	Session C1. COMPUTER ARCHITECTURES (I)
Session Chair: Adrian PETRESCU, Zoltan BARUCH - ROMANIA
Wednesday, July 2, 2003, 14.00 – 16.00, Room C2

	C1.1
(C68)
	A new global routing approach and its parallel implementation

	
	
	Catalin Nitipir, Adrian Petrescu - ROMANIA

	C1.2
(C1)
	Run-time reconfigurable implementation of DSP algorithms using distributed arithmetic

	
	
	Zoltan Baruch - ROMANIA

	C1.3
(C36)
	Parallel state space construction on a cluster

	
	
	Dana Petcu, Diana Dubu - ROMANIA

	C1.4
(C40)
	The C-testability analyze of the pyramidal carry lookahead adder (PyCLA)

	
	
	Daniela E. Popescu - ROMANIA

	C1.5
(C34)
	Hardware / software codesign of an expert system

	
	
	Aurel Netin, Dumitru Roman, Octavian Cret, Horia Giurgiu, Lucia Vacariu - ROMANIA

	Session C1. COMPUTER ARCHITECTURES (II)
Session Chair: Kalman PUSZTAI, Adrian Petrescu - ROMANIA
Wednesday July 2, 2003, 16.20 – 18.30, Room C2

	C1.6
(C11)
	A hardware/software codesign method for general purpose reconfigurable computing

	
	
	Octavian Cret, Kalman Pusztai, Cristian Vancea, Balint Szente, Ligiu Uiorean, Adrian Sergiu Darabant - ROMANIA

	C1.7
(C17)
	EPIC - adaptive EPIC bridge

	
	
	Valentin-Stefan Gheorghita - ROMANIA, Weng-Fai Wong – SINGAPORE, Oana Florescu - ROMANIA

	C1.8
(C67)
	Detection of software data dependency in superscalar computer architecture execution

	
	
	Elena Zaharieva Stoyanova - BULGARIA, Lorentz Jantschi - ROMANIA

	C1.9
(C39)
	Design and implementation of a VLIW processor using HDL languages and FPGA circuits

	
	
	Cornel Popescu - ROMANIA

	C1.10
(C70)
	A method to implement a routing algorithm using a dedicated VLSI structure

	
	
	Costel Patrascu - ROMANIA

	Session C2. COMPUTER GRAPHICS
Session Chair: Marius Dorian ZAHARIA, Costin Anton BOIANGIU - ROMANIA
Wednesday, July 2, 2003, 14.00 – 16.00, Room C1

	C2.1
(C58)
	A spatial decomposition based approach for matching point collections

	
	
	Marius Dorian Zaharia - ROMANIA, Jan-Mark Geusebroek - NETHERLANDS

	C2.2
(C6)
	A "beta-shape" algorithm for polygonal contour reconstruction

	
	
	Costin Anton Boiangiu - ROMANIA

	C2.3
(C54)
	Reconstruction of three dimensional objects from parallel planar sections - general problems

	
	
	Catalin Tudose, Carmen Odubasteanu - ROMANIA

	C2.4
(C53)
	Computer vision support for osteoporosis detection in calcaneum X-ray images

	
	
	Constantin Vertan, Bogdan Ionescu, Ion Stefan, Mihai Ciuc - ROMANIA

	C2.5
(C31)
	Region-based techniques for extracting images

	
	
	Irina Mocanu - ROMANIA

	C2.6
(C27)
	Image restoration by means of associative memory

	
	
	Igor Mardare - MOLDOVA

	C2.7
(C26)
	Methods of artificial intellect in image restoration

	
	
	Igor Mardare, Ion Cornea - MOLDOVA

	C2.8
(C42)
	Optimization of algorithms of training of a neural network for the decision of tasks of restoration of the image

	
	
	Alexandr Ghincul - MOLDOVA

	Session C3. MULTIMEDIA AND APPLICATIONS
Session Chair: Florica MOLDOVEANU, Dan Dumitru BURDESCU - ROMANIA
Thursday, July 3, 2003, 8.30 – 10.30, Room C1

	C3.1
(C50)
	IMTEST - software system for the content-based visual retrieval study

	
	
	Liliana Stanescu, Dumitru Dan Burdescu - ROMANIA

	C3.2
(C18)
	An optimization of the computer music

	
	
	Maria Goga - ROMANIA, Nicolae Goga – NETHERLANDS

	C3.3
(C46)
	Design and implementation of an analyzer for multimedia home platform applications

	
	
	Alexandru Soceanu, Andrei Foldi, Mihai Tanase – GERMANY

	C3.4
(C91)
	A component based hardware abstraction layer for multimedia home platforms

	
	
	Lucian Dragne – GERMANY, Alin Moldoveanu, Florica Moldoveanu - ROMANIA

	C3.5
(C72)
	Automatic processing of radar images for electronic river chart generation in ECDIS format

	
	
	Ciprian Vlasceanu, Nicolae Paraschiv - ROMANIA

	C3.6
(C80)
	A 3D simulation model of magnetic relaxation process in nanoparticle systems

	
	
	Mihaela Osaci - ROMANIA

	C3.7
(C83)
	Noise removal techniques and image restoration using feed-forward neural networks in medical imaging based on computed tomography for endovascular surgery

	
	
	Tiberiu Coroescu, Mirela-Maria Coroescu - ROMANIA

	Session C4. SPECIAL SESSION ON MULTI-AGENT SYSTEMS AND THEIR APPLICATIONS
Session Chair: Adina Magda FLOREA, Viorel NEGRU - ROMANIA
Thursday, July 3, 2003, 11.00 – 13.00, Room C1

	C4.1
(C77)
	Programming e-commerce applications using the "Claim" language

	
	
	Alexandru Suna, Amal El Fallah-Seghrouchni – FRANCE

	C4.2
(C74)
	A multi-agent approach to a sales optimization application

	
	
	Calin Sandru, Viorel Negru, Daniel Pop - ROMANIA

	C4.3
(C76)
	Deploying multi-agent systems on small devices

	
	
	Cosmin Carabelea, Olivier Boissier - FRANCE, Adina Florea - ROMANIA

	C4.4
(C30)
	A meta-modeling based support for adaptive integrating in agent-based systems

	
	
	Cristina Mindruta - ROMANIA

	C4.5
(C23)
	Using statistical methods for partner selection in a multi-agent system

	
	
	Ioan Alfred Letia, Radu Razvan Slavescu - ROMANIA

	C4.6
(C89)
	Searching a target with a mobile robot

	
	
	Adriana Tapus - SWITZERLAND, Olivier Aycard – FRANCE

	C4.7
(C75)
	Conceptual models in multi-agent systems

	
	
	Adina Magda Florea, Eugenia Kalisz - ROMANIA

	C4.8
(C69)
	Team-oriented agent behavior in control systems

	
	
	Eugen Claudiu Persa, Dana Persa - ROMANIA

	C4.9
(C9)
	A multi-layer architecture for remote command integration

	
	
	Ozten Chelai - ROMANIA

	Session C5. SOFTWARE ENGINEERING AND APPLICATIONS I
Session Chair: Florica MOLDOVEANU, Trandafir MOISA - ROMANIA
Thursday, July 3, 2003, 14.00 – 16.00, Room C1

	C5.1
(C79)
	VEMS - a software engineering tool

	
	
	Trandafir Moisa, Cristian Morarescu - ROMANIA

	C5.2
(C101)
	Reasoning about programs: from models to specifications

	
	
	Bogdan Panghe, Irina Athanasiu - ROMANIA

	C5.3
(C93)
	Software development issues for ubiquitous computing

	
	
	Alin Moldoveanu, Florica Moldoveanu - ROMANIA

	C5.4
(C94)
	Writing maintainable software

	
	
	Florica Moldoveanu - ROMANIA, Alexander Soder, Cristina Stanescu – GERMANY

	C5.5
(C3)
	A formal model of object oriented high level Petri nets

	
	
	Marius Brezovan, Dumitru Dan Burdescu - ROMANIA

	C5.6
(C19)
	Implementing the test selection theory

	
	
	Nicolae Goga – NETHERLANDS

	Session C5 SOFTWARE ENGINEERING AND APPLICATIONS II
Session Chair: Marius Dorian Zaharia – ROMANIA, Nicolay TSANOV - BULGARIA
Thursday, July 3, 2003, 16.30 – 18.30, Room C1

	C5.7
(C64)
	QoS-aware polymorph middleware for computer aided quality systems

	
	
	Nikolay Tsanov – BULGARIA

	C5.8
(C65)
	Towards virtual laboratory for real-time monitoring the software quality

	
	
	Luben Tsekov, Nikolay Tsanov – BULGARIA

	C5.9
(C57)
	A client-server application for student time-table automation

	
	
	Marius Dorian Zaharia - ROMANIA

	C5.10
(C60)
	New version of experimental data processing software package

	
	
	Kartlos Kachiashvili, David Melikdzhanian, Valeri Stepanishvili – GEORGIA

	C5.11
(C7)
	Modelling and control techniques of the continuous and discontinuous biosynthesis processes. Comparative study

	
	
	Sergiu Caraman, Marian Barbu - ROMANIA

	C5.12
(C51)
	Fast ICA and nonlinear dynamic control of chaotic cardiac arrhythmias

	
	
	Rodica Strungaru, Cristin Bigan, Fadhil Mahdi - ROMANIA

	Session C6. ADVANCES IN ARTIFICIAL INTELLIGENCE
Session Chair: Cristian GIUMALE, Aurelian Mihai STANESCU - ROMANIA
Thursday, July 3, 2003, 8.30 – 10.30, Room C2

	C6.1
(C49)
	Knowledge management framework in concurrent engineering

	
	
	Aurelian Mihai Stanescu, Paul Pascu, Oana Calin, Daniela Comes - ROMANIA

	C6.2
(C48)
	CYC framework in knowledge management

	
	
	Aurelian Mihai Stanescu, Alexandru Vedes, Ion Vasile, Cristian Fota, Oana Calin, Daniela Comes - ROMAN

	C6.3
(C15)
	Social behavior simulation using evolutionary algorithms

	
	
	Adrian Horia Dedu, Razvan Popescu, Paul Cristea - ROMANIA

	C6.4
(C21)
	An evolutionary approach for school timetabling

	
	
	Liviu Lalescu, Costin Badica - ROMANIA

	C6.5
(C22)
	Using neural network ensemble based on genetic algorithms to optimize a semantic perceptron net

	
	
	Ioan Alfred Letia, Ioan Toma - ROMANIA

	C6.6
(C82)
	Implementing a genetic programming system by using symbolic toolbox in MATLAB

	
	
	Ecaterina Vladu - ROMANIA

	C6.7
(C41)
	Fuzzy expert system for range estimation

	
	
	Decebal Popescu - ROMANIA

	C6.8
(C86)
	The theory of informational species, a new theory in the field of artificial intelligence

	
	
	Nicolae Florean Pinte - ROMANIA

	Session C7 E-LEARNING
Session Chair: Valentin CRISTEA, Stefan TRAUSAN MATU - ROMANIA
 Thursday, July 3, 2003, 11.00 – 13.00, Room C2

	C7.1
(C16)
	DECIDe-developing an e-learning pilot in Politehnica University of Bucharest

	
	
	Ioan Dumitrache, Aurelian Mihai Stanescu, Paul Svasta, Daniela Saru - ROMANIA

	C7.2
(C12)
	SINTEC e-Learning collaborative environment

	
	
	Valentin Cristea, Stefan Trausan Matu, Octavian Udrea - ROMANIA

	C7.3
(C28)
	Knowledge-based e-Learning on the semantic web

	
	
	Stefan Trausan Matu, Valentin Cristea, Octavian Udrea - ROMANIA

	C7.4
(C35)
	Pilot cooperative e-Learning system assisting stakeholders in project management activities

	
	
	Cristina V. Niculescu, Traian C. Ionescu - ROMANIA

	C7.5
(C90)
	Development of a web-based personalized system for teaching curriculum in "Computer Networks"

	
	
	Vasile Dadarlat, Cosmina Ivan - ROMANIA, Marius Dragomiroiu – IRELAND

	C7.6
(C66)
	A policy-based security framework for virtual learning environments

	
	
	Marian Ventuneac, Tom Coffey, Marius Dragomiroiu, Ioan Salomie – IRELAND

	C7.7
(C4)
	Developing agent-oriented e-learning systems

	
	
	Sabin-Corneliu Buraga - ROMANIA

	C7.8
(C5)
	Using multimedia presentations on web

	
	
	Sabin-Corneliu Buraga, Mihaela Brut - ROMANIA

	C7.9
(105)
	Virtual workshop for academic training

	
	
	Viorel Minzu, Liviu Beldiman, Adrian Serbencu, Adriana Serbencu, Marian Barbu - ROMANIA

	Session C8 GRID COMPUTING
Session Chair: Nicolae TAPUS, Valentin CRISTEA - ROMANIA
Thursday, July 3, 2003, 14.00 – 16.00, Room C2

	C8.1
(C88)
	ROGRID - towards a Romanian computational grid

	
	
	Nicolae Tapus, Valentin Cristea, Mihai Burcea, Vlad Staicu - ROMANIA

	C8.2
(C10)
	Towards grid-enabled applications

	
	
	Valentin Cristea, Nicolae Tapus, Sabina Serbu - ROMANIA

	C8.3
(C33)
	Mobile computing using GRID technology

	
	
	Catalin Nae, Mihai Basa, Victor Pricop - ROMANIA

	C8.4
(C29)
	Distributed programming with java RMI and COBRA - a comparative analysis

	
	
	Cristian M. Mihaescu, Mihai L. Mocanu - ROMANIA

	C8.5
(C45)
	TCP for high performance networking

	
	
	Adrian Sarbu - ROMANIA, Sylvain Ravot - SWITZERLAND

	Session C9 DATABASES
Session Chair: Mircea PETRESCU, Robert Stefan GYORODI - Romania
Thursday, July 3, 2003, 16.30 – 18.30, Room C2

	C9.1
(C61)
	Best practices to build up a database as a major component of enterprise middleware

	
	
	Taivo Kangilaski – ESTONIA

	C9.2
(C14)
	Improving performance in distributed database systems using multi-tiered architectures

	
	
	Adrian Sergiu Darabant, Octavian Cret - ROMANIA

	C9.3
(C13)
	Transaction support for improved performance in dynamic information retrieval systems

	
	
	Adrian Sergiu Darabant, Viorica Varga - ROMANIA

	C9.4
(C20)
	Mining association rules in frequently updated databases

	
	
	Robert Stefan Gyorodi - ROMANIA

	C9.5
(C87)
	Relation between query optimization and execution plan in relational databases

	
	
	Mircea Petrescu, Daniel Popeanga - ROMANIA

	C9.6
(C43)
	Web content mapping in geographical space

	
	
	Florin Radulescu - ROMANIA

	C9.7
(C73)
	Test bed for search engines

	
	
	Adrian Sarbu, Bogdan Bucur, Paul Alexandru Chirita, Radu Stoicescu, Alexandru Tica, Florin Radulescu – ROMANIA

	C9.8
(C55)
	Comparative study about the performances of the Microsoft SQL Server database management system

	
	
	Catalin Tudose, Carmen Odubasteanu - ROMANIA

	Session C10 COMMUNICATIONS AND MULTI-APPLICATION SYSTEMS I
Session Chair: Valentin SGARCIU, Mihai CEAPARU - ROMANIA
Friday, July 4, 2003, 8.30 – 10.30, Room C1

	C10.1
(C47)
	Smart cards multi-application system for access control and personnel automatic identification

	
	
	Valentin Sgarciu, Mihai Ceaparu, Gheorghe Florea, Corneliu Rusu - ROMANIA

	C10.2
(C56)
	Integrated multiapplication system using smart cards in java card technology

	
	
	Madalin Stefan Vlad, Valentin Sgarciu, Sergiu Stelian Iliescu - ROMANIA

	C10.3
(C8)
	Comparative study on contact and contactless smart cards focusing on access control application

	
	
	Horatiu Caranica, Madalin Stefan Vlad, Valentin Sgarciu - ROMANIA

	C10.4
(C78)
	An adaptable QoS provisioning service for distributed objects

	
	
	Cosmina Ivan, Kalman Pusztai - ROMANIA

	C10.5
(C96)
	Multithreaded design of high-performance applications

	
	
	Mihai Mocanu, Cristian Mihaescu - ROMANIA

	C10.6
(C44)
	User interface optimizations for beam processing sets

	
	
	Cristian Savii - ROMANIA

	Session C10 COMMUNICATIONS AND MULTI-APPLICATION SYSTEMS II
Session Chair: Valentin SGARCIU, Marin LUNGU - ROMANIA
Friday, July 4, 2003, 11.00 – 13.00, Room C1

	C10.7
(C59)
	On developing enterprise frameworks for web applications

	
	
	Marius Dragomiroiu, Marian Ventuneac, Ioan Salomie, Tom Coffey – IRELAND

	C10.8
(C24)
	The concept of web-based project management portals and collaboration tools

	
	
	Marin Lungu, Anita Lungu, Constatin Pistol - ROMANIA

	C10.9
(C25)
	XML based data access and communication framework for mobile applications

	
	
	Marin Lungu, Constatin Pistol, Anita Lungu - ROMANIA

	C10.10
(C81)
	Resource assurance and service differentiation on satellite channels - providing QoS for satellite networks

	
	
	Razvan-Cosmin Grigorescu - ROMANIA

	C10.11
(C100)
	The control of the industrial process using WEB technology

	
	
	Valeriu Lupu, Catalin Lupu - ROMANIA

	Session C11 NETWORKS AND SECURITY SOLUTIONS I
Session Chair: Florica MOLDOVEANU - ROMANIA, Alexandru SOCEANU - GERMANY
Friday, July 4, 2003, 8.30 – 10.30, Room C2

	C11.1
(C92)
	Management of a fully switched low cost network

	
	
	Florica Moldoveanu- ROMANIA, Alexandru Soceanu, Radu Dumitrescu – GERMANY, Alin Moldoveanu- ROMANIA, Iulian Cutui – GERMANY

	C11.2
(C71)
	Message communication trough channels for highly available services

	
	
	Cesar Totth, Nora Sovarel, Bogdan Sumanariu - ROMANIA

	C11.3
(C63)
	Design and implementation algorithm of an intelligent proxy server

	
	
	Khaled E. A. Negm, Maryam A. Al-Aly – UNITED ARAB EMIRATES

	C11.4
(C62)
	On the design of routing in ad-hoc wireless networks benchmarking system

	
	
	Khaled E. A. Negm, Wael Adi – UNITED ARAB EMIRATES

	C11.5
(C95)
	Aspects of network migration from ATM to MPLS

	
	
	Adrian Minta - ROMANIA

	C11.6
(C97)
	Information and communication strategies for urban driving advisory system

	
	
	Adina Astilean, Tiberiu Letia, Camelia Avram - ROMANIA

	C11.7
(C52)
	Monitoring and analyzing computer networks using GIS architecture

	
	
	Victor Vasilescu, Razvan Ionescu - ROMANIA

	C11.8
(C38)
	Refined stability analysis of load balancing for a class of queueing networks

	
	
	Dan Pletea, A. Bucos, Octavian Pastravanu - ROMANIA

	Session C11 NETWORKS AND SECURITY SOLUTIONS II
Session Chair: Valentin CRISTEA, Traian IONESCU - ROMANIA
Friday, July 4, 2003, 11.00 – 13.00, Room C2

	C11.9
(C37)
	Secure payment solutions for romanian e-markets

	
	
	Monica Ene-Pietrosanu – USA, Valentin Cristea - ROMANIA

	C11.10
(C84)
	IPSEC - suite of protocols for network-layer confidentiality and authentification

	
	
	Radu Pietraru, Traian C. Ionescu - ROMANIA

	C11.11
(C85)
	Study upon the security of software distribution by uses of hardware keys and peripheral devices

	
	
	Adrian Vintu - ROMANIA

	C11.12
(C32)
	How to exploit the improved network security using 802.11 family standards

	
	
	Stefan-Alexandru Mocanu - ROMANIA

	C11.13
(C2)
	On the matroid errors correcting code

	
	
	Ghenadie Bodean - MOLDOVA

