

management

**Recent Advances in Economics,
Management and Development**

**Proceedings of the 2014 International Conference on
Economics, Management and Development**

Interlaken, Switzerland, February 22-24, 2014

Edited by
Reinhard Neck
Jan Awrejcewicz

innovation

Business and Economics Series - 14

Recent Advances in Economics, Management and Development

RECENT ADVANCES in ECONOMICS, MANAGEMENT and DEVELOPMENT

**Proceedings of the 2014 International Conference on Economics,
Management and Development (EMD 2014)**

**Interlaken, Switzerland
February 22-24, 2014**

RECENT ADVANCES in ECONOMICS, MANAGEMENT and DEVELOPMENT

**Proceedings of the 2014 International Conference on Economics,
Management and Development (EMD 2014)**

**Interlaken, Switzerland
February 22-24, 2014**

Copyright © 2014, by the editors

All the copyright of the present book belongs to the editors. 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 editors.

All papers of the present volume were peer reviewed by no less than two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.

Business and Economics Series – 14

ISSN: 2227-460X

ISBN: 978-1-61804-217-0

RECENT ADVANCES in ECONOMICS, MANAGEMENT and DEVELOPMENT

**Proceedings of the 2014 International Conference on Economics,
Management and Development (EMD 2014)**

**Interlaken, Switzerland
February 22-24, 2014**

Organizing Committee

General Chairs (EDITORS)

- Professor Reinhard Neck,
Department of Economics,
Klagenfurt University, Klagenfurt,
Austria
- Professor Jan Awrejcewicz,
Technical University of Lodz,
Lodz, Poland

Senior Program Chair

- Professor Aida Bulucea,
University of Craiova,
Romania

Program Chairs

- Professor Germano Lambert-Torres,
Itajuba, MG,
Brazil
- Professor Jirí Strouhal,
University of Economics Prague,
Czech Republic
- Professor Zhuo Li,
Beijing University Of Technology,
Beijing, China

Tutorials Chair

- Professor Pradip Majumdar
Department of Mechanical Engineering
Northern Illinois University
DeKalb, Illinois, USA

Special Session Chair

- Professor Shuliang Li,
The University of Westminster,
London, UK

Workshops Chair

- Prof. Frangiskos V. Topalis,
National Technical University of Athens,
Greece

Local Organizing Chair

- Professor Eduardo Mario Dias
Electrical Energy and Automation
Engineering Department /
Escola Politecnica da Universidade
de Sao Paulo
Brazil

Publication Chair

- Professor Ricardo Gouveia Rodrigues,
University of Beira Interior,
Portugal

Publicity Committee

- Professor Fotios Rigas,
School of Chemical Engineering,
National Technical University of Athens,
Greece
- Professor Myriam Lazard
Institut Supérieur d'Ingenierie de la Conception
Saint Die, France

International Liaisons

- Prof. Jiri Klima,
Technical faculty of CZU in Prague,
Czech Republic
- Prof. P. Pardalos, Department of
Industrial and Systems Engineering,
University of Florida, USA
- Professor S. Sohrab,
Northwestern University, IL,
USA

Steering Committee

- Professor Aida Bulucea, University of Craiova, Romania
- Professor Zoran Bojkovic, Univ. of Belgrade, Serbia
- Professor Claudio Talarico, Gonzaga University, Spokane, USA
- Professor Imre Rudas, Obuda University, Budapest, Hungary

Program Committee

Prof. Jiri Strouhal, University of Economics Prague, Czech Republic
Prof. Morris Adelman, Professor of Economics, Emeritus, MIT, USA
Prof. Robert L. Bishop, Professor of Economics, Emeritus, MIT, USA
Prof. Glenn Loury, Professor of Economics, Brown University, USA
Prof. Fernando Alvarez, Professor of Economics, University of Chicago, USA
Prof. Mark J. Perry, Professor of Finance and Business Economics, University of Michigan-Flint, USA
Prof. Biswa Nath Datta, IEEE Fellow, Distinguished Research Professor, Northern Illinois University, USA
Prof. Panos Pardalos, Distinguished Professor Director, Center for Applied Optimization, University of Florida, USA
Prof. Gamal Elnagar, University of South Carolina Upstate, Spartanburg, SC, USA
Prof. Germano Lambert-Torres, Itajuba, MG, Brazil
Prof. Jiri Klima, Technical faculty of CZU in Prague, Czech Republic
Prof. Goricanec Darko, University of Maribor, Maribor, Slovenia
Prof. Ze Santos, Rua A, 119. Conj. Jardim Costa do Sol, Brazil
Prof. Ehab Bayoumi, Chalmers University of Technology, Goteborg, Sweden
Prof. Luis Tavares Rua, Cmte Guyubricht, 119. Conj. Jardim Costa do Sol. Atalaia, Brazil
Prof. Igor Kuzle, Faculty of electrical engineering and computing, Zagreb, Croatia
Prof. Maria do Rosario Alves Calado, University of Beira Interior, Portugal
Prof. Gheorghe-Daniel Andreescu, "Politehnica" University of Timisoara, Romania
Prof. Patricia Jota, Av. Amazonas 7675, BH, MG, Brazil
Prof. Bharat Doshi, John Hopkins University, Maryland, USA
Prof. Gang Yao, University of Illinois at Urbana - Champaign, USA
Prof. Lu Peng, Louisiana State University, Baton Rouge, LA, USA
Prof. Pavel Loskot, Swansea University, UK
Prof. N. Afgan, UNESCO Chair Holder, Instituto Superior Tecnico, Lisbon, Portugal
Prof. F. Akgun, Gebze Kocaeli, Turkey
Prof. Y. Baudoin, Royal Military Academy, Brussels, Belgium
Prof. M. Heiermann, Dr., Department of Technology Assessment and Substance Flow, Potsdam, Germany
Prof. I. Kazachkov, National Technical University of Ukraine (NTUU KPI), Kyiv, Ukraine
Prof. A. M.A. Kazim, UAE University, United Arab Emirates
Prof. A. Kurbatskiy, Novosibirsk State University, Department of Physics, Russia
Prof. S. Linderoth, Head of Research on Fuel Cells and Materials Chemistry at Riso National Laboratory. Denmark
Prof. P. Lunghi, Dipartimento di Ingegneria Industriale, University degli Studi di Perugia, Italy
Prof. J. Van Mierlo, Department of Electrotechnical Engineering and Energy Technology (ETEC) Vrije Universiteit Brussel, Belgium
Prof. S. Ozdogan, Marmara University, Goztepe Campus, Kuyubasi, Kadikoy, Istanbul, Turkey
Prof. F. Rigas, School of Chemical Engineering, National Technical University of Athens, Greece.
Prof. S. Sohrab, Northwestern University, IL, USA
Prof. A. Stamou, National Technical University of Athens, Greece
Prof. A. I. Zouboulis, Dept. of Chemistry, Aristotle University of Thessaloniki, Greece.
Prof. Z. A. Vale, ISEP - Instituto Superior de Engenharia do Porto Rua António Bernardino de Almeida, Portugal

Additional Reviewers

Matthias Buyle	Artesis Hogeschool Antwerpen, Belgium
Lesley Farmer	California State University Long Beach, CA, USA
Deolinda Rasteiro	Coimbra Institute of Engineering, Portugal
Sorinel Oprisan	College of Charleston, CA, USA
Santoso Wibowo	CQ University, Australia
Yamagishi Hiromitsu	Ehime University, Japan
Kei Eguchi	Fukuoka Institute of Technology, Japan
Shinji Osada	Gifu University School of Medicine, Japan
Tetsuya Yoshida	Hokkaido University, Japan
Xiang Bai	Huazhong University of Science and Technology, China
Philippe Dondon	Institut polytechnique de Bordeaux, France
José Carlos Metrôlho	Instituto Politecnico de Castelo Branco, Portugal
João Bastos	Instituto Superior de Engenharia do Porto, Portugal
Takuya Yamano	Kanagawa University, Japan
Hessam Ghasemnejad	Kingston University London, UK
Konstantin Volkov	Kingston University London, UK
Eleazar Jimenez Serrano	Kyushu University, Japan
Jon Burley	Michigan State University, MI, USA
Manoj K. Jha	Morgan State University in Baltimore, USA
Frederic Kuznik	National Institute of Applied Sciences, Lyon, France
Stavros Ponis	National Technical University of Athens, Greece
Ole Christian Boe	Norwegian Military Academy, Norway
Imre Rudas	Obuda University, Budapest, Hungary
Masaji Tanaka	Okayama University of Science, Japan
Francesco Rotondo	Polytechnic of Bari University, Italy
George Barreto	Pontificia Universidad Javeriana, Colombia
Dmitrijs Serdjuks	Riga Technical University, Latvia
Andrey Dmitriev	Russian Academy of Sciences, Russia
Tetsuya Shimamura	Saitama University, Japan
Francesco Zirilli	Sapienza Universita di Roma, Italy
Minhui Yan	Shanghai Maritime University, China
Valeri Mladenov	Technical University of Sofia, Bulgaria
Jose Flores	The University of South Dakota, SD, USA
James Vance	The University of Virginia's College at Wise, VA, USA
Genqi Xu	Tianjin University, China
Zhong-Jie Han	Tianjin University, China
Kazuhiko Natori	Toho University, Japan
Moran Wang	Tsinghua University, China
M. Javed Khan	Tuskegee University, AL, USA
Bazil Taha Ahmed	Universidad Autonoma de Madrid, Spain
Alejandro Fuentes-Penna	Universidad Autónoma del Estado de Hidalgo, Mexico
Miguel Carriegos	Universidad de Leon, Spain
Angel F. Tenorio	Universidad Pablo de Olavide, Spain
Abelha Antonio	Universidade do Minho, Portugal

Table of Contents

<u>Plenary Lecture 1: Discrete Lyapunov Controllers for an Actuator in Camless Engines</u>	12
<i>Paolo Mercorelli</i>	
<u>Plenary Lecture 2: EMG-Analysis for Intelligent Robotic based Rehabilitation</u>	13
<i>Thomas Schrader</i>	
<u>Plenary Lecture 3: Atmospheric Boundary Layer Effects on Aerodynamics of NREL Phase VI Windturbine in Parked Condition</u>	14
<i>Mohammad Moshfeghi</i>	
<u>Plenary Lecture 4: Laminar and Turbulent Simulations of Several TVD Schemes in Two-Dimensions</u>	15
<i>Edisson S. G. Maciel</i>	
<u>Plenary Lecture 5: The Flocking Based and GPU Accelerated Internet Traffic Classification</u>	17
<i>Zhiguang Xu</i>	
<u>Plenary Lecture 6: The State of Civil Political Culture among Youth: Goals and Results of Education</u>	18
<i>Irina Dolinina</i>	
<u>Shortening of the Assembly Time for Small Hydro Power Plants</u>	19
<i>Ivan Szilva, Paul Woolliscroft, Dagmar Cagáňová</i>	
<u>Hedging Effectiveness Stock Index Futures Market: An Analysis on Malaysia and Singapore Futures Markets</u>	24
<i>N. Awang, N. A. Azizan, I. Ibrahim R. M. Said</i>	
<u>Project Ownership and Steering Committee Challenges in International Context</u>	35
<i>Matti Kutila, Maria Jokela, Serena Fruttaldo, Roberto Montanari, Nereo Pallaro</i>	
<u>Forecast of Indicators Used to Assess and Evaluate Construction Market in Romania and Their Evaluation</u>	41
<i>Oae Stefan Adrian, Gabriel Iulian Fântână</i>	
<u>The Influence of Leadership Styles on Organisational Performance Mediated by Organisational Innovation: A Case Study of the Hospitality Industry in Thailand</u>	45
<i>Vissanu Zumitzavan, Sarinthree Udchachone</i>	
<u>A Critical Review of Integrated Project Management for Construction Sustainability</u>	53
<i>Menoka Bal, David Bryde, Edward Ochieng</i>	
<u>An Attempt at Creating Insolvency Statistics in the Czech Republic. Description of Statistical Results and Analysis of Data Gained</u>	62
<i>Luboš Smrčka, Jaroslav Schönfeld, Petr Ševčík, Jan Plače</i>	

<u>A typical Regional Integration and the New Global Economic Growth Poles</u>	69
<i>Romeo-Victor Ionescu</i>	
<u>Audit Report Lags of Federal Statutory Bodies in Malaysia</u>	73
<i>Asmah Abdul Aziz, Fadlizawati Isa, Mohd Faizal Abu</i>	
<u>Manager of Educational Project and his Competences</u>	79
<i>K. Hrazdilová Bočková, M. Hrvolová, M. Polčáková, D. Matovčíková</i>	
<u>The Assessment of The Comparative Efficiency of The Reforms for Different Groups of Countries</u>	85
<i>Samson Davoyan, Tatevik Sahakyan</i>	
<u>Game Theory as a Tool for Crisis Management and the Creation of National Security Policies</u>	93
<i>Jan Fuka, Ilona Obrsalova, Lucie Jelinkova</i>	
<u>An Evaluation of ‘Subjective Measures’ on Different Levels of Performance by Learning Styles and Organisational Strategies: A Case of Higher Educational Institutions in Thailand</u>	101
<i>Vissanu Zumitzavan, Tudsuda Imsuwan</i>	
<u>The Determining Factors of the Dry Bulk Market Freight Rates</u>	109
<i>Ghiorghe I. Batrinca, Gianina S. Cojanu</i>	
<u>Knowledge Management Implications for the Development of Multicultural Competencies in Slovak Enterprises</u>	113
<i>Woolliscroft Paul, Cagáňová Dagmar, Šujanová Jana, Čambál Miloš, Szilva Ivan, Jakábová Martina</i>	
<u>Accounting in the Integrated Management Information System</u>	119
<i>Nenad R. Lalic, Srdjan M. Lalic, Borislav S. Drakul, Srdjan N. Lalic</i>	
<u>Multiple Approach to the Term of ‘Crisis’</u>	124
<i>M. Mikušová</i>	
<u>The Application of Qualitative Method in Developing a Cyber Terrorism Framework</u>	133
<i>Zahri Yunos, Rabiah Ahmad</i>	
<u>Efficient Management Methods of Production and Product Projects Transfer</u>	138
<i>Florina-Cristina Filip</i>	
<u>An Evaluation of ‘Subjective Measures’: Organisational Performance Influenced by Personal Knowledge Management and Leadership Styles: An Investigation into the Healthcare Industry in Thailand</u>	146
<i>Vissanu Zumitzavan, Atthaphon Mumi</i>	

<u>Economic Development Paradigm Influence on Performance Management Methods and Tools</u>	155
<i>Veronika Burešová, Lilia Dvořáková</i>	
<u>Consumers' Resistance to Eco-Innovations</u>	162
<i>Wael Bakhit</i>	
<u>Process Documentation on a Successful Disaster Risk Management Program in a Flood Prone Area in Sri Lanka</u>	167
<i>Thusitha G. D. D. Jayawardene, Nirosha K. K. Welgama</i>	
<u>The Formation of Waste Collection Fees within the Advanced Organised Waste Collection Scheme</u>	174
<i>Jana Pöldnurk</i>	
<u>Selected Indicators of Ethics Perception in the Czech Republic Business</u>	180
<i>Petra Horváthová, Martin Černek, Kateřina Kashi</i>	
<u>Misappropriation of Assets: Tales of Two Cities</u>	188
<i>Nafsiah Mohamed, Rozaiha Ab Majid, Rosmawati Haron, Betsy Jomitin, Nor Bahiyah Omar</i>	
<u>Challenges in Establishing, Managing, and Operating a Project Management Office</u>	192
<i>Hanadi Salamah, Loay Alnaji</i>	
<u>Authors Index</u>	198

Plenary Lecture 1

Discrete Lyapunov Controllers for an Actuator in Camless Engines

Professor Paolo Mercorelli
Leuphana University of Lueneburg
Germany
E-mail: mercorelli@uni.leuphana.de

Abstract: This paper deals with a hybrid actuator composed by a piezo and a hydraulic part controlled using two cascade Lyapunov controllers for camless engine motor applications. The idea is to use the advantages of both, the high precision of the piezo and the force of the hydraulic part. In fact, piezoelectric actuators (PEAs) are commonly used for precision positionings, despite PEAs present nonlinearities, such as hysteresis, saturations, and creep. In the control problem such nonlinearities must be taken into account. In this paper the Preisach dynamic model with the above mentioned nonlinearities is considered together with cascade controllers which are Lyapunov based. The sampled control laws are derived using the well known Backward Euler method. An analysis of the Backward and Forward Euler method is also presented. In particular, the hysteresis effect is considered and a model with a switching function is used also for the controller design. Simulations with real data are shown.

Brief Biography of the Speaker: Paolo Mercorelli received the (Laurea) M.S. degree in Electronic Engineering from the University of Florence, Florence, Italy, in 1992, and the Ph.D. degree in Systems Engineering from the University of Bologna, Bologna, Italy, in 1998. In 1997, he was a Visiting Researcher for one year in the Department of Mechanical and Environmental Engineering, University of California, Santa Barbara, USA. From 1998 to 2001, he was a Postdoctoral Researcher with Asea Brown Boveri, Heidelberg, Germany. From 2002 to 2005, he was a Senior Researcher with the Institute of Automation and Informatics, Wernigerode, Germany, where he was the Leader of the Control Group. From 2005 to 2011, he was an Associate Professor of Process Informatics with Ostfalia University of Applied Sciences, Wolfsburg, Germany. In 2010 he received the call from the German University in Cairo (Egypt) for a Full Professorship (Chair) in Mechatronics which he declined. In 2011 he was a Visiting Professor at Villanova University, Philadelphia, USA. Since 2012 he has been a Full Professor (Chair) of Control and Drive Systems at the Institute of Product and Process Innovation, Leuphana University of Lueneburg, Lueneburg, Germany.

Research interests: His current research interests include mechatronics, automatic control, signal processing, wavelets; sensorless control; Kalman filter, camless control, knock control, lambda control, robotics.

The full paper of this lecture can be found on page 19 of the Proceedings of the 2014 International Conference on Circuits, Systems and Control, as well as in the CD-ROM proceedings.

Plenary Lecture 2

EMG-Analysis for Intelligent Robotic based Rehabilitation

Professor Thomas Schrader

University of Applied Sciences Brandenburg
Germany

E-mail: thomas.schrader@computer.org

Abstract: The establishment of wireless sensor network (WSN) technology in physiotherapy and rehabilitation is a clue for improvement of the therapeutic process, quality assessment and development of supporting technologies such as robotics. Especially for complex therapeutic interventions such as sensorimotor training, a continuous monitoring during the therapy as well as for all sessions would be quite useful. For the usage of robotic support in rehabilitation various input information about the status of patient and his/her activity status of various muscles have to be detected and evaluated. The critical point for robotic intervention is the response time. Under physiotherapeutic and rehabilitation conditions, the robotic device should be able to react differently and in various patterns. A complex analysis procedure of input signals such as EMG is essential to ensure an effective response of the robot. However sensor nodes in a wireless (body) area network have limited resources for calculating and storage processes. A stepwise procedure with distributed analysis tasks is proposed. Electromyogram (EMG) measurements of eight muscles were collected and evaluated in an experimental setting of a sensorimotor training using different types of balance boards. Fast and easy methods for detection of activity and rest states based on time domain analysis using low pass IIR filter und dynamic threshold adaption. These procedures can be done on the sensor nodes themselves or special calculation nodes in the network. More advanced methods in frequency domain or analysis of dynamical system behavior request much more system power in calculation as well as storage. These tasks could be done on the level of mobile devices such as mobile phones or tablet computer. A broad range of resources can be provided by cloud/internet. Such level based organization of analysis and system control can be compared with biological systems such as human nervous system.

Plenary Lecture 3

Atmospheric Boundary Layer Effects on Aerodynamics of NREL Phase VI Windturbine in Parked Condition

Professor Mohammad Moshfeghi
Sogang University, South Korea
E-mail: mmoshfeghi@sogang.ac.kr

Abstract: In a natural condition, the wind is affected by the groundcover and the type of terrains which impose vertical velocity profile to the wind. This wind profile, which is also called atmospheric boundary layer (ABL), dramatically influences the aerodynamic behaviors and loadings of horizontal axis wind turbines. However, for the sake of simplicity, many numerical simulations only deal with the uniform wind speed. To consider the effects of the ABL, numerical simulations of the two-bladed NREL Phase VI wind turbines aerodynamic at the parked condition are conducted under both uniform and ABL. The Deaves-Harris (DH) model is applied to the ABL. The wind turbine blades are kept at the six o'clock position and are considered at two different pitch angles. The aerodynamic forces and moments of the uniform the DH model are compared. The results show that the pitch angle at which the HAWT is parked plays an important role on the blade loading. Also it is observed that for the fully separated conditions, the Down-blade and the blade in the uniform wind are under approximately similar aerodynamic loadings, while the Up-blade encounters more aerodynamic loads, which is even noticeable value for this small wind turbine. This in turn means that for an appropriate and exact design, effects of ABL should be considered with more care.

Brief Biography of the Speaker: Dr. Mohammad Moshfeghi works in Multi-phenomena CFD Engineering Research Center (ERC) Sogang University, Seoul, South Korea. He is also Lecturer in Qazvin Azad University. He has a registered patent: "Split-Blade For Horizontal Axis Wind Turbines" (Inventors: Mohammad Moshfeghi, Nahmkeon Hur).

Plenary Lecture 4

Laminar and Turbulent Simulations of Several TVD Schemes in Two-Dimensions

Professor Edison S. G. Maciel

Federal University of Great Dourados, Brazil

E-mail: edisavio@edissonsavio.eng.br

Abstract: This work, first part of this study, describes five numerical tools to perform perfect gas simulations of the laminar and turbulent viscous flow in two-dimensions. The Van Leer, Harten, Frink, Parikh and Pirzadeh, Liou and Steffen Jr. and Radespiel and Kroll schemes, in their first- and second-order versions, are implemented to accomplish the numerical simulations. The Navier-Stokes equations, on a finite volume context and employing structured spatial discretization, are applied to solve the supersonic flow along a ramp in two-dimensions. Three turbulence models are applied to close the system, namely: Cebeci and Smith, Baldwin and Lomax and Spalart and Allmaras. On the one hand, the second-order version of the Van Leer, Frink, Parikh and Pirzadeh, Liou and Steffen Jr., and Radespiel and Kroll schemes is obtained from a "MUSCL" extrapolation procedure, whereas on the other hand, the second order version of the Harten scheme is obtained from the modified flux function approach. The convergence process is accelerated to the steady state condition through a spatially variable time step procedure, which has proved effective gains in terms of computational acceleration (see Maciel). The results have shown that, with the exception of the Harten scheme, all other schemes have yielded the best result in terms of the prediction of the shock angle at the ramp. Moreover, the wall pressure distribution is also better predicted by the Van Leer scheme. This work treats the laminar first- and second-order and the Cebeci and Smith second- order results obtained by the five schemes.

Brief Biography of the Speaker: Professor Edison Sávio de Góes Maciel was born in Recife, Pernambuco, Brazil in 1969, February, 25. He studied in Pernambuco until obtains his Master degree in Thermal Engineering, in 1996, August. With the desire of study aerospace and aeronautical problems using numerical methods as tools, he obtains his Doctor degree in Aeronautical Engineering, in 2002, December, in ITA and his Post-Doctor degree in Aerospace Engineering, in 2009, July, also in ITA. He is currently Professor at UFGD (Federal University of Great Dourados) – Mato Grosso do Sul – Brasil. He is author in 47 papers in international journals, 2 books, 67 papers in international conference proceedings. His research interestes includes a) Applications of the Euler equations to solve inviscid perfect gas 2D and 3D flows (Structured and unstructured discretizations) b) Applications of the Navier-Stokes equations to solve viscous perfect gas 2D and 3D flows (Structured and unstructured discretizations) c) Applications of the Euler and Navier-Stokes to solve magneto gas dynamics flows 2D and 3D; (Structured and unstructured discretizations) d) Applications of algebraic, one-equation, and two-equations turbulence models to predict turbulent effects in viscous 2D flows (Structured and unstructured discretizations), e) Study of artificial dissipation models to centered schemes

in 2D and 3D spaces (Structured and unstructures discretizations) f)Applications of the Euler and Navier-Stokes equations to solve reentry flows in the Earth atmosphere and entry flows in Mars atmosphere in 2D and 3D (Structured and unstructured discretizations).

The full paper of this lecture can be found on page 79 of the Proceedings of the 2014 International Conference on Mechanics, Fluid Mechanics, Heat and Mass Transfer, as well as in the CD-ROM proceedings.

Plenary Lecture 5

The Flocking Based and GPU Accelerated Internet Traffic Classification

Professor Zhiguang Xu
Valdosta State University
USA
E-mail: zxu@valdosta.edu

Abstract: Mainstream attentions have been brought to the issue of Internet traffic classification due to its political, economic, and legal impacts on appropriate use, pricing, and management of the Internet. Nowadays, both the research and operational communities prefer to classify network traffic through approaches that are based on the statistics of traffic flow features due to their high accuracy and improved robustness. However, these approaches are faced with two main challenges: identify key flow features that capture fundamental characteristics of different types of traffic in an unsupervised way; and complete the task of traffic classification with acceptable time and space costs. In this paper, we address these challenges using a biologically inspired computational model that imitates the flocking behavior of social animals (e.g. birds) and implement it in the form of parallel programs on the Graphics Processing Unit (GPU) based platform of CUDA from NVIDIA™. The experimental results demonstrate that our flocking model accelerated by GPU can not only effectively select and prioritize key flow features to classify both well-known and unseen network traffic into different categories, but also get the job done significantly faster than its traditional CPU-based counterparts due to the high magnitude of parallelism that it exhibits.

Brief Biography of the Speaker: Prof. Zhiguang Xu received his Ph.D. in Computer Science from University of Central Florida, FL, USA in 2001. He is currently Professor of Computer Science in the Department of Math and Computer Science at Valdosta State University, GA, USA. His research and teaching interests include Computer Networking, Artificial Intelligence, Parallel and Distributed Computing, and Computer Science Education. Professor Xu is author or co-author of more than 25 published papers in refereed journals or conference proceedings. He has been awarded many grants from both academic and industrial entities. He is actively serving as committee member, reviewer, or lecturer of many national and international conferences and organizations.

The full paper of this lecture can be found on page 88 of the Proceedings of the 2014 International Conference on Mathematical Methods, Mathematical Models and Simulation in Science and Engineering, as well as in the CD-ROM proceedings.

Plenary Lecture 6

The State of Civil Political Culture among Youth: Goals and Results of Education

Professor Irina Dolinina

Perm National Research University, Russia

E-mail: irina_edu@mail.ru

Abstract: Political culture is viewed as a phenomenon of social reality. Attitudes toward it (its meaning or significance) are historically conditioned. This research studies enduring presuppositions about (dispositions toward) society and the state, and how these are reflected in conscious stereotypes and cognitive structures among young people within the sociocultural mechanisms that form and modify the basic characteristics of political culture.

Brief Biography of the Speaker: Prof. Irina Dolinina was born in 1960, in Perm, Russia. She is Team Leader in the Research Project «Formation of the political culture of the students», and Professor of Philosophy and Law of the Faculty of Humanities, Perm National Research Technical University since 2012. She has received a lot of honors and awards (2012 - Diploma of the All-Russian Roswitha fund national education and the Education Committee of the State Duma of the Federal Assembly of the Russian Federation. 2013 - Diploma of the All-Russian Roswitha fund national education and the Education Committee of the State Duma of the Federal Assembly of the Russian Federation. Diploma-Russian contest "Best Science Book in the humanitarian sphere - 2013). Prof. Dolinina has various professional organizations and activities.

(Expert on the legislative activities of the Council of Federation of Russia. Board member of the Interregional Association "For civic education." Director of the Research Centre of the political culture).

The full paper of this lecture can be found on page 57 of the Proceedings of the 2014 International Conference on Educational Technologies and Education, as well as in the CD-ROM proceedings.