

14th International Conference on Systems, Signals and Image Processing,
IWSSIP 2007
and
6th EURASIP Conference Focused on Speech and Image Processing,
Multimedia Communications and Services
EC-SIPMCS 2007

IWSSIP 2007 and EC-SIPMCS 2007 conferences program

The conferences will be hosted by the Faculty of Electrical Engineering and Computer Science, Smetanova ulica 17, Maribor. See the map at the end of program.

Wednesday, 27 June 2007

8:00-18:00	Registration
9:00-9:30	Opening Ceremony
9:30-10:15	Session KL1: Keynote Lecture 1 KL1-1 Digital video Image Quality and Perceptual Coding Prof. Dr. K. R. Rao, IEEE Fellow, University of Texas Arlington, USA.
10:15-10:30	Coffee Break
10:30-11:15	Session KL1: Keynote Lecture 1 KL1-2 Error Resilient Transmission of Video over Mobile Networks Prof. Dr. M. Rupp, Vienna University of Technology, Austria.
11:15-11:30	Coffee Break
11:30-12:30	Presentation of industry R&D achievements.
12:30-13:30	Lunch Break
13:30-15:30	Session S1: Signal Processing and Systems I Session S2: Signal Processing and Systems II Session S3: Image and Video Processing I
15:30-15:45	Coffee Break
15:45-16:45	Round Table

Thursday, 28 June 2007

8:00-18:00	Registration
9:00-11:00	Session S4: Image and Video coding I Session S5: Image and Video Processing II Session S6: ICT and E-Learning
11:00-11:15	Coffee Break
11:15-12:00	Session KL2: Keynote Lecture 2 KL2-1 An Overview of Research in 3DTV Prof. Dr. L. Onural, Bilkent University, Ankara, Turkey.
12:00-12:15	Break
12:15-13:00	Session KL2: Keynote Lecture 2 KL2-2 Robust Recognition - by Parts Using Transduction and Boosting with Application to Biometrics Prof. Dr. Harry Wechsler, George Mason University, USA.
13:00-14:00	Lunch Break
14:00-15:45	Session S7: Artificial Intelligence and Technologies Session S8: Watermarking and Encryption IEEE Education Section meeting.
16:00	Social event: Short trip in the authentic surrounding with gala dinner.

Friday, 29 June 2007

9:00-11:00	Session S9: Signal Processing and Systems III	Session S10: Speech and Audio Processing	Session S11: Video Streaming, Conferencing and Broadcasting
11:00-11:15	Coffee Break		
11:15-12:00	Session TL1: Tutorial Lecture 1 TL1-1 Overview of Multi-view Video Coding Yo-Sung Ho, Kwan-Jung Oh, Gwangju Institute of Science and Technology, Korea		
12:00-12:15	Break		
12:15-13:00	Session TL1: Tutorial Lecture 1 TL1-2 Data Protection Technics, Cryptographic Protocols and PKI Systems in Modern Computer Networks M. Marković, Security Department, Banca Intesa ad Beograd, Belgrade, Serbia		
13:00-14:00	Lunch Break		
14:00-14:45	Session TL2: Tutorial Lecture 2 TL2-1 Voice Quality Measurement in Modern Telecommunications Networks A. E. Mahdi, University of Limerick, Limerick, Ireland		
14:45-15:00	Break		
15:00-15:45	Session TL2: Tutorial Lecture 2 TL2-2 Analysis of Fused Ophthalmologic Image Data <i>J. Jan, L. Kubečka, R. Kolář and R. Chrastek1, Brno University of Technology, Czech Republic</i>		
15:45-16:00	Coffee Break		
16:00-18:00	Session S12: Multimedia Communications, Networking and Services	Session S13: Multimedia and Multimedia Signal Processing	Session S14: Image and Video Processing III

Saturday, 30 June 2007

9:00-11:00	Session S15: Implementations and Applications	Session S16: Image scanning, Displaying and Printing and Applications	Session S17: Miscellaneous
11:00-11:15	Coffee Break		
11:15-12:15	Presentation of R&D achievements of the Faculty of Electrical Engineering and Computer Science.		
12:15-12:45	Official closing of the conference scientific program and best student paper announcement.		
12:45-13:45	Lunch Break		
afternoon	Meeting of the conference international program committee. Social event: Guided town Maribor tour and visiting of the Festival Lent 2007		

Session KL1: Keynote Lecture 1

KL1-1 Digital Video Image Quality and Perceptual Coding

K. R. Rao
University of Texas Arlington, USA

KL1-2 Error Resilient Transmission of Video over Mobile Networks

M. Rupp
Vienna University of Technology, Austria

Session KL2: Keynote Lecture 2

KL2-1 An Overview of Research in 3DTV

L. Onural
Bilkent University, Ankara, Turkey

KL2-2 Robust Recognition-by-Parts Using Transduction and Boosting with Applications to Biometrics

H. Wechsler
George Mason University, Fairfax, Virginia, USA

Session TL1: Tutorial Lecture 1

TL1-1 Overview of Multi-view Video Coding

Yo-Sung Ho, Kwan-Jung Oh
Gwangju Institute of Science and Technology, Korea

TL1-2 Data Protection Technics, Cryptographic Protocols and PKI Systems in Modern Computer Networks

M. Marković
Security Department, Banca Intesa ad Beograd, Belgrade, Serbia

Session TL2: Tutorial Lecture 2

TL2-1 Voice Quality Measurement in Modern Telecommunications Networks

A. E. Mahdi
University of Limerick, Limerick, Ireland

TL2-2 Analysis of Fused Ophthalmologic Image Data

J. Jan, L. Kubečka, R. Kolář and R. Chrastek
Brno University of Technology, Czech Republic

Session S1: Signal Processing and Systems I

- S1-01 **Signal estimation from uncertain observations coming from multiple sensors**
R. Caballero-Águila², Aurora Hermoso-Carazo¹, J. D. Jiménez López¹, J. Linares-Pérez²
¹Universidad de Jaén, ²Universidad de Granada, Spain
- S1-02 **New filtering algorithm using observations with one or two-step random delay**
R. Caballero-Águila², A. Hermoso-Carazo¹, J. D. Jiménez-López¹, J. Linares-Pérez²
¹Universidad de Jaén, ²Universidad de Granada, Spain
- S1-03 **Threshold Estimation for Wavelet Domain Filtering of Signal-dependent Noise**
Mitko Kostov, Cvetko Mitrovski, and Momcilo Bogdanov
Faculty of Technical Sciences, Bitola, Macedonia
- S1-04 **An Example of Adaptive Sampling and Reconstruction of Signals: Application of Chaikin's Algorithm**
Mile Petkovski, Sofija Bogdanova, Momcilo Bogdanov
Faculty of Technical Sciences, Bitola, Macedonia
- S1-05 **Partial Realization of a Generalized Transfer Function**
Fragulis George², P.K. Sotiropoulos³ and B.G. Mertzios¹
¹Thessaloniki Institute of Technology , Dept. of Automation, THESSALONIKI, Greece,
²Western Macedonia Institute of Technology , Dept. of Computer Science &
Mathematics,KOZANI, Greece, ³Educational Technology Laboratory, Cultural and
Educational Technology Institute (CETI), Centre of Integrated Research for the Information
Society (I.R.I.S.), Xanthi,Hellas
- S1-06 **Extracting Self-affine (Fractal) Features from Physiologic Signals**
Ivan Michieli, Branka Medved Rogina
Division of Electronics,Ruder Bošković Institute, Croatia

Session S2: Signal Processing and Systems II

- S2-01 [Analysis of Electrocardiograms Using the Convolution Kernel Compensation Approach](#)
Damjan Zazula¹, Aleš Holobar¹, Franck Angely²
¹University of Maribor, Slovenia, ²Ecole Centrale de Nantes, France
- S2-02 [Genomic Signal Analysis of MT Mutations Resulting in RMP Resistance](#)
Paul Cristea¹, Rodica Tuduce², Dorina Banica³
¹Bio-Medical Engineering Center, University "Politehnica" of Bucharest, Romania,
²ETRO Department, Vrije Universiteit Brussel, Belgium, ³ National Institute of Pneumo-
Phtysiology, Bucharest, Romania
- S2-03 [ANN Prediction of Nucleotide Sequences Link of Principal Component Analysis to Fourier Transform](#)
Paul Cristea, Rudi Deklerck, Jan Cornelis, Rodica Tuduce, Iulian Nastac, Marius Andrei
Bio-Medical Engineering Center, University "Politehnica" of Bucharest, Romania
- S2-04 [Mammographic lesions discrimination based on fractal dimension as an indicator](#)
Daniela Alexandra Crisan¹, Radu Dobrescu², Peter Planinšič³
¹Romanian-American University, Bucharest, Romania,
²POLITEHNICA” University, Bucharest, Romania,
³University of Maribor, SLOVENIA
- S2-05 [Estimating the parameters of measured self similar traffic for modeling in OPNET](#)
M. Fras, J. Mohorko
University of Maribor, Faculty of Electrical Engineering and Computer Science, Maribor,
Slovenia
- S2-06 [Using Fractal Dimension as Texture Discriminator for Content Base Image Retrieval](#)
Radu Dobrescu, Stefan Mocanu
POLITEHNICA University of Bucharest, Romania

Session S3: Image and Video Processing I

S3-01 Perceptual Contrast Estimation for Color Edge Detection

Kuo-Cheng Liu², Chun-Hsien Chow¹

¹Department of Electrical Engineering, Tatung University, Taiwan,

²Taiwan Hospitality and Tourism College

S3-02 Recursive filtering algorithm to estimate images observed by signal-dependent colored noise

García-Ligero MaríaJesús¹, A. Hermoso-Carazo¹, J. Linares-Pérez¹, S. Nakamori²

¹Universidad de Granada, Spain,

²University of Kagoshima, Faculty of Education, Japan

S3-03 Significance of Region of Interest applied on CT Image in TeleRadiology-Telemedicine

Pervez Akhtar¹, Muhammad Iqbal Bhatti², Tariq Javid Ali³, Muhammad Abdul Muqee⁴

¹National University of Sciences and Technology,

²Sir Syed University of Engineering and Technology,

³National University of Sciences and Technology,

⁴ Sir Syed University of Engineering and Technology

S3-04 An Improved JPEG Compression Scheme Using Human Visual System Model

G. Sreelekha, P.S.Sathidevi

National Institute of Technology, Calicut, Kerala, India

S3-05 An Efficient View Interpolation Scheme and Coding Method for Multi-view Video Coding

Cheon Lee, Kwan-Jung Oh, Seung-Hwan Kim, and Yo-Sung Ho

Gwangju Institute of Science and Technology (GIST), Korea

S3-06 Thermal and Visual Image Registration in Hough Parameter Space

Rok Istenic¹, Dusan Heric¹, Slobodan Ribaric², Damjan Zazula¹

¹Faculty of Electrical Engineering and Computer Science, University of Maribor, Slovenia,

²Faculty of Electrical Engineering and Computing, University of Zagreb, Croatia

S3-07 Image interepolation Method Based on Wavelets

Emil Dumic, Sonja Grgic, Mislav Grgic

University of Zagreb, Croatia

Session S4: Image and Video coding I

S4-01 A Novel Metric for H.264/AVC No-Reference Quality Assessment

Martin Slanina¹, Vaclav Ricny¹, R. Forchheimer²

¹Institute of Radio Electronics, Czech Republic,

²Faculty of Electrical Engineering, Image Coding Group, Sweden

S4-02 Video Object Extraction Using Model Matching Technique: A Novel Approach

G. Kavitha, M. Dinesh Chandra, J. Shanmugam

Madras Institute of Technology, Anna University, India

S4-03 A Scale-dependent Morphological Approach to Motion Segmentation

L B. Dorini, N. C. Simões, N. J. Leite

Universidade Estadual de Campinas, Instituto de Computação, Campinas, SP, Brasil

S4-04 Algorithm-level Optimization for Real-time H.264/AVC Encoder

Seung-Hwan Kim, Yo-Sung Ho

Gwangju Institute of Science and Technology, Korea

S4-05 Texture Matching Method for Lossless Image Coding

Grzegorz Ulacha², Ryszard Stasiński¹

¹Department of Computer Science, ²Department of Electronics and Telecommunications,

¹Szczecin University of Technology, ²Poznań University of Technology, Poland

S4-06 Adaptive Compression of Compound Images

Roumen Kountchev¹, Mariofanna Milanova², Vladimir Todorov³, Roumiana Kountcheva³

¹Radiocommunications Dept. Technical University, Sofia, Bulgaria,

²Computer Science Dept. UALR USA,

³T&K Engineering, Sofia, Bulgaria

Session S5: Image and Video Processing II

S5-01 Palmprint Image Quality Measures in Minutiae-based Recognition

Yan Zheng¹, GuangShun Shi¹, Lin Zhang², QingRen Wang¹

¹Institute of Machine Intelligence, NanKai University, China,

²Institute of Criminology Technology, P.R.China

S5-02 Super-resolution image reconstruction employing Kriging interpolation technique

Antigoni Panagiotopoulou, Vassilis Anastassopoulos

Electronics Laboratory, Physics Department, University of Patras, Greece

S5-03 Towards Face Recognition in JPEG2000 Compressed Domain

Kresimir Delac, Mislav Grgic, Sonja Grgic

University of Zagreb, Faculty of Electrical Engineering and Computing, Department of Wireless Communications, Croatia

S5-04 Fast Computation of orthogonal Fourier Mellin Moments using Modified Direct Method

George A. Papakostas¹, Y. S. Boutalis¹;D. A. Karras²;B. G. Mertzios³

¹Department of Electrical and Computer Engineering, Democritus University of Thrace, Greece,

²Department of Automation, Chalkis Institute of Technology, Chalkida, Greece,

³Department of Automation, Laboratory of Control Systems. and Comp. Intell., Thessaloniki Institute of Technology, Thessaloniki, Hellas

S5-05 Reducing the Foreground Aperture Problem in Mixture of Gaussians Based Motion Detection

Ákos Utasi, László Czúni

Department of Image Processing and Neurocomputing, University of Pannonia, Hungary

S5-06 Chromatic Enhancement Technique for JPEG Image

Giuseppe Spampinato, A. Castorina, A. Bruna, A. Capra

Advanced System Technology, ST Microelectronics, Italy

Session S6: ICT and E-Learning

S6-01 [Influence of the use of the MATLAB as an underlying technology on the development of the curriculum for the course in signals and systems](#)

Radojka Krneta, Miroslav Bjekić, Adam Dostanić, Marko Acović
University of Kragujevac, Technical faculty in Čačak, Serbia

S6-02 [Online Learning System for Biomedical Engineering](#)

G-Thiago Fonseca, João Batista Destro Filho, Tatiane Vieira Borges
Federal University of Uberlândia (UFU), Brazil

S6-03 [Bridging the gap between digital technology and science education](#)

Garyfallido Despinau, G. S. Ioannidis
University of Patras, Greece

S6-04 [Developing Collaborative Learning Model in DSP Courses](#)

DimitarTaskovski, Vlado Kitanovski, Sofija Bogdanov
University Ss Cyril and Methodius, Skopje

S6-05 [The Structure of the Pyramidia E-learning Tool - the Programmer's Point of View](#)

I. Miletic, P. Pale, H. Pandzic, H. Bogunovic, B. Jeren
University of Zagreb, Croatia

S6-06 [E-learning in Croatia: Possibility of mobile multimedia systems for distance learning](#)

Irena Vuksanović¹, Branka Zovko Cihlar², Damir Boras³

¹Council for Electronic Media, Zagreb, Croatia,

² Faculty of Electrical Engineering and Computing , Department of Wireless Communications, Croatia,

³Faculty of Philosophy, Department of Information Sciences, Zagreb, Croatia

S6-07 [A formal approach to hypervideo design](#)

Samra Mujačić¹, Matjaž Debevc²

¹University Centre for Distance Education Development, University of Tuzla, BIH,

²University of Maribor, Faculty of Electrical Engineering and Computer Sciences, Maribor, Slovenia

Session S7: Artificial Intelligence and Technologies

S7-01 ANN Flexible Forecasting for the Adaptive Monitoring of a Multi-Tube Reactor

Iulian Nastac, Paul Cristea

Polytechnic University of Bucharest, Romania

S7-02 Shot Boundary Detection by a Hierarchical Supervised Approach

Guillermo Camara-Chavez², F. Precioso, M. Cord, S. Phillipp-Foliguet, A. de A. Araujo¹

¹Equipe Traitement des Images et du Signal-ENSE, France,

²Federal University of Minas Gerais, Computer Science Department, Brazil

S7-03 Highly Compressed Zernike Moments by Smoothing

GeorgePapakostas¹, Y.S. Boutalis¹;D. A. Karras²;B. G. Mertzios³,

¹Department of Electrical and Computer Engineering, Democritus University of Thrace, Greece

²Department of Automation, Chalkis Institute of Technology, Chalkida, Greece,

³Department of Automation, Laboratory of Control Systems. and Comp. Intell., Thessaloniki Institute of Technology, Thessaloniki, Greece

S7-04 Looking for Intelligent Image Treatment and Manipulation: An Information Processing Approach

Emanuel Diamant

VIDIA-mant, Israel

S7-05 Environmental Intelligence Based on Advanced Sensor Networks

Darko Stipanicev, Ljiljana Bodrozic, Maja Stula

University of Split - Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, Croatia

S7-06 Step Integration based Fusion Algorithm for Multimodal Biometrics

Aayush Sharma

Department of Electrical Engineering, Indian Institute of Technology, Roorkee – India

S7-07 A KD-Tree Based Non-Intrusive Speech Quality Evaluation for Telephony Systems

Abdulhussain E. Mahdi, Timothy Murphy

Department of Electronic & Computer Engineering, University of Limerick, Ireland

Session S8: Watermarking and Encryption

- S8-01 [Watermarking of audio signals using adaptive subband filtering and Manchester signaling](#)
Przemyslaw Dymarski
Warsaw University of Technology, Department of Electronics and Information Technology,
Institute of Telecommunications, Warsaw, Poland
- S8-02 [Semi-Fragile Watermarking Scheme for Authentication of MPEG-1/2 Coded Videos](#)
Vlado Kitanovski, Dimitar Taskovski, Sofija Bogdanova
Department of Electronics, Faculty of Electrical Engineering and Information Technologies,
Skopje, Republic of Macedonia
- S8-03 [On Optimization of Miller-Rabin Primality Test on TI TMS320C54x Signal Processors](#)
Goran Đorđević¹, Dr. Milan Marković²
¹Institute for manufacturing banknotes and coins NBS, Belgrade, Serbia,
²Banca Intesa ad Beograd, Belgrade, Serbia
- S8-04 [The new watermarking scheme with error-correction codes](#)
Petr Číka,
Brno University of Technology, Czech Republic
- S8-05 [A Benchmark for Medical Image Watermarking](#)
K. A Navas¹, M. Sasikumar², S. Sreevidya¹
¹College of Engineering Trivandrum, Kerala, India,
²Marian Engineering College, Kerala, India,
- S8-06 [An Efficient Lossless Data Hiding Technique for Palette-Based Images with Capacity Optimization](#)
Noura Saleh¹, Hoda N. Boghdady¹, Samir I. Shaheen² and Ahmed M. Darwish²
¹National Telecommunication Institute, Cairo, Egypt,
²Computer Engineering Department, Faculty of Engineering, Cairo University
- S8-07 [Best Watermarking Selection for Free-View Point Television](#)
Evlambios E. Apostolidis¹, Alper Koz¹ and Georgios Triantafyllidis²
¹Informatics and Telematics Institute, Thessaloniki, Greece,
²Middle East Technical University, Ankara, Turkey

Session S9: Signal Processing and Systems III

S9-01 OFDM PAPR reduction by combination of Interleaving with Repeated clipping and filtering

Josef Urban, Roman Marsalek

Department of Radio Electronics, Brno University of Technology, Brno, Czech Republic

S9-02 2-stage Blind Receiver Based on the CM algorithm for MC-CDMA Signals Detection over the 3-states Channel Model

Lubomir Copjan, Jozef Krahulec, Stanislav Marchevsky, Stanislav Benco

Department of Electronics and Multimedia Communications, Technical University of Kosice, Slovak Republic

S9 -03 Methodology of Path Loss Calculation using Measurement Results

Winton Afrić¹, Branka Zovko- Cihlar², Sonja Grgić²

¹Croatian Telecom, Strategy and Network Planning Department, Zagreb, Croatia,

²University of Zagreb, Faculty of EE and Comp, Zagreb, Croatia

S9-04 Modeling and Implementation of the Complex Telecommunication Systems using the LabView 8.2

Taima Kapetanović¹, Amir Kapetanović²

¹BIgBugDSP LLC, Cheyenne, USA,

²Herschel Technologies Inc, Santa Clara, USA

S9-05 Modeling of Middle-range Metallic Lines for Ethernet with VDMT

Jiří Vodrážka, Petr Jareš, Tomáš Prokop

Department of Telecommunication Engineering, Czech Technical University in Prague, Faculty of Electrical Engineering, Praha, Czech Republic

S9-06 Architecture of Transform Based Invariant Feature Memory

Ján Turán, Ľuboš Ovseník

Department of Electronics and Multimedia Communications, University of Technology Košice, Slovak Republic

S9-07 Wireless Sensor Network Wavelet Signal Processing

A. Dostanic, A. Peulic, S. Randjic, U. Pesovic

Technical Faculty Cacak University of Kragujevac, Serbia

Session S10: Speech and Audio Processing

S10-01 Application of Speaking Style Conversion in the Czech and Slovak TTS System with Cepstral Description

Jiří Přibíl¹, Ing. Anna Přibilová²

¹Institute of Photonics and Electronics, Academy of Sciences CR, Czech Republic,

²Slovak University of Technology, Slovakia

S10-02 MABox - Multimodal Microphone Array Algorithm Development System

Jan Vrabec, Gregor Rozinaj, Juraj Vojtko

Slovak University of Technology, Slovakia

S10-03 Noise Reduction Algorithm for Robust Speech Recognition Using Minimum Statistics Method and Neural Network VAD

Marko Kos,

University of Maribor, Slovenia

S10-04 Influence of features extraction methods in Performance of Continuous speech Recognition for Romanian

Corneliu Octavian DUMITRU, Inge GAVAT

University POLITEHNICA Bucharest, Romania

S10-05 Speech sampling by level-crossing and its reconstruction using spline-based filtering

Modris Greitans, R.Shavelis

Institute of Electronics and Computer Science, Latvia

S10-06 Tone Discrimination in Mandarin Chinese

I. V. McLoughlin

Nanyang Technological University, Singapore

S10-07 ASR for Romanian Language

Inge Gavata, Corneliu Octavian DUMITRU

University POLITEHNICA Bucharest, Romania

Session S11: Video Streaming, Conferencing and Broadcasting

S11-01 Influence of the Baseband Transmission Channel Cut-off Parameter on the Transmission Quality in DVB Baseband Processing

Tomáš Kratochvíl

Brno University of Technology, Czech Republic

S11-02 Image reception and control of IP-cam via digital video broadcasting

Petr Číka, Vít Novotný, Ivan Dirbák

Brno University of Technology, Czech Republic

S11-03 Using Telecommunications Middleware to Dynamically Adapt Multimedia Services

José Manuel Oliveira^{1,2}, Eurico Carrapatoso^{1,3}

¹Instituto de Engenharia de Sistemas e Computadores do Porto, Portugal,

²Faculdade de Economia da Universidade do Porto, Portugal,

³Faculdade de Engenharia da Universidade do Porto, Portugal

S11-04 Complementary Code Keying Implementation in the Wireless Networking

Jan Mikulka, Stanislav Hanus

Brno University of Technology, Czech Republic

S11-05 Location Technologies for Mobile Networks

Tomislav Kos¹, Mislav Grgic¹, Jakov Kitarovic²

¹Faculty of Electrical Engineering and Computing, University of Zagreb, Croatia,

²Faculty of Maritime Studies, University of Rijeka, Croatia

S11-06 Sub-Shots - Basic Units of Video

Christian Petersohn

Technical University Berlin, Germany

S11-07 Introducing a Framework to Create Telephony Speech Databases from Direct Ones

Saeedeh Momtazi, Hossein Sameti, Saman Vaisipour, Meysam Tefagh

Sharif University of Technology, Iran

Session S12: Multimedia Communications, Networking and Services

- S12-01 [Open issues in Wireless Visual Sensor Networking](#)
Theodore Zahariadis, Stamatis Voliotis
Technological Educational Institute of Chalkida, Greece
- S12-02 [Internet Protocol Multimedia Subsystem for Mobile Services](#)
Bojan Bakmaz, Zoran Bojkovic and Miodrag Bakmaz
University of Belgrade, Serbia
- S12-03 [Proposed use of a CDMA technique in wireless sensor networks](#)
Karl Benkic
University of Maribor, Slovenia
- S12-04 [ZigBee wireless network performance analysis and electromagnetic fields modeling](#)
Aleksandar Peulic¹, U. Pesovic¹, Ž. Čučej²
¹University of Kragujevac, Serbia,
²University of Maribor, Slovenia
- S12-05 [Panoramic Scanned Page Using Mobile Phone Camera](#)
Naveed Iqbal Rao, Huijun Di, GuangYou Xu
Tsinghua University, China
- S12-06 [Qualitative Comparative Data Fusion analysis to Multiresolution approach](#)
S.Senthilkumar¹, S. Muttan², G.Ragunathan¹
¹St. Joseph's College of Engineering, Chennai,
²Anna University, Chennai
- S12-07 [Position Monitoring using Smart Wireless Network System](#)
N. Zdravkovic¹, A. Peulic²
¹Faculty of Information Technology, Belgrade, Serbia,
²Technical Faculty, Belgrade, Serbia

Session S13: Multimedia and Multimedia Signal Processing

S13-01 Human lips synchronisation in Autodesk Maya

António Moura¹, Ingrida Mažonavičiūtė^{1,2}, João Nunes¹, Justinas Grigaravičius^{1,2}

¹Instituto Politécnico de Viana do Castelo, Portugal,

²Vilnius Gediminas Technical University, Lithuania

S13-02 Scene Change Detection Using DCT Features in Transform Domain Video Indexing

S. Primechaev, A. Frolov and B. Šimák

Czech Technical University in Prague, Czech Republic

S13-03 Combining Novel Features for Content Based Image Retrieval

K.Satya Sai Prakash², RMD Sundaram Ramanathan¹

¹Wipro Technologies, India,

²Department of Computer Science and Engineering, India

S13-04 Content-Based Image Retrieving Improved by Pixel-Based Search

Igor Stojanovic, Sofija Bogdanova and Momcilo Bogdanov

Faculty of Electrical Engineering and Information Technologies, Macedonia

S13-05 Phase-based Motion Estimation for Noisy Sequences

Vittoria Bruni, Daniela De Canditiis, Domenico Vitulano

Istituto per le Applicazioni del Calcolo "M.Picone", Italy

S13-06 Comparison of Background Subtraction Methods for a Multimedia Application

Fida El Baf, Thierry Bouwmans, Bertrand Vachon

University of La Rochelle, France

S13-07 Comparison of PLC Methods Used in VoIP Networks

Zdenek Becvar, Jan Zelenka, Miloslav Brada, Lukas Novak

Department of Telecommunication Engineering, Czech Technical University, Czech Republic

Session S14: Image and Video Processing III

- S14-01 **Scratches Removal in Digitised Aerial Photos Concerning Sicilian Territory**
E. Ardizzone, H. Dindo, O. Gambino, G. Mazzola
Università degli Studi di Palermo, Italy
- S14-02 **Image Denoising Using Two-Dimensional GARCH Model**
Maryam Amirmazlaghani, Hamidreza Amindavar
Department of Electrical Engineering, Iran
- S14-03 **Motion vector composition algorithm in H.264 transcoding**
Francesca Lonetti¹, Francesca Martelli²
¹Istituto di Scienza e Tecnologie dell'Informazione "Alessandro Faedo", Italy,
²Università di Pisa, Italy
- S14-04 **A Comparative study of various MCC detection Methods in Digitized mammograms**
K. Kavitha, N. Kumaravel
Anna University, India
- S14-05 **A contrario False Alarms Removal for Improving Blotch Detection in Digitized Films Restoration**
Sorin Tilie¹, Louis Laborelli¹, Isabelle Bloch²
¹DRE, INA, France,
²GET-ENST, France
- S14-06 **A Fast Hue-Preserving Histogram Equalization Method for Color Image Enhancement using a Bayesian Framework**
David Menotti^{1,2}, Laurent Najman³, Arnaldo de Albuquerque Araujo¹, Jacques Facon²
¹Universidade Federal de Minas Gerais, Brazil,
²Pontifícia Universidade Católica do Paraná, Brazil,
³Université de Marne-la-Vallée, France
- S14-07 **Multi-stream Asynchrony Dynamic Bayesian Network Model for Audio-Visual Continuous Speech Recognition**
Guoyun Lv¹, Dongmei Jiang¹, Rongchun Zhao¹, Xiaoyue Jiang¹, H. Sahli²
¹Northwestern Polytechnical University, China
²Vrije Universiteit Brussel, Belgium

Session S15: Implementations and Applications

S15-01 License Plate Localization and Storage Method

Balázs Enyedi¹, Lajos Konyha¹, Kálmán Fazekas¹, Jan Turán²

¹Budapest University of Technology and Economics, Hungary,

²University of Technology Košice, Slovak Republic

S15-02 Edge-based Extraction of a Grasped Object with Retina-like Sensor

Tomoyuki Yamaguchi¹, Shuji Hashimoto¹, Fabio Berton², Giulio Sandini²

¹Waseda University, Japan,

²University of Genoa, Italy

S15-03 Efficient Implementation of VC-1 Decoder on Texas Instrument's OMAP2420 – IVA

R. Lakshmish, Praveen K. Y., Kausik Maiti, Jayaprakash Pai and Tushar K. Adhikary
Emuzed - An Aricent Company, India

S15-04 Basic C Code Implementations for AVR Microcontrollers

Tomas Fryza,

Brno University of Technology

S15-05 An Off-line Electronic Cash System Based on Bilinear Pairings

Constantin Popescu, Horea Oros

University of Oradea, Romania

S15-06 Automatic Detection of Accretion of Glaucoma in Eye

Rajesh Balaraman, Shankar Ramanathan

St. Joseph's College of Engineering (Affiliated to Anna University), India

S15-07 Modeling methods in OPNET simulations of Tactical Command and Control Information System

J. Mohorko, M. Fras, Ž. Čučej

University of Maribor, Slovenia

Session S16: Image scanning, Displaying and Printing and Applications

- S16-01 **Fast displacement estimators for freehand ultrasonic strain imaging**
Andreas Eder, Christian Kargel
Carinthia University of Applied Sciences, Austria
- S16-02 **Optimisation of Image Registration for Print Quality Control**
Jurij Rakun, Damjan Zazula
University of Maribor, Slovenia
- S16-03 **Different Color Attributes between Hard-copy and Soft-copy Images**
Lidija Mandić¹, Sonja Grgić², Tomislav Kos²
¹University of Zagreb, Faculty of Graphic Arts, Croatia,
²University of Zagreb, Faculty of Electrical Engineering and Computing, Croatia
- S16-04 **Cardiac Structure Recognition in Ultrasound Images**
Mozart Lemos de Siqueira^{1,2}, Daniel Nehme Müller¹ and Philippe Olivier Alexandre Navaux¹
¹Federal University of Rio Grande do Sul, Brazil,
²Centro Universitário Ritter do Reis, Brazil
- S16-05 **Analysis and diagnostics of the brain-stem ultrasound images**
Josef Schreiber, Edurad Sojka, Lacezar Licev
Technical University of Ostrava, Czech Republic
- S16-06 **Algorithms and Techniques for Image to Sound Conversion for Helping the Visually Impaired People – Application Proposal**
Alexandru Cazan, Radu Varbanescu, Dan Popescu
University Politehnica of Bucharest, Romania
- S16-07 **Relevance of Earth Observation Images Information Mining to Humanitarian Crisis Management**
D. Faur, I. Gavat, M. Datcu
University Politehnica of Bucharest, Romania

Session S17: Miscellaneous

- S17-01 [KaTaLyzer – framework for Ethernet traffic analysis](#)
Ivan Kotuliak, S. Bočinec, R. Benkovič
University of Technology Košice, Slovak Republic
- S17-02 [Comparative analysis of paper and pencil and computer based tests regarding didactical and psychological aspects](#)
Marjan Milošević
Technical Faculty Čačak, Serbia
- S17-03 [Separation of Vowel and Consonant from Esophageal Speech](#)
Rintaro Ogane, Futoshi Sugimoto, Masahide Yoneyama
Toyo University, Japan
- S17-04 [Transmission Efficiency of Current Communications Systems](#)
Peter Truchly, Marek Beragg
Slovak University Technology, Slovakia
- S17-05 [Spoken Emotion Classification Using ToBI Features and GMM](#)
Alexander Iliev, Yongxin Zhang, Michael Scordilis
University of Miami, USA
- S17-06 [Intonation modeling of Slovak Speech Using MOMEL/INTSINT Framework](#)
A. Palenik, J. Čepko, M. Turi Nagy
Slovak University Technology, Slovakia
- S17-07 [Matching Local Invariant Features: How Can Contextual Information Help?](#)
Desire Sidibe, Philippe Montesinos, Stefan Janaqi
LGI2P – Ecole des Mines Ales, France
- S17-08 [A Modified MASPER Training Procedure for ASR Systems and its Performance on Slovak MOBILDAT Database](#)
Juraj Kacur, Michal Ceresna
Slovak University Technology, Slovakia

