	
	

	Evaluation of Failure Detectors: A Decision Theory Approach
	1060

	Yu Xiangzhan, Wang Shupeng, Zou Xin
	

	
	

	Personal Trusted Device Based Local Payment System
	1067

	Tuomo Repo, Arto Hämäläinen, Pekka Jäppinen, Jari Porras
	

	
	

	Machine Learning Algorithms in Chinese Web Filtering Problems Evaluation and Enhancement
	1072

	A-ning Du, Bin-Xing Fang
	

	
	

	Cryptanalysis of an ElGamal-like cryptosystem for enciphering large messages
	1079

	Yuh-Dauh Lyuu, Ming-Luen Wu
	

	
	

	A Formal Method to Tranform an Elementary Object Systems into a Colored Petri Net
	1082

	Fabiel Zuniga, Antinio Alcala, Ivan Piza, Felix Ramos
	

	
	

	Area-based Automatic image Registration Techniques and Quality Assessment Criteria
	1088

	Saqib Yousaf, Will Hossack
	

	
	

	Registration of Subpixel Translations Using a Piecewise Linear Approximation of PSF
	1094

	Erol Seke, Kemal Ozkan
	

	
	

	Multispectral image Classification Using Back-Propagation Neural Network in PCA Domain
	1100

	S. Chitwong, S. Witthayapradit, S. Intajag and F. Cheevasuvit
	

	
	

	Security Policy Distribution Using COPS-PR
	1106

	Seung-Yong Yoon, Gae-Il Ahn, Ki-Young Kim
	

	
	

	Decoupled Estimation of Nominal Direction and Angular Spread Based on Asymptotic Maximum Likelihood Approach
	1110

	Bamrung Tau Sieskul and Somchai Jitapunkul
	

	
	

	Active Routing Protocol for Mobile ad Hoc Network
	1114

	Z.A. Hani, M.D. Baba, R.A. Rahman
	

	
	

	Speaker Identification Using Wavelet and Feed Forward Neural Network
	1121

	Adznan B.J., M.A. Almashrgy, Elsadig Ahmed, Abd Rahman Ramli
	

	
	

