

Editors

Azami Zaharim
Kamaruzzaman Sopian

Computational Methods in Science & Engineering

*Proceedings of the 15th International Conference on
Mathematical and Computational Methods in Science and Engineering
(MACMESE '13)*

Scientific Sponsor

University Kebangsaan
Malaysia

University
of Petrosani

Universiti Teknologi
Malaysia

Kuala Lumpur, Malaysia, April 2-4, 2013

COMPUTATIONAL METHODS in SCIENCE and ENGINEERING

Proceedings of the 15th International Conference on Mathematical
and Computational Methods in Science and Engineering
(MACMESE '13)

Kuala Lumpur, Malaysia
April 2-4, 2013

Scientific Sponsors:

University Kebangsaan
Malaysia

University of Petrosani
Romania

Universiti Teknologi
Malaysia

COMPUTATIONAL METHODS in SCIENCE and ENGINEERING

**Proceedings of the 15th International Conference on Mathematical
and Computational Methods in Science and Engineering
(MACMESE '13)**

**Kuala Lumpur, Malaysia
April 2-4, 2013**

Published by WSEAS Press

www.wseas.org

Copyright © 2013, 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 no less than two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 2227-4588

ISBN: 978-1-61804-174-6

COMPUTATIONAL METHODS in SCIENCE and ENGINEERING

**Proceedings of the 15th International Conference on Mathematical
and Computational Methods in Science and Engineering
(MACMESE '13)**

**Kuala Lumpur, Malaysia
April 2-4, 2013**

Editors:

Prof. Azami Zaharim, Universiti Kebangsaan, Malaysia.

Prof. Kamaruzzaman Sopian, Universiti Kebangsaan, Malaysia.

Reviewers:

Roslan Abdul Rahman

Noordin Mohd Yusof

Musa Mailah

Hishamuddin Jamaluddin

Mohamed Hussein

Intan Zaurah Mat Darus

Mohd Shafiek Yaacob

Robiah Ahmad

Mohd Zarhamdy Md. Zain

Maziah bt. Mohamad

Raja Ishak Raja Hamzah

Tang Howe Hing

Zair Asrar Ahmad

Suhail Kazi

Tamer Mohamed Mansour Abdel-Dayem

Mihaela Neamtu

Bhagwati Prasad

Maria Dobritoiu

Hsien-Lun Wong Alan

Monica Ciobanu

Pedro Nucci

Maria Wensch

Yilun Shang

Morale Terry

David Vallejo

Hamideh Eskandari

Gabriela Mircea

Roots Larissa

Daniela Litan

Alexandru Filip

Yong Kheng Goh

Tsvetelina Draganova

Anca Croitoru

Jose Manuel Mesa Fernández

Isaac Yeboah

Vasile Cojocaru

Matteo Palai

Mihai Tiberiu Lates

U. C. Jha

Ibrahim Canak

Carla Pinto

Poom Kumam

Zanariah Abdul Majid

Yixin Bao

Elena Zaitseva

Preface

This year the 15th International Conference on Mathematical and Computational Methods in Science and Engineering (MACMESE '13) was held in Kuala Lumpur, Malaysia, April 2-4, 2013. The conference provided a platform to discuss differential equations, variational calculus, wavelets, integral equations, universal approximants, simulation techniques, neural networks, fuzzy logic, evolutionary computing etc with participants from all over the world, both from academia and from industry.

Its success is reflected in the papers received, with participants coming from several countries, allowing a real multinational multicultural exchange of experiences and ideas.

The accepted papers of this conference are published in this Book that will be sent to international indexes. They will be also available in the E-Library of the WSEAS. Extended versions of the best papers will be promoted to many Journals for further evaluation.

Conference such as this can only succeed as a team effort, so the Editors want to thank the International Scientific Committee and the Reviewers for their excellent work in reviewing the papers as well as their invaluable input and advice.

The Editors

Table of Contents

<u>Plenary Lecture 1: Computational Modeling of Cardiovascular Flows Related to Heart Failure</u>	12
<i>Ramesh K. Agarwal</i>	
<u>Evaluation Criteria for Requirements Engineering Process Improvement Models and Frameworks</u>	15
<i>Badariah Solemon</i>	
<u>Microcalcifications Segmentation using Three Edge Detection Techniques on Mammogram Images</u>	21
<i>Siti Salmah Yasiran, Abdul Kadir Jumaat, Aminah Abdul Malek, Fatin Hanani Hashim, Nordhaniah Nasrir, Syarifah Nurul Azirah Sayed Hassan, Normah Ahmad, Rozi Mahmud</i>	
<u>Algebraic Synthesis of Two-Degree-of-Freedom Control Systems</u>	28
<i>Radek Matušů, Roman Prokop</i>	
<u>Graphical Approach to Robust Stability Analysis for Discrete-Time Interval Polynomials</u>	34
<i>Radek Matušů, Roman Prokop</i>	
<u>Optimal Display Quantities for a Class of Retailers – Extension of the Multi-item Single Period Problem –</u>	38
<i>Hiroyuki Goto, Daichi Imai</i>	
<u>Efficient Computation of the Kleene Star in Max-Plus Algebra using a CUDA GPU</u>	45
<i>Hiroyuki Goto, Kazuhiro Toyoda</i>	
<u>Evaluation of Experimental Performance for Block Scheduling</u>	50
<i>Toshikazu Inagaki, Hiroyuki Goto, Eishi Chiba</i>	
<u>PPSA: Root-Locus Tuning Technique for Infinite-Dimensional Systems</u>	56
<i>Libor Pekař</i>	
<u>Third Order Newton-Cotes Integration Rule for Solving Goursat Partial Differential Equation</u>	62
<i>Ros Fadilah Deraman, Mohd Agos Salim Nasir, Siti Salmah Yasiran, Mohd Idris Jayes</i>	
<u>Statistical Evaluation of Law’s Mask Texture Analysis for Osteoporosis Detection</u>	69
<i>Gan Hong Seng, Hum Yan Chai, Tan Tian Swee</i>	
<u>On a Rationalization and Simplification of Anisochronic Controllers</u>	75
<i>Libor Pekař, Roman Prokop</i>	
<u>Variable Step Three-Point Block Methods for Solving Stiff Ordinary Differential Equations</u>	80
<i>Mahfuzah Mahayadin, Khairil Iskandar Othman, Zarina Bibi Ibrahim</i>	
<u>Analysis of Electromagnetic Waves Using the Explicit Group WE-FDTD Method</u>	84
<i>Noraini Md Nusi, Mohamed Othman, Mohamed Suleiman, Fudziah Ismail</i>	

<u>Estimating Construction Materials Price Indices of Private Financial Initiative in Malaysian East Coast Region</u>	90
<i>Saadi Bin Ahmad Kamaruddin, Nor Azura Md Ghani, Norazan Mohamed Ramli</i>	
<u>Data Mining for Fault Diagnosis in Dynamic Processes: An Approach based on SVM</u>	98
<i>Addison Ríos-Bolívar, Pablo Guillén, Francisco Hidrobo, Francklin Rivas-Echeverria</i>	
<u>System Identification of Electromechanical Dual Acting Pulley Continuously Variable Transmission (EMDAP CVT)</u>	105
<i>Mohd Azwarie Mat Dzahir, Mohamed Hussein, Kamarul Baharin Tawi, Mohd Shafiek Yaacob, Bambang Supriyo, Mohd Zarhamdy Md Zain, Mohd Salman Che Kob, Mohd Azuwan Mat Dzahir</i>	
<u>High Order Mixed Explicit-Implicit Method for Solving Euler and NS Equations</u>	111
<i>Abdulhafid M. Elfaghi</i>	
<u>Economizer System Modeling using Time-domain Approach</u>	117
<i>Noor Ainy Harish, Razidah Ismail, Sumarni Abu Bakar</i>	
<u>Investigation on Vibration Modes of The Aluminum Hollow Cylindrical Shell Using Sanders Shell Theory</u>	122
<i>Mohammad Reza Isvandzibaei, Hishamuddin Jamaluddin, Raja Ishak Raja Hamzah</i>	
<u>Effect of Daylighting on Student Health and Performance</u>	127
<i>Seyedehzahra Mirrahimi, Nik Lukman Nik Ibrahim, M.Surat</i>	
<u>RANS Simulation of the Viscous Flow around Hull of LNG Ship in Confined Water</u>	133
<i>Mehdi Nakisa, Adi Maimun, Yasser M. Ahmed, A.Y.Sian, A. Priyanto, Jaswar, F. Behrouzi</i>	
<u>Simulation of Optimal Input/Output Expectations under 3kW Load of Single Stage BWRO Unit at Different Feed TDS</u>	138
<i>Nurul Aida Mohamed, M.A. Alghoul, Assim Fadhil, P. Poovanaesvaran, Mays Abdulrazzaq, Nilofar Asim, K. Sopian</i>	
<u>Simulation of 3kW Brackish Water Desalination System under Three Design Scenarios</u>	143
<i>Mustaqimah, M. A. Alghoul, Assim Fadhil, P. Poovanaesvaran, Mays Abdulrazzaq, K. Sopian</i>	
<u>Parametric Analysis of (One Stage with Two Pressure Vessel) Brackish Water Reverse Osmosis System</u>	148
<i>Mustaqimah, M. A. Alghoul, P. Poovanaesvaran, Assim Fadhil, F. Annisa Acek, K. Sopian</i>	
<u>Numerical Prediction of Wind Flow around the High-Rise Buildings by Two Equations Turbulence Models for Urban Street Canyon</u>	152
<i>Fatemeh Behrouzi, Nor Azwadi Bin Che Sidik, Mehdi Nakisa, Afiq Witri</i>	
<u>A Survey on the Geometry of Cylindrical Cooling Holes</u>	157
<i>E. Kianpour, Nor Azwadi Che Sidik, Iman Golshokuh</i>	
<u>Force Evaluation on Different Shape of Particles using Lattice Boltzmann Curved Boundary Methods</u>	163
<i>Nor Azwadi Che Sidik, Emad Pouryazdanpanah Kermani, Leila Jahanshaloo</i>	

<u>Lattice Boltzmann Simulation of Nanofluid In Square Cavity</u>	168
<i>Nor Azwadi Che Sidik, Reza Masoomzadeh</i>	
<u>Prediction of k-ε Turbulence Models for Isothermal and Thermal Flows in Idealized Street Canyon</u>	173
<i>Muhammad Noor Afiq Witri, Nor Azwadi Che Sidik, Salim Mohamed Salim</i>	
<u>The Effect of Shot Peening on the Stress Corrosion Cracking Resistance of 304 AISI Stainless Steel Immersed in NaCl Solution</u>	178
<i>Nasir Alkloub, Musa Al-Tal, Omar O. Badran</i>	
<u>Imprecise Input Data and Option Valuation Problem</u>	184
<i>Tomas Tichy, Michal Holcapek</i>	
<u>Comparison of One Stage and Two Stage- Brackish Water Reverse Osmosis System: A Simulation Study</u>	192
<i>Mustaqimah, M. A. Alghoul, P. Poovanaesvaran, Assim Fadhil, F. Annisa Acek, K. Sopian</i>	
<u>Authors Index</u>	197

Plenary Lecture 1

Computational Modeling of Cardiovascular Flows Related to Heart Failure

Professor Ramesh K. Agarwal

Department of Mechanical Engineering and Materials Science

Washington University in St. Louis

USA

E-mail: rka@wustl.edu

Abstract: This paper addresses two important problems related to human heart failure due to disease in the cardiovascular system. These problems are analyzed using the Computational Fluid Dynamics (CFD) technology and the results are presented in a form that can be easily used in clinical practice for diagnosis and determination of appropriate intervention by a physician. The two problems considered are as follows: (1).The first problem deals with modeling of flow through stenosed aortic valve and arteries. It is well known that about 20% of cardiovascular surgeries performed in U.S. are not needed but there is no way to prevent it because of lack of accuracy in measurement techniques such as catheterization, echocardiography and MRI. The author has performed very careful CFD simulations to show that the widely used Gorlin equation for determining the stenosed valve area should be modified to give better prediction for low to high flow rates and mild to severe stenoses. Once accepted by the medical community, this work will have a major impact on diagnosing the stenosed arteries and valves. (2) Heart failure remains a leading cause of death worldwide. The human heart behaves like a mechanical pump that receives the low pressure blood from the venous system and ejects it at higher pressure into the arterial system. The left ventricle (LV) from where the oxygenated blood is pushed into the primary circulation plays a critical role in overall cardiac health. Therefore many studies have been conducted in-vivo and in-vitro to understand the effect of various parameters that influence the LV function. However, the understanding remains inadequate due to the complexity of LV diastole in its electrical, muscular and hemodynamic process. The author has developed an accurate quantitative prediction tool for determining the left ventricular flow patterns in patients with severe congestive heart failure (CHF) and left bundle branch block (LBBB) by synergistically combining the measurements from echocardiographic imaging with the computational modeling using the CFD software. One of the key objectives has been to correlate the blood flow pattern such as vortex formation in LV with existing measures of cardiac health such as ejection fraction. The collected echocardiographic and fluid dynamical analysis has been used to develop a simple but accurate global index that can be quickly used by a physician to distinguish diseased states by using information from non-invasive LV measurements.

Brief Biography of the Speaker: Professor Ramesh Agarwal is the William Palm Professor of Engineering and the director of Aerospace Engineering Program and Aerospace Research and Education Center at Washington University in St. Louis. From 1994 to 2001, he was the Sam Bloomfield Distinguished Professor and Executive Director of the National Institute for Aviation Research at Wichita State University in Kansas. From 1978 to 1994, he worked in various scientific and managerial positions at McDonnell Douglas Research Laboratories in St. Louis. He became the Program Director and McDonnell Douglas Fellow in 1990. Dr. Agarwal received Ph.D in Aeronautical Sciences from Stanford University in 1975, M.S. in Aeronautical Engineering from the University of Minnesota in 1969 and B.S. in Mechanical Engineering from Indian Institute of Technology, Kharagpur, India in 1968. Over a period of 35 years, Professor Agarwal has worked in Computational Fluid Dynamics (CFD), nanotechnology and renewable energy systems. He is the author and coauthor of over 300 publications and serves on the editorial board of fifteen journals. He has given many plenary, keynote and invited lectures at various national and international conferences worldwide. Professor Agarwal continues to serve on many professional, government, and industrial advisory committees. Dr. Agarwal is a Fellow of seventeen societies - American Association for Advancement of Science (AAAS), American Institute of Aeronautics and Astronautics (AIAA), American Physical Society (APS), American Society of Mechanical Engineers (ASME), American Society of Civil Engineers (ASCE), Royal Aeronautical Society (RAeS), Society of Manufacturing Engineers (SME), Society of Automotive Engineers (SAE), Institute of Electrical and Electronics Engineers (IEEE), American Society of Engineering Education (ASEE), American Academy of Mechanics (AAM), Institute of Physics, Energy Institute, Institute of Engineering and Technology, Academy of Science of St. Louis, Australian Institute of energetic Materials, and World Innovation Foundation (WIF). He has served as a distinguished lecturer of AIAA (1996-1999), ASME (1994-1997), IEEE (1994-2011), and ACM (2011). He has received many honors and awards for his research contributions including the ASME Fluids Engineering Award

(2001), ASME Charles Russ Richards Memorial Award (2006), Royal Aeronautical Society Gold Award (2007), AIAA Aerodynamics Award (2008), AIAA/SAE William Littlewood Lecture Award (2009), James B. Eads Award of the Academy of Science of St. Louis (2009), SAE Clarence Kelly Johnson Award (2010), SAE Franklin W. Kolk Progress in Air Transportation Award (2010), ASME Edwin Church Medal (2011), AIAA Thermophysics Award (2011), SAE John Connors Environmental Award (2011), ASME Dedicated Service Award (2012), IET Heaviside Control Award (2012)