2002 WSEAS International Conference on

Information Security, Hardware/Software Codesign, E-Commerce and Computer Networks.
Rio De Janeiro, Brazil, Oct. 15-17, 2002
INSTRUCTIONS FOR PRESENTERS
Presenters must be 30 minutes before the opening of their session in the conference room in order to deliver their brief biography (printed out or written by hand very clearly) to the session chairman. In this conference, the program is composed by big sessions. Please, be from the beginning of each session because some internal changes in the sessions might take place.
Session Chairmen must be 20 minutes before the opening of their session at the conference room gathering the brief biographies of the presenters.
Time for each paper: 20 minutes (15 minutes for presentation plus 5 minutes for questions-discussion).
Data Projector and Overhead Projector will exist in every room. If you intend to make your presentation with our Data Projector, you must bring your lap-top.
You can also have transparencies for your presentation as a back-up in case of unpredicted problems of software incompatibilities or hardware problems.
PROGRAM
Tuesday, October 15
8:00-9:00: Opening of the Secretariat Desk, Distribution of the Conference material.
9:00-10:00: Plenary Lecture I “How Secure is your E-Purse against Side Channel Leakage?” By Colin D Walter (paper 448-199)

Coffee-break in 10:00-10:30
Room: A’, 10:30 – 14:30 (coffee-break in 10:00-10:30)
Session: Information Security I
Chair: S.Milanovic, Júnor João, Camargo Colin,
448-113 Win-Win Scenario for Corporate Communications Using QoS-Enabled Internet VPN
Stanislav Milanovic, Nikos E. Mastorakis

448-141 an integrated testing and debugging environment for java card
Jin-hee Han, Sung-ik Jun,Si-kwan Kim

448-161 effective traffic control scheme for protecting legitimate traffic from malicious traffic on internet
Gaeil Ahn, Kiyoung Kim, Jongsoo Jang

448-243 Dealing with Security within DEEPSIA Project
Francisco Milagres, Edson Moreira, João Pimentão, Pedro Sousa, Adolfo Garção

448-216 Development of Policy Management Tool in Policy Based Network Security System.
Geonlyang-Kim, Keeyoung-Kim, Jongsu-Jang

448-205 COPS-IDR: a protocol for intrusion detection & response
Seung-yong Yoon, Gae-il Ahn, Ki-young Kim, Jong-soo Jang

448-204 Group undeniable signatures
Yuh-Dauh Lyuu, Ming-Luen Wu

448-202 A Framework for Network Security System Design
Joao Porto and Paulo Geus

448-200 Efficient key agreement protocol using proxy server for wireless communication
Soohyun Oh, Jin Kwak, Sangman Ahn, Dongho Won

448-155 AISF - A Proposal for Standard Intrusion Signature Representation
Artur Renato Araujo da Silva, Marcelo de Souza, Adriano Mauro Cansian

448-169 Cryptographic System for Storage of Data Using Linear Codes
Jose Júnior, Edilberto Teixeira, João Souza

448-142 Integrating the face verification algorithm into the smart card system
Hyung-keun Jee, Kyung-hee Lee, Yong-wha Chung

Room: A’, 15:00 – 17:00 (with coffee-break in 17:00-17:30)
Session: E-Commerce and Hardware/Software Co-Design I
Chair: Joao Pedro Albino, Dirk Stroobandt
448-124 Impacts of the Use of Information Technology in Supporting Remote Team Work: A Case Study
Joao Pedro Albino, Nicolau Reinhard

448-189 Trust Management in E-business Systems - From Taxonomy to Trust Engine Architecture
Denis Trcek Gorazd Kandus

448-129 Building Ontology Repositories for E-Commerce Systems
Jianming Yong, Yun Yang, Jun Yan

448-213 Toward fast and accurate architecture exploration in a hardware/software codesign flow
Dirk Stroobandt

448-210 Co-desing architecture for reconfigurable assembly platforms
Jose-Luis Martinez-Lastra, Reijo Tuokko

448-214 The Simulation of Dynamic Voltage Processor with MPEG decoding
Jinah Shin; Sungik Jeon; Kyoil Chung

Room: A’, 17:30 – 19:30 (with coffee-break in 17:00-17:30)
Session: Information Security II
Chair: Colin Walter, Adriano Mauro Cansian

448-156 Testing the efficacy of an intrusion signature representation model
Eurípedes Laurindo Lopes Júnior, Luciano Bernardes de Paula, Adriano Mauro Cansian

448-121 delegated certificate validation model applicable to the wireless pki
Jin Kwak, SeungWoo Lee, KyungJin Kim, SooHyun Oh, DongHo Won

448-150 The Influences of Security Concept in Safety-Related Systems: An Approach to CNS/ATM System
Lúcio Flavio Vismari, Ricardo A. Veiga Gimenes, João B. De Camargo Jr., Jorge R. De Almeida Jr.

448-149 Enhanced network security management using role
Jong-gook Ko, Jeong-nyeo Kim, Sung-won Sohn

448-148 The Password-Based Key Exchange Protocol using Password-hardening protocol
Sang-Man Ahn, Soo-Hyun Oh, Dong-Ho Won*

448-144 An Interoperable Payment Protocol for the public transit fare payment system
Sangwoo Lee, Youngsae Kim, Jinman Cho, Kyoil Jung

Wednesday, October 16
Room: A’, 8:00 – 11:00 (coffee-break in 11:00-11:30)
Session: Computer Networks I
Chair: Vitaliy Kluev, Filka Miloslav, Cecilia Cesar, Rocco Restain
448-154 Conceptual design of a flexible manufacturing system by means of a geometrical and technological characterization approach.
Francisco Sandoval and Dante Dorantes

448-143 Remote video cam control over ipv6
Gabriela A. Campos, Jesús liceaga

448-134 Behavioral Variables Determinant of Virtual Retail Shopping: a Study of Brazilian Consumers
Daniele Miranda de Oliveira Arruda and Claudia Maria Carvalho Miranda

448-174 A new active network environment
Flavio Silva, Emilio Yamane, Rodrigo Campiolo, Joao Sobral

448-170 Multicast Caching: Efficient Distribution of Encrypted Content to Mobile Clients
Janne Lundberg, Catharina Candolin

448-127 Accommodations of QoS DiffServ Over IP and MPLS Networks
Abdullah Alwehaibi, Anjali Agarwal, Michael Kadoch and Ahmed Elhakeem

448-165 Extension of the MACH-RT Kernel to Quality of Service Control in Multimedia Communications.
João Araujo and Orlando Bernardo

448-196 University computer network and its application for multimedia transmission in medicine
Miloslav Filka, Otto Dostál, Martin Petrenko

448-132 Co-operative Inter-Company Planning and Engineering in Plant Production based on a Service-Oriented Architecture
Jan Woerner, Jochen Keitel, Thomas Laengle, Heinz Woern

Room: A’, 11:30 – 13:30 (coffee-break in 11:00-11:30)
Session: E-Commerce II
Chair: Joao Yun Yang, Denis Trcek
448-220 a model for the trust handling on e-business transactions
Fabio Roberto Pillatt , Francilene Procopio Garcia

448-241 XML Security for Mobile Commerce
Jooyoung Lee, Kiyoung Moon

448-136 Some Factors Critical to the Success of Virtual Bookstores in Retaining Customer Loyalty
Luiz Antonio Joia , Elaine Maria Tavares Rodrigues

448-146 Key Recovery Based on XML for B2B
Ju-Han Kim, Ki-Young Moon

448-109 The Efficacy of E-Procurement to Businesses: Lessons Learnt from Malaysian Industries
Noor raihan Ab hamid and Zaifuddin Majid

Room: A’, 15:00 – 19:00 (with coffee-break in 17:00-17:30)
Session: Computer Networks II
Chair: Jose J Gonzalez, Daniele Miranda de Claudia Maria Carvalho

448-187 A framework for human factors in information security
Jose J Gonzalez, Agata Sawicka

448-153 Internetworking with Different QoS Mechanism Environments
Erica Bussiki Figueired and Paulo Roberto Guardieiro

448-194 A Model of Relevance Feedback for Distributed Information Retrieval
V.V.Kluev
448-186 A Persistent Memory Management in Java Card
Im Y. Jung, Sung I. Jun, Kyo I. Chung

448-135 FPGA Implementation of Three IPSec Cryptographic Algorithms
Juan M. Díez, Slobodan Bojanic, Carlos Carreras and Octavio Nieto

448-137 Using Bluetooth Scatternet for Automatic Meter Reading: A Wireless Network Application in Telemetry System
Odair Perianêz Ferline, Luiz Augusto de Paula Lima Jr.

448-138 UNITAU Network - A Simple Secure Solution
Cecília Cesar, Antonio Montes, Márcio Santos

448-246 design of a label switch controller for differentiated services in ip and atm integrated networks
Jaesup Lee, Keun Ho Ryu, Kyou-ho Lee, Tae-il Kim

448-212 Analysis of TCP/IP Protocol Processing in Gigabit Networks
Ralf Lehmann, Mirko Benz

448-224 A Distance Learning Tool for Teaching Parallel Computing
Rafael De Sousa, Alexandre Martins, Gustavo Ishihara, Ricardo Puttini, Robson Albuquerque

BANQUET AFTER THE END OF THE SESSIONS

Thursday, October 17
Room: A’, 09:00 – 13:30 (with coffee-break in 11:00-11:30)
Session: Computer Networks III
Chair: Laurentino Fernandes, Joberto Martins
448-222 Studying Traffic Engineering in Next Generation Internet
Solange da Silva, Paulo Roberto Guardieiro

448-112 Virtual communities as a tool for relationship management
Hans Bauer, Mark Grether

448-230 difficulties to transport digital certificates in active networks
Flavio Silva, Emilio Yamane, Rodrigo Campiolo, Joao Sobral

448-203 JEDPI: An Environment for Running Java Distributed Programs in the Internet
Laurentino Duodecimo R. Fernandes and Celso Massaki Hirata

448-108 Method for Performance Analysis of Web-Caching Hierarchical Structures
Marco Antonio S. Barbosa, Carlos Augusto P.S. Martis

448-126 Approaches and challenges for guaranteeing quality of service in next generation Internet
Zoubir Mammeri

448-237 Generation of LRD packet traffic by hard quantization of FGN
Antonio Gorrasi, Rocco Restaino

448-114 IT infrastructure: standards and flexibility
Seppo Sirkemaa

448-226 Components Specification for Modeling Wireless IEEE 802.11 Networks
Geovane Vitor Vasconcelos, Joberto Sérgio Barbosa Martins and Maria Izabel Cavalcanti Cabral

448-182 The Implementation of MAC(Monitor, Alarm and Control) System for Digital Terrestrial Broadcasting System
Taekyoon Kim, Ohyung Kwon, Chideok Ahn
