Call for Papers: International Conference on Computer Science and Applications ICCSA 2008
Call for Papers: International Conference on Computer Science and Applications ICCSA 2008
From: International Association of Engineers (IAENG)

San Francisco, USA, 22-24 October, 2008
http://www.iaeng.org/WCECS2008/ICCSA2008.html
The conference ICCSA'08 is held under the World Congress on Engineering 2008. The WCECS 2008 is organized by the International Association of Engineers (IAENG), a non-profit international association for the engineers and the computer scientists. The conference has the focus on the frontier topics in the theoretical and applied engineering and computer science subjects. Our last IAENG conference has attracted more than one thousand participants from over 50 countries, and our IAENG conference committees have been formed with over two hundred committee members who are mainly research center heads, faculty deans, department heads, professors, and research scientists from universities like Harvard, MIT, Stanford, UCLA, UC Berkeley and Yale etc.
All submitted papers will be under peer review and accepted papers will be published in the conference proceeding (ISBN: 978-988-98671-0-2). The abstracts will be indexed and available at major academic databases. The accepted papers will also be considered for publication in the special issues of the journal Engineering Letters, in IAENG journals and in edited books. Revised and expanded version of the selected papers may also be included as book chapters in the standalone edited books under the framework of cooperation between IAENG and Springer, and between IAENG and America Institute of Physics. For reference, the following post conference edited books of our recent IAENG 2007 conferences: Trends in Intelligent Systems and Computer Engineering, Advances in Communication Systems and Electrical Engineering, Advances in Industrial Engineering and Operations Research, and Advances in Computational Algorithms and Data Analysis, have been published by Springer.
Important Dates:
Draft Paper Submission Deadline: 2 July, 2008

Camera-Ready Papers Due & Registration Deadline: 30 July, 2008

WCECS 2008: 22-24 October, 2008
The topics of the ICCSA'08 include, but not limited to, the following:

Theoretical computer science:

Algorithmic information theory

Computability theory

Cryptography

Formal semantics

Theory of computation

Analysis of algorithms and problem complexity

Logics and meanings of programs

Mathematical logic and Formal languages

Type theory

Hardware:

Control structures and Microprogramming

Arithmetic and Logic structures

Memory structures

Input/output and Data communications

Logic Design

Integrated circuits

VLSI design

Performance and reliability

Computer systems organization:

Computer architecture

Computer networks

Distributed computing

Performance of systems

Computer system implementation

Computing methodologies:

Symbolic and Algebraic manipulation

Artificial intelligence

Computer graphics

 Image processing and computer vision

Pattern recognition

Speech recognition

Simulation and Modeling

Document and text processing

Digital signal processing

Computer applications:

Administrative data processing

Enterprise resource planning

Customer relationship management

Human Resource Management Systems

Mathematical software

Numerical analysis

Automated theorem proving

Computer algebra systems

Physical science and Engineering

Computational chemistry

Computational physics

Life and medical sciences

Bioinformatics

Computational biology

Medical informatics

Social and behavioral sciences

Computer-aided engineering

Robotics

Human-computer interaction

Speech synthesis

Usability engineering

Telecommunications

Queueing theory

ICCSA Conference Committee:

Prof. Metin Basarir

Professor, Department of Mathematics, Sakarya University, Turkey

Prof. Pani Chakrapani

Professor and director, computer science program, University of Redlands, USA

Prof. John H. Chang (Ph.D. Yale; co-chair)

Professor and Chair, Computer Science Department, California State University San Marcos, USA

Prof. Shu-Ching Chen

Associate Professor and Director, Distributed Multimedia Information System Laboratory;

Associate Director, The Center for Advanced Distributed System Engineering,

School of Computing and Information Sciences, Florida International University, USA

Prof. Milind Dawande

Associate Professor, School of Management, University of Texas, Dallas, USA

Prof. Xu Du

Associate professor in Electronics and Information Engineering Department, Huazhong University of Science and Technology, China

Prof. Burkhard Englert

Associate Professor, Department of Comp. Engr. & Comp. Science, California State University, Long Beach, USA

Prof. Wenying Feng

Associate Professor, Computer Science/Studies Program and Department of Mathematics, Director, Applications of Modelling Graduate Program, Trent University, Canada

Prof. Valery Gordon

Professor and Principal Researcher, United Institute of Informatics Problems, National Academy of Sciences of Belarus, Belarus

Prof. Rocio Guillen

Associate Professor, Computer Science Department, California State University, San Marcos, USA

Prof. Min He

Associate Professor, Department of Computer Engineering and Computer Science, California State University Long Beach, Long Beach, USA

Prof. Karim Kemih

Assistant Professor, Mentoury University, Constantine, Algeria

Prof. Ching-Cheng Lee

Professor and Dean of Information Technology, Olivet University, USA ;

Adjunct Professor in computer science at California State University at East Bay

Prof. Igor Lemberski

Professor, Baltic International Academy, Latvia

Prof. Layuan Li (co-chair)

Professor, Department of Computer Science and Technology, Wuhan University of Technology, China;

Editor in Chief of the Journal of Wuhan University of Technology

Prof. Prabhat K. Mahanti (co-chair)

Professor & Chair, Department of Computer Science applied Statistics, University of New Brunswick, Canada

Prof. Issam Moghrabi

Professor of Math and Computer Sc. Dept., Faculty of Science, Beirut Arab University, Lebanon

Dr. Selma Ayse Ozalp

Lecturer, Department of Industrial Engineering, Engineering and Architecture Faculty, Uludag University, Turkey

Prof. Panagiotis Petratos (co-chair)

Assistant Professor, Department of Computer Information Systems, California State University, Stanislaus, USA

Prof. Xiaojun Qi

Assistant Professor, Computer Science Department, Utah State University, USA

Prof. Chi Shen

Assistant Professor, Computer Science Department, Kentucky State University, USA

Prof. Lixin Tao (co-chair)

Professor, Computer Science Department, Pace University, USA

Dr. Ali Riza Yildiz

Research scientist, Department of Mechanical Engineering, University of Michigan, USA

Dr. Shui Yu

Associate Lecturer, School of Engineering and IT, Deakin University, Australia
WCECS Congress Co-chairs

Prof. Craig Douglas (WCECS Keynote Speaker & Co-chair)

Professor of Computer Science & Professor of Mechanical Engineering,

University of Kentucky

Senior Research Scientist (corresponding to nonteaching full professor)

Computer Science Department, Yale University, USA
Prof. Warren S. Grundfest, Fellow, AIMBE, SPIE (WCECS co-chair)

Co-Chair, Biomedical Engineering IDP

Professor of Electrical Engineering and Professor of Surgery

The Henry Samueli School of Engineering & Applied Science

University of California, Los Angeles, USA

Former Chair, SPIE Health Care Engineering & Technology Policy

Former Vice Chair, Health Care Engineering Policy Committee, IEEE
Prof. Lee Schruben, Ph.D. Yale (WCECS & ICMSC co-chair)

Professor and Former Department Chairman

Department of Industrial Engineering and Operations Research

University of California, Berkeley, USA

Prof. Jon Burgstone (ICIMT honorary co-chair)

Faculty Chair

Center for Entrepreneurship & Technology

College of Engineering

University of California, Berkeley, USA

Board Member of the Rock Center for Entrepreneurship at Harvard Business School, Harvard University
Prof. Su-Shing Chen, Fellow, SPIE (ICCB honorary co-chair)

Emeritus Professor, Department of Computer Information Science & Engineering, University of Florida, USA;

Principal Investigator of Systems Biology Laboratory,

CAS-MPG Partner Institute for Computational Biology (PICB);

Shanghai Institutes for Biological Sciences; Chinese Academy of Sciences

Prof. Benjamin Friedlander, FIEEE (ICCST honorary co-chair)

Professor of Electrical Engineering

Department of Electrical Engineering, Jack Baskin School of Engineering,

University of California, Santa Cruz, USA

The IEEE Third Millennium Medal (2000)

Former Vice Chairman of the Bay Area Chapter of the Acoustics, Speech and Signal Processing Society

Former Associate Editor of the IEEE Transaction on Automatic Control
Prof. Burghard B. Rieger (ICMLDA honorary co-chair)

Professor of Computational Linguistics

Former Dean (1999-2001) of Faculty of Languages and Literature

Former Head of Department of Linguistic Computing, University of Trier, Germany

President (1989-93) of the German Society for Linguistic Computing (GLDV)

Vice-President (1990-94) of the International Society for Terminoly and Knowledge Engineering (GTW)

Prof. Lei Xu (ICSCA honorary co-chair)

IEEE Fellow and IAPR Fellow,

Member of European Academy of Sciences,

Chair Professor, Department of Computer Science and Engineering,

The Chinese University of Hong Kong, Hong Kong
WCECS Submissions:

WCECS 2008 is now accepting manuscript submissions. Prospective authors are invited to submit their draft paper in full paper (any appropriate style) to WCECS { at }iaeng.org by 2 July, 2008. The submitted file can be in MS Word format, PS format, or PDF formats.

The first page of the draft paper should include:

(1) Title of the paper;

(2) Name, affiliation and e-mail address for each author;

(3) A maximum of 5 keywords of the paper.

Also, the name of the conference that the paper is being submitted to should be stated in the email. It is our target that the reviewing process and the result notification for each submitted manuscript can be completed within one month from its submission. The reviewing process is to ensure the quality of the accepted papers in the WCECS congress.

It is our target that the reviewing process and the result notification for each submitted manuscript can be completed within one month from its submission. The reviewing process is to ensure the quality of the accepted papers in the WCE congress. More details about the WCECS 2008 can be found at:
http://www.iaeng.org/WCECS2008/index.html
More details about the International Association of Engineers, and the IAENG International Journal of Computer Science, and the IAENG International Journal of Applied Mathematics can be found at:

http://www.iaeng.org/about_IAENG.html
http://www.iaeng.org/IJCS/index.html
http://www.iaeng.org/IJAM/index.html
http://www.engineeringletters.com

It will be highly appreciated if you can circulate these calls for papers to your colleagues.
