

Published by the IEEE Computer Society
10662 Los Vaqueros Circle
PO. Box 3014
Los Alamitos, CA 90720-1314

IEEE Computer Society Order Number P3991
BMS Part Number: CFP0950F-PRT
Library of Congress Number 2009943963
ISBN 978-0-7695-3991-1

 Computer Society
Press

Second International Symposium on Information Science and Engineering

Shanghai, China

26-28 December 2009

Second International Symposium on
**Information
Science and
Engineering**

Edited by
Wen Chen
Fei Yu
Bo Hu
Jian Shu

Co-Sponsored by
Shanghai Institute of Electronics, China
Shanghai Jiaotong University, China
Fudan University, China
Peoples' Friendship University of Russia, Russia
National Chung Hsing University, Taiwan
Jiaxing University, China
Nanchang HangKong University, China
Guangdong University of Business Studies, China

PROCEEDINGS

**Second International Symposium
on Information Science
and Engineering**

— ISISE 2009 —

PROCEEDINGS

**Second International Symposium
on Information Science and Engineering**

— ISISE 2009 —

**26–28 December 2009
Shanghai, China**

Edited by

Wen Chen
Fei Yu
Bo Hu
Jian Shu

Co-Sponsored by

Shanghai Institute of Electronics, China
Shanghai Jiaotong University, China
Fudan University, China
Peoples' Friendship University of Russia, Russia
National Chung Hsing University, Taiwan
Jiaxing University, China
Nanchang Hangkong University, China
Guangdong University of Business Studies, China

Los Alamitos, California

Washington • Tokyo

Copyright © 2010 by The Institute of Electrical and Electronics Engineers, Inc.
All rights reserved.

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries may photocopy beyond the limits of US copyright law, for private use of patrons, those articles in this volume that carry a code at the bottom of the first page, provided that the per-copy fee indicated in the code is paid through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

Other copying, reprint, or republication requests should be addressed to: IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, P.O. Box 133, Piscataway, NJ 08855-1331.

The papers in this book comprise the proceedings of the meeting mentioned on the cover and title page. They reflect the authors' opinions and, in the interests of timely dissemination, are published as presented and without change. Their inclusion in this publication does not necessarily constitute endorsement by the editors, the IEEE Computer Society, or the Institute of Electrical and Electronics Engineers, Inc.

IEEE Computer Society Order Number P3991

BMS Part Number CFP0950F-PRT

ISBN 978-0-7695-3991-1

Library of Congress Control Number 2009943963

Additional copies may be ordered from:

IEEE Computer Society
Customer Service Center
10662 Los Vaqueros Circle
P.O. Box 3014
Los Alamitos, CA 90720-1314
Tel: + 1 800 272 6657
Fax: + 1 714 821 4641
<http://computer.org/cspress>
csbooks@computer.org

IEEE Service Center
445 Hoes Lane
P.O. Box 1331
Piscataway, NJ 08855-1331
Tel: + 1 732 981 0060
Fax: + 1 732 981 9667
<http://shop.ieee.org/store/>
customer-service@ieee.org

IEEE Computer Society
Asia/Pacific Office
Watanabe Bldg., 1-4-2
Minami-Aoyama
Minato-ku, Tokyo 107-0062
JAPAN
Tel: + 81 3 3408 3118
Fax: + 81 3 3408 3553
tokyo.ofc@computer.org

Individual paper REPRINTS may be ordered at: <reprints@computer.org>

Editorial production by Randall Bilof

Cover art production by Joe Daigle/Studio Productions

Printed in the United States of America by Applied Digital Imaging

*IEEE Computer Society
Conference Publishing Services (CPS)*
<http://www.computer.org/cps>

Second International Symposium on Information Science and Engineering

/SISE 2009

Table of Contents

Message from the ISISE 2009 General Chairs	xv
ISISE 2009 Organizing Committee	xvi
ISISE 2009 Committee Members	xvii

Computer Applications

The Comprehensive Application Study of GRA and ISM in System Structure Analysis	3
<i>Rui-Jun Guo, Bo-Liang Lin, Xin-Bo Ai, and Wan-Xiang Wang</i>	
RFID Network Planning Based on MCPSO Alogorithm	8
<i>Ben Niu, Edward C. Wong, Yujuan Chai, and Li Li</i>	
Research on Dynamic Determination Scheme for Subject's Integrity Level of OpenID	13
<i>Junyin Wei, Mingxi Zhang, and Hui Liu</i>	
Design of an Application Cooperation Fair Congestion Control Mechanism	18
<i>He Hongying, Zeng Yunbing, and Chen Youjun</i>	
Comparison of Several Cloud Computing Platforms	23
<i>Junjie Peng, Xuejun Zhang, Zhou Lei, Bofeng Zhang, Wu Zhang, and Qing Li</i>	
Application on Seepage Monitoring by Multi-point Optical Fiber Grating Temperature Measurement System	28
<i>Jun Tao, Lei Mu, and Ping Du</i>	
Noise Reduction Technology of Random Vibration Signal Based on Singular Entropy Theory	32
<i>Zhang Jianwei and Li Huokun</i>	
A Three Dimensional Mesh Improvement Algorithm Based on Curvature Flow	36
<i>Zhenhong Lv and Xin Chen</i>	

The Research of New Model of Agricultural E-commerce Based on Practical Teaching Requirement	41
Lei Lei	
Quality of College Teaching-Aided Website Service: Case Study	45
Bai Yan, Li Jimei, and Xu Yan	
Emergency Response Organization Ontology Model and its Application	50
Wenjun Wang, Xiankun Zhang, Cuxian Dong, Shan Gao, Lei Du, and Xingrong Lai	
Database Systems	
High-Speed Railway Fundamental Information Database System and its GIS Subsystem	57
Xiaoning Zhai and Ziyu Liu	
Reducing PAPR with Novel Precoding Method in OFDM System	61
Xiaocui Lou	
Study of a Layout Optimization Problem of Web Advertising	65
Lihua Zhang and Lei Liu	
The Knowledge Collaboration Effects of R&D Project Team	70
Junpeng Li and Jun Wang	
Application and Research of GIS in Tianshan Highway Geo-hazard Appraisal and Decision Sustain	75
Bin Yang, Qing Wang, Zheng-wei He, De-zheng Gao, and Xiang-jun Pei	
Risk Decision-Making for Purchasing Electricity in Multi-market on the Basis of Variance	79
Xiao-jiang Huo and Zhong-jing Liu	
An Empirical Research on the Development Strategy Efficiency of Small and Medium-Sized Commercial Bank Based on DEA	83
Man-xin Chai, Lin Xu, Guang-hui Song, and Wen-wei Guo	
Study on Reverse Logistics in Enterprises	87
Weidong Guo	
The Effect of Knowledge Transfer Intention of Customer on Knowledge Transfer Behavior: A Social Exchange Perspective	91
Tao Wang, Chuanxin Peng, and Nan Cui	
Two Styles of Game Analysis between Environmental Protection Department and Manufacturer	95
Ziwen Han and Shanshan Jiang	
Data Mining in Individuality Long-Distance Education System Applied Research	99
Lan Wang	
The Design and Implementation of System Monitoring Component of Workload Adaptation Framework in Autonomic DBMSs	104
Yan Qiang, Jun-jie Chen, and Xiao-gang Wang	

Electronic Commerce

High Credible Model of E-commerce Website	109
<i>Yu Song and Ling Wang</i>	
A Reversed Stackelberg Approach to Electronic Commerce Logistics Based on Supernetwork Theory	114
<i>Di Suo and Fuan Wen</i>	
Analysis on Channel Information and Control Structure Performance in Food Supply Chain under E-commerce Environment	119
<i>Qin Li</i>	
The Formative Mechanism of Marketing Capability: The View of Organizational Learning and Knowledge Management	122
<i>Quanhong Liu and Tao Wang</i>	
Ontology-Based Coordination and Implementation for Garment Supply Chain Management	126
<i>Xin Jin</i>	
Procedure for Traditional Enterprises Developing E-commerce Strategies: Efficient Guideline for Doing E-commerce	131
<i>Baozhong Zhang and Ying Han</i>	

Information Processing Methods

Ant Colony Algorithm Used for Bankruptcy Prediction	137
<i>Shuihua Wang, Lenan Wu, Yudong Zhang, and Zhengyu Zhou</i>	
Application and Research of Data Mining Based on Improved PCA Method	140
<i>Wen-Yu Wang and Chuan-Xing Qu</i>	
Convergence Analysis and Parameter Select on PSO	144
<i>Zhang Qingqing, He Xingshi, and Sun Na</i>	
The Fuzzy Comprehensive Evaluation on Credit Risk of Power Customers Based on AHP	148
<i>Lu Jianchang and Wu Jipeng</i>	
Estimating Upper Bound of Duration for Instances of Generalized Well-Formed Workflow	152
<i>Zuoxian Nie</i>	
Interval Estimation of Data Series with Poor Information Using Fuzzy Norm Method	158
<i>Xintao Xia and Qing Zhou</i>	
On the Complexity of Shor's Algorithm for Factorization	164
<i>Zhengjun Cao and Lihua Liu</i>	

Information Security

A New Steganography Algorithm Based on Spatial Domain	171
<i>Wang Yan and Ling-di Ping</i>	
Mobile Conference Scheme Based on Verifiable Random Number	177
<i>Yining Liu, Jianyu Cao, and Min Zeng</i>	
An Improved Anonymous Remote Authentication Protocol	181
<i>Yining Liu and Jianyu Cao</i>	
Propagation Model for Botnet Based on Conficker Monitoring	185
<i>Runheng Li, Liang Gan, and Yan Jia</i>	
An Efficient Feature Redundancy Removal Approach towards Intrusion Detection in Ad Hoc Network	191
<i>Huilin Yin, Pingping Xu, and Tingting Zhu</i>	
Design and Implementation of an Initiative and Passive Network Intrusion Detection System	196
<i>Tian Li and Xueming Zhai</i>	
An Adaptive Method to Identify the Web Sensitive Information	199
<i>FengYao Zeng, Hui Gao, and Yan Fu</i>	
Towards a Theory of Cyber Security Assessment in the Universal Composable Framework	203
<i>Huafei Zhu</i>	
The Application Research of Information Hiding Technology in Network Security	208
<i>Jing Zhang and Xin-Guang Li</i>	
Study on Action and Attribute-Based Access Control Model for Web Services	213
<i>Jian Shu, Lianghong Shi, Bing Xia, and Linlan Liu</i>	
A Design of Secure Access Gateway Moving the Control Terminal Down to the Layer 2 Switches	217
<i>Wei Zhong and Xu Lili</i>	

Multimedia Technology

Design and Research on Free Lossless Audio Decoding Systems under the Embedded Development Platform of ARM9	223
<i>Zhu Fang, Cai Weiming, and Zhou Yukun</i>	
Low Complexity Mode Decision for H.264 Based on Macroblock Motion Classification	227
<i>Wei Geng and Wu Lenan</i>	
An Amended Rate Model on the Intra-rate and Quantization Parameter for Video Coding under the Complexity Constraints	231
<i>Wei Geng and Wu Lenan</i>	

On the Digital Development of Mountain-Based World Cultural Heritage Sites in China	235
Xiaoyan Zhang and Xianglin Fang	
An Ontology-Based General Multi-scale Conceptual Model and its 3D GIS Application	239
Yaoming Yang, Zhe Gan, Hong Chen, and Xiaoan Tang	
Communications Systems	
A Common Information Infrastructure for Multi Command Center System	249
Xiao Zhang, Zhan-huai Li, and Jian-quan Chen	
Online Network Resource Allocation Mechanism with the Continuous High Satisfaction	254
Bei Jin, Jinkui Xie, Tingting Wang, and Zongyuan Yang	
A Methodology for the Exploration of Web Browsers	259
Xin Haitao	
The Research on Feature Reduction of Multi-source Heterogeneous Sensor Network	263
Jiang Yanji, Jiang Ze, and Huang Fenggang	
A High Performance Transport Protocol for JTangMQ	268
Yong Su, Jianwei Yin, Yue Chen, and Zhilin Feng	
Classified Real Time Scheduling Mechanism in WDM Network	273
Zhou Li and Xiong Huagang	
Study on the Information Service System for Rural Off-Farm Employee Based on Wireless Network	278
Guoqiang Ren and Yuhui Luo	
Optimal Assignment of Delivery Capacity for Network with Constraint	283
Ming Luo	
Design and Realization of Embedded Ethernet Communication System Based on ARM	287
Mei Wang, Ruimei Zhao, and Huiting Duan	
Theoretic Thought on the Constraints of Information Quality under Network Information-Sharing Environment	290
Song Lirong	
The VoIP Model Research Based on Finite Birth-Death Processes in Multi-channel Wireless Mesh Networks	294
Bin Shen, Rui Wang, Huiqiong Luo, Shouhong Yang, and Fei Peng	

Artificial Intelligence

Failure Importance Analysis and Adjustment Based on Bayesian Networks	303
<i>Shubin Si, Wei Hu, and Zhiqiang Cai</i>	
A HRD Evaluation Method Based on BP Neural Network	309
<i>Dezhen Feng and Ying Gao</i>	
The Research of System Survivability Architecture Based on Immunity Principle	313
<i>Jiang Yanji and Huang Fenggang</i>	
Research on Drought Forecast Based on Rough Set Theory	318
<i>Zhao Liu and Chang-lu Qiao</i>	
An Automatic Dead Chicken Detection Algorithm Based on SVM in Modern Chicken Farm	323
<i>Weixing Zhu, Yansong Peng, and Bin Ji</i>	
Analysis on the Competitive Intelligence in Business Management	327
<i>Linghua Ding</i>	
Reducing FPs in Nodule Detection Using Neural Networks Ensemble	331
<i>Zhenghao Shi, Kenji Suzuki, and Lifeng He</i>	
GAKC: A New GA-Based k Clustering Algorithm	334
<i>Li Xiaohong and Luo Min</i>	
Fast Ball Detection Method for Ping-Pong Playing Robots	339
<i>Jing Sun, Jiandong Tian, Yingkui Du, and Yandong Tang</i>	
On Methods of Transfer as a Learning Based on Artificial Neural Networks	344
<i>Lan Wang</i>	
Least Square Support Vector Machines in Combination with Principal Component Analysis for Electronic Nose Data Classification	348
<i>Xiaodong Wang, Jianli Chang, Ke Wang, and Meiyi Ye</i>	

Applied Cryptography

Constructions of Quantum Blind Signature Based on Two-Particle-Entangled System	355
<i>Lixin Lin and Ying Guo</i>	
Verifiably Randomized Quick-Sort Protocols in the Presence of Malicious Adversaries	359
<i>Huafei Zhu</i>	
Trusted Evolutionary Algorithm for Global Optimization	363
<i>Xuefeng Wang</i>	
Using LDA and Ant Colony Algorithm for Spam Mail Filtering	368
<i>Hui Yin, Fengjuan Cheng, and Dexian Zhang</i>	
Improvement of One Password-Based Authenticated Key Exchange Protocol	372
<i>Lihua Liu and Zhengjun Cao</i>	

A Secure Mobile Agent Protocol for M-commerce Using Self-Certified Proxy Signcryption	376
<i>Chao Wang, Yunpeng Han, and Fagen Li</i>	
Image Processing	
Applying Image Warping Technique to Implement Real-Time Virtual Try-On Based on Person's 2D Image	383
<i>Xianhui Zeng, Yongsheng Ding, and Shihuang Shao</i>	
Face Orientation Estimation by Particle Swarm Optimization	388
<i>Yudong Zhang, Lenan Wu, Zhengchao Dong, Shuihua Wang, and Zhengyu Zhou</i>	
On-Machine 3D Reconstruction Using Monocular Stereo Vision System	392
<i>Zhongren Wang, Fan Zhang, and Yanming Quan</i>	
Digital Measuring Method Based on Computer Vision	396
<i>Ping Zhao, Yong-kui Li, and Jing-yang Li</i>	
Individual Encryption and Watermarking for Protecting Video on the Networks	400
<i>Xiaofeng Li, Xuedong Li, Wei Cui, and Yonghui Liu</i>	
A Method of an Efficient Embedding Algorithm of Digital Image Based on Difference Expansion	403
<i>Zhigang Li and Chuang Gao</i>	
Face Detection Based on AdaBoost and Skin Color	407
<i>Yan Hou and Qingsong Peng</i>	
A Detection Algorithm for Yellow Traffic Signs in Natural Scenes	411
<i>Guangyu Yu, Guangmin Sun, Weiwei Zou, Zhiyue Wu, and Jing Wang</i>	
Line Detection in Image Based on Edge Enhancement	415
<i>Bin Chen and Hua Zhong</i>	
Review and Comparison: Building Extraction Methods Using High-Resolution Images	419
<i>Tiantian Feng and Junqiao Zhao</i>	
Automatic Extraction of the Anterior Chamber Contour in OCT images	423
<i>Lifan Lin and Ying Ju</i>	
Pattern Recognition	
Pattern Recognition and Analysis of the Blocked Traffic Queuing in Traffic Coordinated Control	429
<i>Bohang Liu, Qingbing Li, Xiaoping Zhou, and Shaofang Wen</i>	
Low Cost Hand Gesture Learning and Recognition System Based on Hidden Markov Model	433
<i>Jinjun Rao, Tongyue Gao, Zhenbang Gong, and Zhen Jiang</i>	
A Study of Fuzzy Emotion Semantic Ontology	439
<i>Juan-juan Zhao, Jun-jie Chen, and Hui-hui Guo</i>	

A Hierarchical System Design for Language Identification	443
<i>Haipeng Wang, Xiang Xiao, Xiang Zhang, Jianping Zhang, and Yonghong Yan</i>	
Combining MAP and MLLR Approaches for SVM Based Speaker	
Recognition with a Multi-class MLLR Technique	447
<i>Haipeng Wang, Xiang Zhang, Xiang Xiao, Jianping Zhang, and Yonghong Yan</i>	
Harmonic Structure Features for Robust Speaker Recognition against Channel	
Effect	451
<i>Chuan Cao, Xiang Xiao, Ming Li, Jian Liu, and Yonghong Yan</i>	
A Novel Object Tracking Algorithm Based on Point Pattern Matching	455
<i>Fan Mo, Haodong Pei, Shuying Li, Dan Li, Baorong Xie, and Wei Zhou</i>	
Software Engineering	
A Software Quality Comprehensive Assessment Algorithm with the Fuzzy	
Reference Pattern	463
<i>Yu Song and Jing Yan</i>	
A Decoupling Approach to Business Component Identification	467
<i>Xinwei Yuan and Zheng Qin</i>	
Software Usability Improvement: Modeling, Training and Relativity Analysis	472
<i>Xiangwei Lai, Yanhui Zhou, and Weiqun Zhang</i>	
System Simulation	
Simulation of Precoding Algorithms Based on Channel Decomposition	479
<i>Meng Zhang and Zhen Gong</i>	
Computer Simulation and Parameters Estimation for Slope Based on Finite	
Element Method and Difference Evolution Arithmetic	483
<i>Jiang Annan and Su Guoshao</i>	
A Novel Algorithm for DOA Estimation	488
<i>Liu Fugang and Diao Ming</i>	
Modifying Simulation Model under Mixed Traffic Condition	493
<i>Bohang Liu, Xikui Lv, Qingbing Li, and Jinglong Wu</i>	
Flight Simulation Testbed of Unmanned Helicopter	497
<i>Jiande Wu, Ting Feng, and Yugang Fan</i>	
Tiling for Performance Tuning on Different Models of GPUs	500
<i>Chang Xu, Steven R. Kirk, and Samantha Jenkins</i>	
Study on the Traffic Impact Analysis of the Second Ring Road in Beijing	505
<i>Ge Zhiyuan and Zhao Fucheng</i>	
The Vehicle Routing Problem Based on the Immune Algorithm	509
<i>Jiangang Xu and Jianhua Fan</i>	
A Topology Partition Algorithm Based on Link Coarsening in Parallel	
Network Simulation	514
<i>Xianqing Yang, Hui He, Hongli Zhang, Kexin Zheng, and Xing Wang</i>	

Simulation Research of Nonbinary LDPC Code Based on Finite Fields	519
<i>Yuxiang Li, Guolong Liang, and Guangpu Zhang</i>	
Self-Organized Algorithm Simulation for Wireless Sensor Networks	523
<i>Yun Bai, Song-bo Ji, and Li Xin</i>	
Design and Realization of Task-Oriented Service Platform for Battlefield	
Environment Information	527
<i>Zhe Gan, Yaoming Yang, Xiaoan Tang, and Haiyan Yang</i>	
The Development of Verisimilar Information Security Training Platform	
Based on Virtual Host	533
<i>Wei Zhong and Liu Dong</i>	
A Rapid Decision-Making Model in Supply Chain Finance Emergency Based	
on GDSS	539
<i>Duan Weichang</i>	

Other Papers

An Improved RBF Network On-Line Learning Algorithm	547
<i>Zhang Xiaoming and Ning Guang Liang</i>	
Analysis of Mode Mixing Phenomenon in the Empirical Mode Decomposition	
Method	553
<i>Yanli Yang, Jiahao Deng, and Caipeng Wu</i>	
Research on an Environment-Friendly Automated Equipment Applied	
to Hot-Phosphating for Drill Collar Coupling Screw Thread	557
<i>Zhang Limin, Duan Zhengyong, and Peng Yong</i>	
Research on Anti-Fading Performance of EBPSK System	561
<i>Feng Man and Wu Lenan</i>	
Double Close Loop Electrode Regulator System Based on Active Disturbance	
Rejection Control Technology	565
<i>Wang Yuhua, Lu Xiuhe, and Wang Shirong</i>	
The Iterative Calculation of Full Capacity of Roundabouts	570
<i>Rui-Jun Guo, Bo-Liang Lin, and Wan-Xiang Wang</i>	
A Segment-Based Dense Stereo Matching Algorithm	574
<i>Lixin Zhang, Dong Yang, and Zhengguang Xu</i>	
The Weak Signal Detection Based on Chaos and Genetic Algorithms	579
<i>Changjian Deng and Shaoquan Zhang</i>	
Application of Probability Rough Set to Product Model Selection	583
<i>Shouhua Yu, Tesheng Lin, and Jingying Ou</i>	
Uncertainty and its Evolvement of Rolling Element Bearing Friction Torque	587
<i>Xintao Xia and Yaping Zhang</i>	
An Improved Algorithm for Fast Bit Synchronization Based on Pi/4-DQPSK	
in Underwater Acoustic Communication	592
<i>Lizhi Li, Fengyu Sun, Renghui Shi, and Xiaoqun Zhao</i>	

An Improved DV-HOP Localization Algorithm	598
<i>Zhiping Zhou, Meihua Xiao, Linlan Liu, Yebin Chen, and Jia Lv</i>	
Globally Asymptotically Stable for Exponential Type Stochastic Swarms	603
<i>Zhibin Xue and Jianchao Zeng</i>	
Improving the Scheduling Strategies in Dynamic Modeling by Using Compound Number	608
<i>JianQiang Ma and Wei Chen</i>	
Optimizing Cosine Window Functions by Differential Evolution	611
<i>Dongli Jia and Guoxin Zheng</i>	
Review on Carbon Cycle of Terrestrial Ecosystem	615
<i>Ning Hou, Ying Zhang, Si-qiao Zhu, and Xue-qun Zhu</i>	
A Concept Similarity Method in Structural and Semantic Levels	620
<i>Sheng Yan, Li Yun, and Luan Luan</i>	
Explanation on Regional Productivity of China with Malmquist Index	624
<i>Wu Qunli</i>	
Algorithm Research for Mining Maximal Frequent Itemsets Based on Item Constraints	629
<i>Sang Lin, Hu-yan Cui, Ren Ying, and Zhou-lin Lin</i>	
A Method Based on Area Histogram for Coarse Carbides Classification in High Speed Tool Steel	634
<i>Ji Zhang, Guitang Wang, and Wenjuan Liu</i>	
Author Index	637

Message from the ISISE 2009 General Chairs

The 2009 International Symposium on Information Science and Engineering (ISISE 2009), held 26–28 December 2009, was the second in the annual series that started in Shanghai, China.

In today's globally competitive environment, advanced effective intelligent information technologies have provided users with new opportunities to be intensely connected. These new technologies interweave tightly into our private and public communications, interactions, and transactions, and inadvertently form an intricate infrastructure for critical social and institutional functions such as commerce, banking and finance, utilities, national defense, education, entertainment, and many more useful applications.

Welcome to ISISE 2009. Welcome to Shanghai, China. The 2009 International Symposium on Information Science and Engineering is co-sponsored by Shanghai Institute of Electronics, China; Shanghai Jiaotong University, China; Fudan University, China; Peoples' Friendship University of Russia, Russia; National Chung Hsing University, Taiwan; Jiaxing University, China; Nanchang Hangkong University, China; and Guangdong University of Business Studies, China. Much work went into preparing a high-quality program.

The goal of ISISE 2009 was to bring together researchers and practitioners from academia, industry, and government to exchange their research ideas and results, and to discuss the state of the art in the many areas of security for electronic commerce. Symposium participants heard from renowned keynote speakers including IEEE Fellow Prof. Jun Wang from Chinese University of Hong Kong, Hong Kong; IEEE and IET Fellow Prof. Chin-Chen Chang from National Chung Hsing University, Taiwan, and chair of the IEEE Shanghai Section; and Prof. Junfa Mao from Shanghai Jiaotong University, China.

We would like to thank the program chairs, organization staff, and members of the program committees for their hard work. We hope that ISISE 2009 was successful and enjoyable to all participants. We also thank Mr. Randall Bilof for his wonderful editorial service to this proceedings.

We hope each of you enjoyed successful deliberations, stimulating discussions, new friendships, and all the enjoyment Shanghai, China, offers. While this is a truly remarkable symposium, there is more yet to come. We look forward to seeing all of you next year at ISISE 2010.

Wen Chen, Martha Russell, Jian Shu
ISISE 2009 General Chairs