

ICEBE 2009 Program

Program at a Glance					
	Track A	Track B	Track C	Track D	
October 21, 2009	08:00-09:00	Registration / Morning Refreshment at Internatinal Library of University of Macau			
	09:00-09:30	Opening remarks			
	09:30-10:30	Keynote I: Deep Blue in Retrospect, <i>Monty Newborn</i> Chair: Jen-Yao Chung			
	10:30-11:00	Coffee break #1			
	11:00-12:30	Session 1: Software Engineering for e-Business Chair: Li Guo	Session 2: Data and Knowledge Management for e-Business - I Chair: Zhiguo Gong	Session 5: Service Engineering - I Chair: Yinsheng Li	Session 7: Security, Privacy and Open Source - I Chair: Xiaoxun Sun
	12:30-13:30	Lunch #1			
	13:30-14:30	Industry Keynote: Marina Bay Sands Project, <i>Thomas Dillon</i> Chair: Steven Miller			
	14:30-15:00	Coffee break #2			
	15:00-17:00	Session 4: Integration and Collaboration - I Chair: Chengzheng Sun	Session 3: Data and Knowledge Management for e-Business - II Chair: Grigoris Antoniou	Session 6: Service Engineering - II Chair: Ci-Wei Lan	Session 8: Security, Privacy and Open Source - II Chair: Kan Watanabe
18:30-20:30	IEEE TCEC and University of Macau Reception/Dinner, Chair: Kwei-Jay Lin				

October 22, 2009	07:45-08:45	Registration / Morning Refreshment at Internatinal Library of University of Macau			
	08:45-09:00	Opening remarks			
	09:00-10:00	Keynote II: The Innovator's Journey: Fulfilling the Promethean Promise, <i>Andres Fortino</i> Chair: Francis Lau			
	10:00-10:30	Coffee break #3			
	10:30-12:30	Session 9: Mobile and Pervasive Commerce Chair: Zongwei Luo	Session 10: Industry Experience and Applications - I Chair: Joe Zou	Session 11: Industry Experience and Applications - II Chair: Rolf T. Wigand	Session AiR-1 Chair: Hsueh-Hsien Chang
	12:30-13:30	Lunch #2			
	13:30-14:30	Invited Talk: Operational Transformation: Theory and Application, <i>Chengzheng Sun</i> Chair: Jingzhi Guo			
	14:30-15:00	Coffee break #4			
	15:00-17:00	Session 12: Data and Knowledge Management for e-Business – III Chair: Grigoris Antoniou	Session 13: Integration and Collaboration - II Chair: Jingzhi Guo	Session ASOC Chair: Lianzhao Zeng	Session AiR-2 Chair: Omar Hussain
18:30-21:00	Banquet at Macau Tower				
	Banquet Keynote				

October 23, 2009	08:00-08:45	Registration / Morning Refreshment at Internatinal Library of University of Macau			
	08:45-09:00	Opening remarks			
	09:00-11:00	Session 14: Service Engineering – III Chair: Trieu Chieu	Session 15: Service Engineering – IV Chair: Yan Zhuang	Session SOAIC-1 Chair: Xiangyu Wang	Session SOKMBI-1 Chair: Dickson K.W. Chiu
	11:00-11:30	Coffee break #5			
	11:30-12:50	Session 16: Security, Privacy and Open Source - III Chairs: Zhiyuan Fang	ICEBE 2009 Student Workshop Chair: Yain-Whar Si and Simon Fong	Session SOAIC-2 Chair: Xiangyu Wang	Session SOKMBI-2 Chairs: Raymond Lau
	12:50-13:50	Lunch #3			

ICEBE 2009 Program

October 21, 2009	11:00-12:30	Session 1: Software Engineering for e-Business	Session 2: Data and Knowledge Management for e-Business - I	Session 5: Service Engineering - I	Session 7: Security, Privacy and Open Source - I
		Using an Enterprise Mashup Infrastructure for Just-in-Time Management of Situational Projects, <i>Shahriar Mohammadi, Ali Khalili and Sarah Ashoori</i>	Personalized Scheduling Search Advertisement by Mining the History Behaviours of Users <i>Guangyi Xiao, Zhiguo Gong and Jingzhi Guo</i>	A Multiple Objectives Optimization Approach for QoS-Based Web Services Compositions <i>Ci-Wei Lan, Rick C.S. Chen, Addison Y.S. Su, Angus F.M. Huang, Stephen J.H. Yang and Jen-Yao Chung</i>	Trust and Privacy in Dissemination Control <i>Xiaojun Ye, Zude Li, Bin Li and Feng Xie</i>
		Ontology Module Metrics <i>Sunju Oh and JoongHo Ahn</i>	Efficient Web Page Main Text Extraction towards Online News Analysis <i>Baoyao Zhou, Yuhong Xiong and Wei Liu</i>	The Design and Implementation of Service Reservations in Real-Time SOA <i>Mark Panahi, Weiran Nie and Kwei-Jay Lin</i>	The Development mode of Trust E-commerce Services <i>Yulong Shen, Qingqi Pei, Xinghua Li, Hailing Feng and Jianfeng Ma</i>
		Impacts Separation Framework for Performance Prediction of E-Business Systems, <i>Xiang Huang, Wenbo Zhang, Bo Zhang and Jun Wei</i>	Name Disambiguation using Semantic Association Clustering <i>Hai Jin, Li Huang and Pingpeng Yuan</i>	An Evaluation of a Service-Oriented Platform for Indexing Media Collections <i>Juan Miguel Espinosa Carlin and Diana Luz Cheng Abusabal</i>	Research on Trust Management Model for E-Commerce based on Fuzzy Clustering Method <i>Chunhui Piao and Xiuna Gan</i>

October 21, 2009	15:00-17:00	Session 4: Integration and Collaboration - I	Session 3: Data and Knowledge Management for e-Business - II	Session 6: Service Engineering - II	Session 8: Security, Privacy and Open Source - II
		Virtual Wealth Realization in Virtual and Real Worlds <i>Jingzhi Guo, Angelina Chow, Zhiguo Gong and Chengzheng Sun</i>	Agent-Based Electronic Market With Ontology-Services <i>Nuno Silva, Maria João Viamonte and Paulo Maio</i>	Dependency-Guided Service Composition for User-Centric SOA <i>W.T. Tsai, Peide Zhong, Xiaoying Bai and Jay Elston</i>	Achieving p-Sensitive k-Anonymity via Anatomy <i>Xiaoxun Sun, Hua Wang, Jiuyong Li and David Ross</i>
		A Service-Based Framework for Pharmacogenomics Data Integration <i>Kun Wang, Xiaoying Bai, Jing Li and Cong Ding</i>	Multi-Agent Modeling and Analysis for E-Commerce Transaction Network Based on CAS Theory <i>Chunhui Piao, Xufang Han and Shuren Zhang</i>	A Methodology for Transactional Risk Assessment and Decision Making in e-Business Interactions <i>Omar Hussain, Tharam Dillon, Elizabeth Chang and Farookh Hussain</i>	On The Detection of DDoS Attackers for Large-Scale Networks <i>Dalia Nashat, Xiaohong Jiang and Susumu Horiguchi</i>
		Role-Centric RESTful Services Description and Composition for E-Business Applications <i>Hao Yu, Cheng Zhu, Hongming Cai and Boyi Xu</i>	Towards an Open, Self-Adaptive and P2P Based e-Market Infrastructure <i>Li Guo, John Darlington and Brian Fuchs</i>	Audio Watermarking Pre-process Algorithm <i>Huan Li, Zheng Qin, Xu Wang and Liping Shao</i>	Collusion-Resistant Sabotage-Tolerance Mechanisms for Volunteer Computing Systems <i>Kan Watanabe, Masaru Fukushi and Susumu Horiguchi</i>
		Rule-Based Service Oriented Business Network Process Realization in Dynamic Virtual Enterprises <i>Alireza Khoshkbarforoushha and Mohammad Aghdasi</i>	Simulation-based Evaluation of Workflow Escalation Strategies <i>Ka Leong Chan, Yain Whar Si and Marlon Dumas</i>		Symmetrically Oblivious Envelope Protocol <i>Bao-Hong Li, Kun Zhen and Yin-Liang Zhao</i>

ICEBE 2009 Program

		Session 9: Mobile and Pervasive Commerce	Session 10: Industry Experience and Applications - I	Session 11: Industry Experience and Applications - II	Session AiR-1
October 22, 2009	10:30-12:30	A Heuristic Algorithm for Broker Deployment in RFID Applications <i>Yifeng Qian, Beihong Jin, Donglei Cao</i>	The Design and Implementation of a smart building control system <i>Han Chen, Paul Chou, Sastry Duri, Hui Lei, Johnathan Reason</i>	Dynamic Scaling of Web Applications in a Virtualized Cloud Computing Environment <i>Trieu Chieu, Ajay Mohindra, Alexei Karve and Alla Segal</i>	The Research of User Participation Mechanism in Education Resource Warehouse based on the Microformat Concept <i>Xinying Zhang, Zhenzhen Meng and Lei Fan</i>
		RFIDSLT: a Data Lineage Tracing Method for Complex Query over RFID Streams <i>Yongli Wang, Jiangbo Qian and Ran Ma</i>	Exploring Practical Mobile Interaction for Enterprise Business Process <i>Juwei Shi, Lina Ren, Jiajia Wen, Yabo Li and Qi Yu</i>	Designing a Credit Approval System using Web Services, BPEL, and AJAX <i>Vincent C.T. Chan, Dickson K.W. Chiu, Michelle Watson, Patrick C.K. Hung, Haiyang Hu, Hua Hu and Yi Zhuang</i>	Evaluation and Research on Green Strength of Reverse Logistics System <i>Xianyong Gan and Wei Yu</i>
		Virtual Credit Cards on Mobile for M-Commerce Payment <i>Narongrit Waraporn, Manawat Sithiyavanich, Hathaichanok Jiarawattanasawat and Narin Pakchai</i>	Cross Border Financing Scheme Design under the RMB Currency Swap Framework <i>Zongwei Luo</i>	How Can We Successfully Implement The ERP Activity? <i>Te-King Chien and Huei-Shan Tseng</i>	Enhancements to A Lightweight RFID Authentication Protocol <i>Xiaowen Zhang, Zhanyang Zhang and Xinzhou Wei</i>
		A Multi-Step Task allocation Algorithm of Mobile Agent Based on Mobile Ad Hoc Network <i>Hui He, Fan Wei and Yong Qi</i>			Calculation and Application in RFID of the PCB Spiral Inductors <i>Hui Dong, Yisheng Zhu and Baishan Zhao</i>
					Research on Urban Traffic Improvement Based on Meticulous Traffic Design <i>XianYong Gan and HongYi Yang</i>

ICEBE 2009 Program

		Session 12: Data and Knowledge Management for e-Business – III	Session 13: Integration and Collaboration - II	ASOC 2009 IEEE International Workshop on Applications and Services on Cloud	Session AiR-2
October 22, 2009	15:00-17:00	Hierarchical Classification of Business Information on the Web Using Incremental Learning <i>Yi Wang, Zhiguo Gong and Jingzhi Guo</i>	Value at Risk Management in Multi-period Supply Inventory Coordination <i>Zhengying Cai, Rong Xin and Renbin Xiao</i>	Service Component Architecture for Vending Machine System in Cloud Computing Infrastructure <i>Feng-Cheng Lin, Yi-Shiou Lee, Chih-Hao Hsu, Kuan-Yu Chen and Tzu-Chun Weng</i>	Risk Analysis and Measurement in Warehouse Financing <i>Ying Yin, Zongwei Luo and Yulian Fei</i>
		Temporal Exception Prediction for Loops in Resource Constrained Concurrent Workflows <i>Iok Fai Leong and Yain Whar Si</i>	Enterprise Isomorphic Mapping Mechanism: Towards Ontology Interoperability in EIS Development <i>Mingxin Gan</i>	An Approach to Children Surveillance with Sensor-based Signals using Complex Event Processing <i>Ruei-Kai Lee, Chih-Hao Yu, Min-Siong Liang and Ming-Whei Feng</i>	RFIDGlove: a wearable RFID reader <i>Leire Muguira, Juan Ignacio Vazquez, Asier Arruti, Jonathan Ruiz-de-Garibay, Izaskun Mendia and Silvia Renteria</i>
		Knowledge-based supervision model for electronic payment <i>Sun Hao, Yueting Chai and Yi Liu</i>	Baidu.com's Case Study—Pros and Cons of Website Ranking Service under Chinese Anti-monopoly Mechanism <i>Yimeei Guo, Dongsheng Yan and Weiwan Zhang</i>	A Cloud-Based Trajectory Index Scheme <i>Shih-Tsun Chu, Chao-Chun Yeh and Chun-Lung Huang</i>	RFID Middleware Event Processing Based on CEP <i>Yulian Fei, Jun Hu, Ertian Hua and Zongwei Luo</i>
		A P2P-based E-Business Portal Model <i>Zixuan Shao, Zhiyuan Fang and Jie Yang</i>	Price Dispersion in C2C Market Based on Multi-Agent Modeling and Simulation <i>Qiuju Yin, Lihui Min and Peng Miao</i>	An Ecosystem Approach for a Healthcare Services Cloud <i>Henry H. Chang, Paul B. Chou and Sreeram Ramakrishnan</i>	Hash-Based Tag Ownership Transfer Protocol Against Traceability <i>Yongming Jin, Huiping Sun and Zhong Chen</i>
		Calibrating Resource Allocation for Parallel Processing of Analytic Tasks <i>Jianfeng Yan and Wen-Syan Li</i>			A New Frame Size Adjusting Method For Framed Slotted Aloha Algorithm <i>Yu Cui-Cui and Feng Zhou</i>
					Research on the Maintenance Decision-making of Cement Concrete Pavement Based on Preventive Maintenance <i>Jian Zhao and Jia Xu</i>

ICEBE 2009 Program

		Session 14: Service Engineering – III	Session 15: Service Engineering – IV	Session SOAIC-1	Session SOKMBI-1
October 23, 2009	09:00-11:00	Technical Challenges and Solution Space for Developing SaaS and Mash-up Cloud Services <i>Hyun Jung La, Si Won Choi and Soo Dong Kim</i>	A Quantitative Service Accountability Model <i>Joe Zou, Christopher Pavlovski, Christopher De Vaney and Yan Wang</i>	A Reputation-based Service Selection Scheme <i>Ping Wang, Kuo-Ming Chao, Chi-Chun Lo, Ray Farmer and Pu-Tsun Kuo</i>	Influence Factors to Web2.0 Websites Users' Attitude and Behavioral Intention <i>Zhiyuan Fang, Meiyuan Xiao, Zixuan Shao and Jie Yang</i>
		An Ontology-driven Discovery Architecture to Support Service Composition <i>Yingzi Wang, Xiaolin Zheng and Deren Chen</i>	Applying Context-Awareness to Service-Oriented Architecture <i>Lian Yu, Yang Yang, Yongchao Gu, Xu Liang, Shan Luo and Frank Tung</i>	The Fitness Evaluation Model of SAAS for Enterprise Information System <i>Yonghe Lu and Bing Sun</i>	Ontological User Profiling and Language Modeling for Personalized Information Services <i>Johnny So, Chapman C.L. Lai and Raymond Y.K. Lau</i>
		Combining Intelligent Agent with the Semantic Web Services for Building An e-Commerce System <i>Cuimei Bao</i>	A P2P-based Semantic Web Services Composition Architecture <i>Zhengdong Zhu, Yahong Hu, Ronggui Lan, Weiguo Wu and Zengzhi Li</i>	Open Identity Management Framework for SaaS Ecosystem <i>Bin Wang, Heyuan Huang, Xiaoxi Liu, and Jingmin Xu</i>	Ontology Based Content Management for Digital Television Services <i>Benjamin Lui, Dickson K.W. Chiu, Haiyang Hu, Hua Hu and Yi Zhuang</i>
		A comparative study between WSCI, WS-CDL, and OWL-S <i>Enrique Martínez, M. Emilia Cambroner, Gregorio Díaz and Valentín Valero</i>	A SOA Based Software Engineering Design Approach in Service Engineering <i>Weider Yu and Chia H. Ong</i>	Proxy Pattern Informatization Research Based On SaaS <i>Huawen Li and Qingjie Wang</i>	
		A Method of QoS Measurement Based on User Behavior Analysis <i>Guo-qi Liu, Zhi-liang Zhu, Yi-qiang Li and Ying Liu</i>	Modeling E-Commerce Website Quality with Quality Function Deployment <i>JinLing Chang, Tong Song, Chuncan Li and Tao Song</i>	Customizable Data Exchange based on Web Service <i>Jun Xu, Gang Xiao, JiaWei Lu, Qianhui Liang and Jun Shen</i>	

ICEBE 2009 Program

October 23, 2009	11:30-12:50	Session 16: Security, Privacy and Open Source - III	ICEBE 2009 Student Workshop	Session SOAIC-2	Session SOKMBI-2
		Trust-based Access Control for Privacy Protection in Collaborative Environment <i>Min Li, Hua Wang and David Ross</i>		A Global Information Model for Service-Oriented System Engineering <i>Yinsheng Li, Yunyi Zhang, Han Chen, and Weiming Shen</i>	Knowledge-based Application Generator: An Automatic Approach to Service-oriented Knowledge Management of Systems Knowledge <i>Michael M. T. Ho</i>
		A Solution of Electronic Authentication Service Based on PKI for Enabling e-Business <i>Xiaoqi Zhang, Meina Song and Junde Song</i>		Multi-level based framework for Organizing and Composing Semantic Web Services <i>N. Temglit and M. Ahmed Nacer</i>	Audit Trail Analysis for Traffic Intensive Web Application <i>Ka-I Pun and Yain-Whar Si</i>
		Preventing Wormhole Attacks in Mobile Commerce <i>Haw-Tyng Pai and Fan Wu</i>		The Research of Evaluation and Index System based on IT Enterprise Service Capability <i>Zhiyuan Fang, Lin Zhao, and Zixuan Shao</i>	Online PSO for Web Marketing Optimization <i>Alfredo Milani and Valentino Santucci</i>
				User-Centered Design and Visualization of Service Oriented Recommender Agents: An Approach to Achieve Better Consumers' Involvement in E-Commerce Systems <i>Rui Wang and Xiangyu Wang</i>	