

Editors:

Subhas C. Misra, Harvard University, U.S.A.

Roberto Revetria, Univ. degli Studi di Genova, Italy

Les M. Sztandera, Philadelphia University, U.S.A.

Mihaiela Iliescu, Politehnica University of Bucharest, Romania

Azami Zaharim, Universiti Kebangsaan Malaysia, Malaysia

Hamed Parsiani, University of Puerto Rico, Puerto Rico

RECENT ADVANCES in SYSTEM SCIENCE and SIMULATION in ENGINEERING

**Mathematics and Computers In Science and Engineering
A Series of Reference Books and Textbooks**

**Proceedings of the 7th WSEAS International Conference
on SYSTEM SCIENCE and SIMULATION in ENGINEERING (ICOSSE '08)**

VENICE, ITALY, NOVEMBER 21-23, 2008

**ISSN: 1790-2769
ISBN: 978-960-474-027-7**

**Published by WSEAS Press
www.wseas.org**

RECENT ADVANCES IN SYSTEM SCIENCE AND SIMULATION IN ENGINEERING

**Proceedings of the 7th WSEAS International Conference on
SYSTEM SCIENCE and SIMULATION in ENGINEERING
(ICOSSE '08)**

Venice, Italy, November 21-23, 2008

Mathematics and Computers in Science and Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press
www.wseas.org

ISSN: 1790-2769
ISBN: 978-960-474-027-7

RECENT ADVANCES IN SYSTEM SCIENCE AND SIMULATION IN ENGINEERING

**Proceedings of the 7th WSEAS International Conference on
SYSTEM SCIENCE and SIMULATION in ENGINEERING
(ICOSSE '08)**

Venice, Italy, November 21-23, 2008

Mathematics and Computers in Science and Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press
www.wseas.org

Copyright © 2008, 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 two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1790-2769
ISBN: 978-960-474-027-7

World Scientific and Engineering Academy and Society

RECENT ADVANCES IN SYSTEM SCIENCE AND SIMULATION IN ENGINEERING

**Proceedings of the 7th WSEAS International Conference on
SYSTEM SCIENCE and SIMULATION in ENGINEERING
(ICOSSE '08)**

Venice, Italy, November 21-23, 2008

Editors:

Subhas C. Misra, Harvard University, U.S.A.
Roberto Revetria, Univ. degli Studi di Genova, Italy
Les M. Sztandera, Philadelphia University, U.S.A.
Mihaiela Iliescu, Politehnica University of Bucharest, Romania
Azami Zaharim, Universiti Kebangsaan Malaysia, Malaysia
Hamed Parsiani, University of Puerto Rico, Puerto Rico

International Program Committee Members:

Alberto De Marco, ITALY
Alexander Savaidis, GREECE
Alireza Khorami, IRAN
Ana Rocha, PORTUGAL
Anurag Kumar Swami, INDIA
Artis Teilans, LATVIA
Azami Zaharim, MALAYSIA
Bunea Marian, ROMANIA
Cirmaci Marius Valeriu, ROMANIA
Corneliu Botan, ROMANIA
Dia Dhaha, TUNISIA
Dr. Vipul Shah, INDIA
Edite Fernandes, PORTUGAL
Efthimios Tambouris, GREECE
Egils Ginters, LATVIA
Elena Doicaru, ROMANIA
Elpidio Romano, ITALY
František Racek, CZECH REPUBLIC
George Tsamasphyros, GREECE
Gerasimos Theotokatos, GREECE
Hossein Eslami, IRAN
Ion Carstea, ROMANIA
Irina Yatskiv, LATVIA

Izaskun Garrido, SPAIN
Jiri Hospodka, CZECH REPUBLIC
Karel Frana, CZECH REPUBLIC
Katarina Zakova, SLOVAKIA
Lucian Jurca, ROMANIA
Lungu Romulus, ROMANIA
Manjula Tambakad, INDIA
Maria Tzamtzi, GREECE
Ming-Feng Lu, TAIWAN
Mohammad Ali Sadrnia, IRAN
Monica Leba, ROMANIA
Nickolay Smirnov, RUSSIA
Pablo Sanchez-sanchez, MEXICO
Petr Ponizil, CZECH REPUBLIC
Reza Kamali, IRAN
Roberto Revetria, ITALY
Roman Neruda, CZECH REPUBLIC
Sittichai Kaewkuekool, THAILAND
Thomas Lamb, UNITED STATES
Traian Rotariu, ROMANIA
Vanchai Laemlaksakul, THAILAND
Vincenzo Niola, ITALY
Vytautas Galvanauskas, LITHUANIA

Preface

This book contains the proceedings of the 7th WSEAS International Conference on SYSTEM SCIENCE and SIMULATION in ENGINEERING (ICOSSE '08) which was held in Venice, Italy, November 21-23, 2008. This conference aims to disseminate the latest research and applications in Systems Theory, Fuzzy Systems, Neural Networks, Electronics and Power Electronics, Parallel and Distributed Systems, Simulation Environments and other relevant topics and applications.

The friendliness and openness of the WSEAS conferences, adds to their ability to grow by constantly attracting young researchers. The WSEAS Conferences attract a large number of well-established and leading researchers in various areas of Science and Engineering as you can see from <http://www.wseas.org/reports>. Your feedback encourages the society to go ahead as you can see in <http://www.worldses.org/feedback.htm>

The contents of this Book are also published in the CD-ROM Proceedings of the Conference. Both will be sent to the WSEAS collaborating indices after the conference: www.worldses.org/indexes

In addition, papers of this book are permanently available to all the scientific community via the WSEAS E-Library.

Expanded and enhanced versions of papers published in this conference proceedings are also going to be considered for possible publication in one of the WSEAS journals that participate in the major International Scientific Indices (Elsevier, Scopus, EI, ACM, Compendex, INSPEC, CSA see: www.worldses.org/indexes) these papers must be of high-quality (break-through work) and a new round of a very strict review will follow. (No additional fee will be required for the publication of the extended version in a journal). WSEAS has also collaboration with several other international publishers and all these excellent papers of this volume could be further improved, could be extended and could be enhanced for possible additional evaluation in one of the editions of these international publishers.

Finally, we cordially thank all the people of WSEAS for their efforts to maintain the high scientific level of conferences, proceedings and journals.

Table of Contents

Keynote Lecture: Multivariate Data Completion or Addition on a Single Curve Representation of a Hyperrectangulargrid via Fluctuation Suppression	13
<i>Metin Demiralp</i>	
Plenary Lecture I: The Software agent Paradigm as a Powerful Simulation Tools to Support Modelling of Complex Systems. The Cases of Consumer Markets and Telecom Architectures.	15
<i>Filippo Neri</i>	
Plenary Lecture II: Fatigue Data Analysis and Life Assessment Using Signal Processing Approaches	16
<i>Shahrum Abdullah</i>	
Plenary Lecture III: Using Robust Outlier Detection to Identify Possible Flood Events	17
<i>Azami Zaharim</i>	
Special Session I: Applied Simulation to Improve Logistics in Industry	18
<i>Roberto Revetria</i>	
The Invariant Set Theory of Multiple Valued Iterative Dynamical Systems	19
<i>Byungik Kahng</i>	
Direct Analysis of Wave Digital Network of Microstrip Structure with Step Discontinuities	25
<i>Biljana P. Stosic and Miodrag V. Gmitrovic</i>	
Neural Network for Identification of Danger Situation using Stereovision	30
<i>Andrzej Grabowski and Robert Kosinski</i>	
Control of Delayed Integrating Processes Using Two Feedback Controllers RMS Approach	35
<i>Libor Pekar and Roman Prokop</i>	
Simulation of Suction Process of Gasohol Fuelled S. I. Engine Using Computer Program	41
<i>Mahendrakumar Maisuria, Dipakkumar Gohil and Salim Channiwala</i>	
A One-way Nested Tsunami Computation Model for the Penang Island in Peninsular Malaysia	47
<i>Fazlul Karim, Ahmad Izani M. Ismail and Mohammed Ashaque Meah</i>	
Partially Redundant Systems Reliability and Global Reliability	55
<i>S.P.Jain and Krishna Gopal</i>	
Computer Simulation Technique for the Closed Die Forging Process: A Modular Approach	61
<i>Dipakkumar Gohil and Mahendrakumar Maisuria</i>	

FEA-based Durability Assessment: A Case Study using a Parabolic Leaf Spring	67
<i>S. Abdullah, F.N. Ahmad Refngah, A. Jalar, L.B. Chua, A.K. Ariffin and A. Zaharim</i>	
On Hybrid Systems Modeling with Petri Nets	73
<i>Drighiciu Mircea, Manolea Gheorghe, Petrisor Anca and Popescu Marius</i>	
Real-Time Software Restoration of Optic Image Degraded by the Atmosphere	79
<i>Radek Duskocil, Teodor Balaz, Martin Macko and Zdenek Rehor</i>	
Statistical Tissue Characterization of Coronary Plaque by ASSOM Using Intravascular Ultrasound Method	85
<i>Ryosuke Kubota, Mami Kunihiro, Noriaki Suetake, Eiji Uchino, Genta Hashimoto, Takafumi Hiro and Masunori Matsuzaki</i>	
Genetic Algorithm-based Boundary Extraction of Plaque in Intravascular Ultrasound Image	91
<i>Ryosuke Kubota, Eiji Uchino, Noriaki Suetake, Genta Hashimoto, Takafumi Hiro and Masunori Matsuzaki</i>	
Adaption System of the Continuous Voltage Level for Controlling the Water Flow Adjustment at the Secondary Cooling in The Continuous Casting Process	95
<i>Corina Daniela Cuntan and Ioan Baciu</i>	
Modelling of Pressure Gradient in the Space Behind the Projectile	100
<i>Ludek Jedlicka, Stanislav Beer and Miroslav Videnka</i>	
Adaptation of Spine Theory to Hexahedral Meshing	105
<i>Olga Egorova, Maria Savchenko, Vladimir Savchenko and Ichiro Hagiwara</i>	
Influence of the Small Arm Barrel Bore Length on the Angle of Jump Dispersion	114
<i>Roman Vitek</i>	
Modeling and Simulation of Processes from an Iron Ore Sintering Plant	119
<i>Corina Maria Dinis, Gabriel Nicolae Popa and Angela Iagar</i>	
Computer Daylight Simulations in Buildings	125
<i>Hasim Altan, Ian Ward, Frantisek Vajkay and Jitka Mohelnikova</i>	
Influence of Thermal Dispersion on Spontaneous Imbibition Process in a Homogeneous Porous Medium	128
<i>O. Bautista, F. Mndez and E. Bautista</i>	
Modeling and Simulation of a Solid-state Breaker for Medium-voltage Feeder Protection using MATLAB's Power System Blockset	135
<i>Thanatchai Kulworawanichpong</i>	
The ANN Simulation of Stress Wave Based NDT on Concrete Structures	140
<i>Young Sang Cho and Seong Uk Hong</i>	

DFM and DFA Approach on Designing Pressure Vessel	147
<i>A.R. Ismail, S.C. Abdullah, A.H. A. A. Manap, K.Sopian, M. M.Tahir and I.M.S. USMAN and D.A.Wahab</i>	
Impact of Using Electronic Collaborative Media on Knowledge Sharing Phases	152
<i>Mohammad Al-Ma'aitah</i>	
The Software Agent Paradigm as a Powerful Simulation Tools to Support Modelling of Complex Systems. The Cases of Consumer Markets and Telecom Architectures	159
<i>Filippo Neri</i>	
Robust Nonlinear Predictive Control	164
<i>I. I. Siller-Alcala, J. Jaimes-Ponce and R. Alcantara-Ramirez</i>	
Reconstruction Method of Foam Structures from MRI Imaging	168
<i>I. Zsoldos</i>	
Thermal Conditions in Buildings-Advances of Acausal OO Modelling in Comparison with Traditional Approach	173
<i>Borut Zupancic and Anton Sodja</i>	
On Simulation Study of Mixture of Two Weibull Distributions	179
<i>Ahmad Mahir Razali, Ali A. Salih, Asaad A. Mahdi, Azami Zaharim, Kamarulzaman Ibrahim and Kamaruzzaman Sopian</i>	
On Bayesian Techniques for Evaluation of Water Quality	184
<i>Kamarulzaman Ibrahim, Naiemah Mamat, Abdul Aziz Bidin, Ahmad Mahir Razali and Azami Zaharim</i>	
New Exact Solutions for a Benjamin-Bona-Mahony Equation	189
<i>Maria S. Bruzon and Maria L. Gandarias</i>	
Similarity Solutions for a Generalized Lubrication Equation	195
<i>Maria Luz Gandarias</i>	
Selection of Defuzzification Method for Routing Metrics in MPLS Network to Obtain Better Crisp Values for Link Optimization	200
<i>Arianit Maraj, Besnik Shatri and Skender Rugova</i>	
Modeling and Management of Process in Numerical Engineering. Application in Foundry	206
<i>B. Bertrand, F. Danesi, N. Gardan and Y. Gardan</i>	
On – line Parametric Identification and Discrete Optimal Command for the Aircrafts Longitudinal Movement	211
<i>Lungu Romulus, Lungu Mihai, Dinca Liviu and Stoenescu Eleonor</i>	
Electro-hydrostatic Servo-actuators for Aircraft	217
<i>Liviu Dinca, Jenica-Ileana Corcau, Mihai Aureliu Lungu and Alexandru Nicolae Tudosie</i>	

Scripting Languages and Technologies for Mobile Application Development	223
<i>Serena Pastore</i>	
Aircraft Double-Spool Single Jet Engine's Model	229
<i>Romulus Lungu, Alexandru Nicolae Tudosie and Liviu Dinca</i>	
Modeling and Simulation of the Dissolved Oxygen Concentration Profiles in a Mobile Bed Biofilm Reactor	235
<i>Diana Robescu and Dan Robescu</i>	
Assessment of Mechanical Component Stress using Wavelet Transform Applied to Infrared Thermography	240
<i>Niola Vincenzo, Quaremba Giuseppe and Amoresano Amedeo</i>	
Kanban System and Supermarket: Experimental Analysis and Simulation	246
<i>R. Di Micco, E. Romano and L.C. Santillo</i>	
Co-ordinated Continuous and Logical Control via Hybrid Model Predictive Control – an Experimental Study	256
<i>Jaroslav Hlava and Libor Tuma</i>	
A New Possibility for Pattern Recognition Independently from Geometrical Measures	262
<i>Z. Szakal and I. Zsoldos</i>	
Decision Support System for Risk Management in Robust Fast Tracking Projects	266
<i>Davide Fierro, Giuseppe Giorleo and Pasquale Zoppoli</i>	
A Meta-Model based Approach to UML Modelling and Simulation	272
<i>Arnis Kleins, Yuri Merkurjev, Artis Teilans and Maxim Filonik</i>	
Studies and Experiments Related to Modular Structure Robot	278
<i>Nicu Bizdoaca, Anca Petrisor, Sonia Degeratu, Elvira Bizdoaca and Cristian Vladu</i>	
A Medical Cancer Identifying System Combined with Network Transmission	285
<i>Jia-Hau Chen, Hen-Chia Hsu and Shieh-Shing Lin</i>	
Mixed Convection Boundary Layer Flow near the Lower Stagnation Point of a Solid Sphere with Newtonian Heating	291
<i>Mohd Zuki Salleh, Roslinda Nazar and Kamarulzaman Ibrahim</i>	
Hybrid Photovoltaic Thermal Collector (PVT) for the Production of Hot Water and Electricity	299
<i>Adnan Ibrahim, K. Sopian, M.Y.Othman, M.H.Ruslan, M.A.Alghoul, M. Yahya and Azami Zaharim</i>	
Potential of Malaysian Activated Carbon in Dual Purpose Adsorption System	305
<i>M.A. Alghoul, M.Y. Sulaiman, K. Sopian, and M.Yahya and Azami zaharim</i>	
RE in Modelling of CNGDI Piston Head	311
<i>A.R. Ismail, S.C. Abdullah, K.Sopian, S.Abdullah, M. M. Tahir, I.M.S. Usman and D.A.Wahab</i>	

A Novel Analysis (I-KAZ 3D) for Three Axial Vibration Signal in Bearing Condition Monitoring	318
<i>M.Z. Nuawi, S. Abdullah, A. R. Ismail and N. F. Kamaruddin</i>	
CFD Analysis of Solar Hot Water Heater with Integrated Storage System	323
<i>M. Yahya, K. Sopian, M. Syahri, S. Abdullah, M.A. Alghoul and A. Zaharim</i>	
Experimental and Theoretical Performances of a Solar Assisted Dehumidification System for Drying Centella Asiatica L	329
<i>M. Yahya, K. Sopian, W. R. W. Daud, M. Y. Othman, B. Yatim, M. A. Alghoul and A. Zaharim</i>	
Experimental and Theoretical Thermal Performance of Double Pass Solar Air Heater with Porous Media	335
<i>M. Yahya, K. Sopian, M. Y. Theeran, M. Y. Othman, M. A. Alghoul, M. Hafidz and A. Zaharim</i>	
Modelling of Fiber Metal Laminate (FML) Composite under Block Loading Using the Stiffness Degradation Model	341
<i>S. Abdullah, A. Fahrudin, S. Junaidy, M.Z. Omar AND M.Z. Nuawi</i>	
Design Of Experiments: Production of CO2 from Aquilariella Malaccensis Woods via Pyrolysis-combustion Process	347
<i>A. Othman, S.K. Kamarudin, Z. Yaakob, S. R.S. Abdullah and A. Zaharim</i>	
Using Robust Outlier Detection To Identify Possible Flood Events	354
<i>Azami Zaharim, Rafizah Rajali and Kamarulzaman Ibrahim</i>	
A Proposed Encoder Design Scheme for Turbo-encoded OCDMA-BPPM System	359
<i>Muralidhar Kulkarni</i>	
Perturbed Flows of a Second-order Fluid in a Uniform Straight Tube	365
<i>Fernando Carapau</i>	
Adsorption Equilibria of Propane on Activated Carbon and Molecular Sieves	372
<i>Z. Yaakob, S.K. Kamarudin, I. Kamaruzaman and A. Ibrahim</i>	
Optimum Network on Future Hydrogen Supply Chain in Peninsular Malaysia	378
<i>S.K. Kamarudin, Z. Yaakob, W.R.W. Daud, W. Anuar and A. Zaharim</i>	
Improvement of Oil Recovery Using a Novel Biosurfactant Produced by Alcaligenes Faecalis	382
<i>Hossein Salehizadeh and Saleh Mohammadizad</i>	
special session 1: Applied Simulation to Improve Logistics in Industry	393
Gauss-Markov Random Field model for non-quadratic regularization of complex SAR images	395
<i>Dusan Gleich, Peter Planinsic, Matej Kseneman and Matteo Soccorsi</i>	

Simulation-based Switching Algorithm for Inventory Management in a Multi-echelon Supply Chain	399
<i>Galina Merkurjeva and Olesya Vecherinska</i>	
Risk and Emergency Management for a HVU (High Value Unit) Ship	405
<i>Chiara Briano and Enrico Briano</i>	
Modelling of Voltri Terminal Europe in Genoa Using System Dynamic Model Simulation	411
<i>R. Revetria, F. Oliva and M. Mosca</i>	
Simulating A Non Multi Echelon Supply Chain Model Using Berkeley Madonna Software: A System Dynamics Approach	418
<i>Claudia Caballini and Roberto Revetria</i>	
Simulation of a Peer-To-Peer Collaborative Architecture for Supply Chain Management	425
<i>Robert Signorile</i>	
Author Index	433

Keynote Lecture

Multivariate Data Completion or Addition on a Single Curve Representation of a Hyperrectangulargrid via Fluctuation Suppression

Professor Metin Demiralp

Istanbul Technical University, Informatics Institute,
Group for Science and Methods of Computing,
Istanbul, TURKIYE

Abstract: This work is somehow about multivariate interpolation. If an N -variate function is given at certain points of the cartesian space of the N independent variables and its value at a point which is outside the data given points is sought then various methods available in the literature can be used to find this value. However, there is almost no unique universal way to do so and each method has its own capability, efficiencies, deficiencies and pitfalls. Data completion and data mining techniques can also be considered amongst them.

The work focuses on a finite hypergrid in N -dimensional cartesian space first and then a multivariate function's values are assumed to be given at certain nodes (we call them full nodes) of this grid. The next step is the dimension reduction. To this end we construct a single continuous curve passing through all nodes of the grid with respect to an appropriately chosen ordering. Curve construction is not unique and depends on the ordering of the nodes. It is better to choose the curves whose mathematical definitions are rather simple. This construction leaves us to use just a single parameter to specify any location on the curve. Although the nodes are defined as N tuples in the N -dimensional cartesian space their locations can also be given in terms of the curve parameter. Hence, the data completion or addition problem is converted to a univariate interpolation which is rather simple.

The full nodes are now represented by ordered pairs whose first elements are the position parameter values on the constructed curve while the second elements are the multivariate function's values at those points. Data completion (to inject one or a few missing data to a data set which is almost full everywhere) or data addition (to evaluate the function's value at an empty node within a sparsely data given hypergrid) then becomes to seek the multivariate function's value at a specified node which corresponds to a unique position on the curve.

There are a lot of univariate interpolation methods, each of which can be used for the interpolation on the curve defined above depending on the nature of the demands and produces some unavoidable errors. Quite recently a new method of interpolation is developed by Demiralp. It uses the Fluctuationlessness Theorem (conjectured and proven by Demiralp recently). Theorem dictates us that the matrix representation of a function over a subspace of the Hilbert space for analytic and square integrable functions is equal to the image of the independent variable's matrix representation on the same subspace under the same function as long as the fluctuation terms (differences between the means of specified powers of the independent variable and the same specified power of the mean of the independent variable). This fact can be used to approximate an integral and a quadrature like formula (the linear combination of the function values at certain points with positive linear combination coefficients (we call weights) can be obtained. The quality of the approximation depends on the dimension of the subspace mentioned above and becomes better as the dimension increases. Hence the two sufficiently high consecutive dimension will give the same value for the integration under consideration within a prescribed accuracy.

The integrand of the abovementioned integral is chosen in such a way that it becomes a linear combination of given values of the multivariate function for, say, n dimensional subspace while the same value is expressed as another linear combination of the given function values and the single sought values of the same function for the $(n + 1)$ dimensional subspace. Since these two expressions should produce the same value it is possible to extract the sought value of the function under consideration. Presentation will focus on these topics and certain remarks.

Acknowledgment:

Author is grateful to Turkish Academy of Sciences for its support.

Brief Biography of the Speaker: Metin Demiralp was born in Turkey on 4 May 1948. His education from elementary school to university was all in Turkey. He got his BS, MS, and PhD from the same institution, Istanbul Technical University. He was originally chemical engineer, however, through theoretical chemistry, applied mathematics, and computational science years he is working on methodology for computational sciences. He has a group (Group for Science and Methods of Computing) in Informatics Institute of Istanbul Technical University (he is the founder of this institute).

He collaborated with the Prof. H. A. Rabitz's group at Princeton University (NJ, USA) at summer and winter semester breaks during the period 1985--2003 after his 14 months long postdoctoral visit to same group in 1979--1980.

Metin Demiralp has roughly 70 papers in well known scientific journals and is the full member of Turkish Academy of Sciences ince 1994. He is also a member of European Mathematical Society and the chief--editor of WSEAS Transactions on Mathematics currently. He has also two important awards of Turkish scientific establishments.

Plenary Lecture I

The Software agent Paradigm as a Powerful Simulation Tools to Support Modelling of Complex Systems. The Cases of Consumer Markets and Telecom Architectures.

Professor Filippo Neri
Marie Curie Fellow
University of Piemonte Orientale
ITALY
E-mail: neri@mfn.unipmn.it

Abstract: In the talk we will describe how the software agent paradigm can be a powerful and versatile simulation tool to model and study complex systems, allowing to fast prototype approximate solutions to difficult problems and to easily select which ones to take forward at the deployment stage.

To support our position, we will introduce two different domains: consumer decisions in fast moving consumers goods and mobile telecom network management applications. Then we will shows two interesting research problems faced today the expert in those fields. And we will show how a software agent modeling approach could be used to increase the understanding of the problems, their modelization, and the proposal of alternative solutions. In particular, in the talk, we will show how an agent based tool for analysing markets behaviour under several rate of information diffusion can be developed. This methodology has allowed for the study of tradeoffs among several variables of information like product advertisement efforts, consumers' memory span, and passing word among friends in determining market shares.

Concerning the mobile telecom domain, we will propose how to study the impact of moving from a centralized network management architecture toward a distributed one, where each network management application consists of a controller part and a set of distributed parts running on the individual network elements.

Brief Biography of the Speaker: Prof. Neri has wide experience in the area of artificial intelligence, machine learning, and software agent simulation. He had occasion to work both in academic and industrial environments including Ericsson and Unlever R&D centers and across three countries in the European Union (Italy, Ireland and UK). He is currently setting up a spin-off company providing consulting services for information technology strategy and management while at the same time advancing his academic career.

He has studied and visited at several important academic institutions including Carnegie Mellon University, MIT, Imperial College London, University of Milano, University of Torino.

He is a Marie Curie Fellow and an ADI associate (the Italian PhD association). He is a founding member of initiatives aiming to close the gap between academia and the business application of research results.

Finally he has served in the program committees and as reviewer at several international conferences and he is author of more than 50 internationally reviewed publications.

Plenary Lecture II

Fatigue Data Analysis and Life Assessment Using Signal Processing Approaches

Associate Professor Shahrum Abdullah

Department of Mechanical and Materials Engineering
Faculty of Engineering and Built Environment
Universiti Kebangsaan Malaysia
43600 UKM Bangi, Selangor
MALAYSIA

Email: shahrum@eng.ukm.my; shahrum1@gmail.com

Abstract: This work discusses the fatigue life assessment using signal processing approaches which study on the characteristics of the fatigue signal in frequency and time-frequency domain. The signals used in this research were variable amplitude fatigue signal which consisted of a synthetic data and experimentally measured data. As frequency domain method is one of the techniques to analyse random signal, it can be applied to observe strain characteristic of the signal in frequency domain. Thus, Power Spectral Density (PSD) algorithm was used to gain the power distribution of the input signals. The short-time Fourier transform (STFT), wavelet transform and S-transform methods were also used to transform the input signal into the time-frequency domain. The transformation of time domain signal into time-frequency domain provides the power distribution display with respect to the particular time and frequency information. From the power distribution gained, the fatigue damage features can be identified. Finally, the life estimation of the components can be calculated from all the extracted fatigue features in order to study the durability of an automotive component.

Brief Biography of the Speaker: Dr. Shahrum Abdullah is the lecturer in Department of Mechanical and Materials Engineering, Universiti Kebangsaan Malaysia. He obtained his first degree in Mechanical Engineering at Universiti Kebangsaan Malaysia in 1995. In 1997, he obtained his MSc (Engineering Design) degree from Loughborough University of United Kingdom. In 2005, Finally, he was awarded the Ph.D. degree in Mechanical Engineering at the University of Sheffield, United Kingdom. His PhD thesis is within the scope of fatigue data analysis using the signal processing method, particularly the wavelet transform, which are the core research activities in his current days. Dr. Shahrum Abdullah authored many papers related to his specialization (engineering design and fatigue life assessment) in many international journals and proceedings.

Plenary Lecture III

Using Robust Outlier Detection to Identify Possible Flood Events

Assoc. Professor Azami Zaharim

Coordinator for the Unit Fundamental Engineering Studies
Faculty of Engineering and Built Environment,
Universiti Kebangsaan Malaysia,
43600 UKM, Bangi, Selangor
MALAYSIA

E-mail: azami@vlsi.eng.ukm.my, azaminelli@gmail.com

Abstract: The least squares method has been widely used in time series forecasting and outlier detection. However, the method is not very efficient in identifying outliers because it suffers the masking effect. The aim of this study is to overcome the masking effect by implementing the robust least median squares method in outlier detection. To illustrate, we identified the possible outliers from sixty-one readings of the daily rainfall recorded at Kajang JPS telemetric station. The outliers are then categorized into innovational outlier and additive outlier. Results based on both techniques were compared and it is found that the least median squares method effectively unmasked the effect of outliers as compared to the least squares method.

Brief Biography of the Speaker: Azami Zaharim worked first 13 years as a lecturer in the Universiti Teknologi MARA (University of MARA Technology - UiTM) before joining the Universiti Kebangsaan Malaysia (National University of Malaysia - UKM) in the year 2003. He is Associate Professor at the Faculty of Engineering and Built Environment UKM, and is currently Coordinator for the Unit Fundamental Engineering Studies. He obtained his BSc(Statistics and Computing) with Honours from North London University, UK in 1988 and PhD (Statistics) in 1996 from University of Newcastle Upon Tyne, UK. He specialize in statistics, public opinion, engineering education and renewable energy resources.

He has until now published over 80 research papers in Journals and conferences, conducted more than 15 public opinion consultancies and delivered 3 keynotes/invited speeches at national and international meetings. He is currently the head of Renewable Energy Resources and Social Impact Research Group under the Solar Energy Research Institute (SERI). In the year 2007, he headed the Engineering Mathematics Research Group. At the same time, he is currently active involve in outcome based education (OBE) approach at the national level and the chairman of the Engineering Education Research Group since 2005. He is also involved actively in the research for the future of engineering education in Malaysia 2006 under the Ministry of Higher Education of Malaysia.

Special Session I

Applied Simulation to Improve Logistics in Industry

Organizer:

Professor Roberto Revetria
University of Genoa
Reg. Ariano, 27
17031 Albenga SV,
ITALY

Email: revetria@itim.unige.it
Website: <http://st.itim.unige.it>

Author Index

Abdullah, S.	67, 311, 318, 323, 341	Videnka, M.	100
Kahng, B.	19	Egorova, O.	105
Gmitrovic, M. V.	25	Hagiwara, I.	105
Stosic, B. P.	25	Savchenko, V.	105
Grabowski, A.	30	Savchenko, M.	105
Kosinski, R.	30	Vitek, R.	114
Pekar, L.	35	Dinis, C. M.	119
Prokop, R.	35	Iagar, A.	119
Channiwala, S.	41	Popa, G. N.	119
Ismail, A. I. M.	47	Altan, H.	125
Karim, F.	47	Mohelnikova, J.	125
Meah, M. A.	47	Vajkay, F.	125
Gopal, K.	55	Ward, I.	125
Jain, S.P.	55	Bautista, E.	128
Ariffin, A.K.	67	Bautista, O.	128
Chua, L.B.	67	Mundez, F.	128
Jalar, A.	67	Thanatchai Kulworawanichpong	135
Refngah, F.N.A.	67	Cho, Y. S.	140
Anca, P.	73	Hong, S. U.	140
Gheorghe, M.	73	Manap, A.H. A. A.	147
Marius, P.	73	Al-Ma'aitah, M.	152
Mircea, D.	73	Alcantara-Ramirez, R.	164
Balaz, T.	79	Jaimes-Ponce, J.	164
Doskocil, R.	79	Siller-Alcala, I. I.	164
Macko, M.	79	Sodja, A.	173
Rehor, Zdenek	79	Zupancic, B.	173
Hashimoto, G.	91	Mahdi, A. A.	179
Hiro, T.	91	Salih, A. A.	179
Kubota, R.	91	Bidin, A. A.	184
Matsuzaki, M.	91	Mamat, N.	184
Suetake, N.	91	Bruzon, M. S.	189
Uchino, E.	91	Maraj, A.	200
Baciu, I.	95	Rugova, S.	200
Cuntan, C. D.	95	Shatri, B.	200
Beer, S.	100	Bertrand, B.	206
Jedlicka, L.	100	Danesi, F.	206

Gardan, N.	206	Kamaruddin, N. F.	318
Gardan, Y.	206	Syahri, M.	323
Eleonor, S.	211	Yatim, B.	329
Liviu, D.	211	Hafidz , M.	335
Mihai, L.	211	Theeran, M. Y.	335
Romulus, L.	211	Fahrudin, A.	341
Corcau, J.-I.	217	Junaidy, S.	341
Lungu, M. A.	217	Omar, M.Z.	341
Pastore, S.	223	Abdullah, S. R.S.	347
Lungu, R.	229	Othman, A.	347
Robescu, D.	235	Rajali, R.	354
Amedeo, A.	240	Kulkarni, M.	359
Giuseppe, Q.	240	Carapau, F	365
Vincenzo, N.	240	Kamaruzaman, I.	372
Micco, R. D.	246	Anuar, W.	378
Romano, E.	246	Mohammadizad, S.	382
Santillo, L.C.	246	Salehizadeh, H.	382
Hlava, J.	256	Gleich, D.	395
Tuma, L.	256	Kseneman, M.	395
Szakal , Z.	262	Planinsic, P.	395
Fierro, D.	266	Soccorsi, M.	395
Giorleo, G.	266	Merkuryeva , G.	399
Zoppoli, P.	266	Vecherinska, O.	399
Filonik, M.	272	Briano, C.	405
Kleins, A.	272	Briano, E.	405
Merkuryev, Y.	272	Mosca, M.	411
Teilans, A.	272	Oliva, F.	411
Bizdoaca, E.	278	Caballini, C.	418
Bizdoaca, N.	278	Signorile, R.	425
Degeratu, S.	278	Sopian, K.	147, 179, 299, 305, 311, 323, 329, 335
Petrisor, A.	278	Abdullah, S.C.	147, 311
Vladu, C.	278	Tahir, M. M.	147, 311
Chen, J.-H.	285	Usman, I.M.S.	147, 311
Hsu, H.-C.	285	Wahab, D.A.	147, 311
Lin, S.-S.	285	Ismail, A.R.	147, 311, 318
Nazar, R.	291	Neri, F.	159
Salleh, M. Z.	291	Zsoldos, I.	168, 262
Ruslan, M.H.	299	Zaharim, A.	67,179, 184, 299, 305,323, 329, 335, 347, 354, 378
Sulaiman, M.Y.	305		

Razali, A. M.	179, 184
Ibrahim, K.	179, 184, 291, 354
Revetria, R.	411, 418
Gandarias, M. L.	189, 195
Dinca, L.	217, 229
Tudosie, A. N.	217, 229
Alghoul, M.A.	299, 305, 323, 329, 335
Othman, M. Y.	299, 329, 335
Ibrahim, A.	299, 372
Yahya, M.	299,305, 323, 329, 335
Nuawi, M.Z.	318, 341
Daud, W. R. W.	329, 378
Kamarudin, S.K.	347, 372, 378
Yaakob, Z.	347, 372, 378
Gohil, D.	41, 61
Maisuria, M.	41, 61