

International Conference on Education and e-Learning Innovations

(ICEELI 2012)

**Sousse, Tunisia
1 – 3 July 2012**

**IEEE Catalog Number: CFP1231T-PRT
ISBN: 978-1-4673-2226-3**

TABLE OF CONTENTS

Improving Student’s Modeling in a Tutorial-Like System based on pursuit Learning Automata and Reinforcement Learning	1
<i>Leila Javadi, Behrooz Masoumi, Mohammad Reza Meybodi</i>	
Authoring M-Learning Content: A Case Study of Using Microsoft Powerpoint for Mobile Learning Content Development	7
<i>Nana Kofi Annan, Morten Falch, George Ofori-Dwumfuo</i>	
Innovative Techniques for Quizzes to Evaluate Responses for Comprehension, Certainty and Open-ended Type Question using QTI	12
<i>Jagdish Mehra, Nilesh Dessai, Sachin Naik, Padma Pawar, Vijay Borges</i>	
Building a Shared Editing Workspace for Learners’ Cooperative Programming	20
<i>Atef Chorfi, Abdelmadjid Zidani, Fouzi Lezzar</i>	
A Mixed Approach for Learning Style Estimation	29
<i>Anissa Chebah, Tahar Bensebaa</i>	
Implementing and Using New E-testing System to Increase the Effectiveness of Learning in Primary Schools of Macedonia	35
<i>Agni Dika, Kushtrim Bilali, Fisnik Dalipi</i>	
Quick Response Codes in E-learning	39
<i>Vasileios Yfantis, Panagiotis Kalagiakos, Chrysanthi Kouloumperi, Panagiotis Karamelas</i>	
Segmentation of MR Images Using Multispectral Fusion Approach : A Study and an Evaluation	44
<i>Lamiche Chaabane, Moussaoui Abdelouahab</i>	
Extracting Relevant Learning Objects Using a Semantic Annotation Method	49
<i>Boutheina Smine, Rim Faiz, Jean-Pierre Desclés</i>	
Using Serious Game for Algorithm Learning	55
<i>Wassila Debabi, Bensebaa Tahar</i>	
Classification and Tendencies of Evaluations in e-Learning	60
<i>Adel Assiri, Jawad Berri, Azeddine Chikh</i>	
Assessment of Engineering Laboratories	66
<i>Muhammad Rashid, Imran Ali Tasadduq, Yousuf Irfan Zia, Muhammad Al-Turkistay, Saima Rashid</i>	
An Architecture of an Adaptive Learning System	72
<i>Smain Nasr-Eddine Bouzenada, Zaidi Sahnoun, Nacer Eddine Zarour</i>	
Une Modelisation De L’Apprenant Basee Web Semantique Et Web Services	78
<i>Kheraif Nesrine, Tahar Bouhadada</i>	
Effects of Visualization of Social Interaction Based on Social Presence Theory: Formative Evaluation of a Prototype System	82
<i>Masanori Yamada, Yoshiko Goda, Nobuaki Nishiyama</i>	
A Didactic E-learning Platform with Open Content Navigation and Adaptive Exercises	87
<i>Edwin Camilo Cubides, Jonatan Gomez, Elizabeth León Guzmán, Juan Camilo Rubiano Zambrano, Julian Ricardo Mahecha D’Maria, Arles Rodriguez, William Prado</i>	
Visual Model for Managing Educational Capacity Utilization in Egyptian Universities	93
<i>Mohamed Abd El-Fattah</i>	
Apport du Co-enseignement à l’Apprentissage de la Langue Englaise pour les Elèves Arabisés	97
<i>Lamiche Chaabane</i>	
A Smart Cloud Repository for Online Instrument	99
<i>Wiem Rekik, Maher Khemakhem, Mohamed Mhiri</i>	
An Ontology-based Approach for Learning Annotations Reuse	103
<i>Nadia Aloui, Faiez Gargouri</i>	
Simulation-based Performance Evaluation of Queuing for E-learning Real Time System	109
<i>Shaimaa Badr, Fatma Bayoumi, Gamal Darwish</i>	
SC ePortfolio System: Improving Technology Proficiency in South Carolina Schools	115
<i>Deirdre Appleby</i>	
Interactive Web-Based Laboratories in Digital Electronics	118
<i>Teyana Sapula</i>	
Mobile Learning System for Improving Efficiency of Convectional Education	123
<i>Srinivasulu Tadisetty, Partha Sarathy, Akira Fukura, H. S. Saini</i>	
Distribution of Multimedia Data Using Steganography Methods	128
<i>Vikas Maddala, Laljith Johnson, Jackson Jose, Imran Mirza</i>	

Database Architecture of OLTP in the SaaS-based Multi-tenant Educational Enterprise Resource Planning (Java Enterprise Edition(JEE) Based Engineering approach)	132
<i>Anil Chaudhary</i>	
Graphical Analysis for Monitoring in a Sensor Network (WSN). Simulator : OMNET++.....	140
<i>Leïla Imane Niar, Hafid Haffaf</i>	
History Education through Creative Computing: Multi-Dimensional Views and Interactive Navigation of the Historical Development of a Town	146
<i>Richard Millham, David Moore, James Millham</i>	
The Solution for Building a Strategic Plan for E-learning at Universities in Vietnam	152
<i>Phuc V. Nguyen</i>	
Improving the Effectiveness of E-learning Based on the Impact of the Technology Solutiuon.....	157
<i>Phuc V. Nguyen</i>	
An Adaptive Educationnal Hypermedia System Integrating Learning Styles: Model and Experiment	161
<i>Samia Drissi, Abdelkrim Amirat</i>	
Tools of Model Transformation by Graph Transformation: A Comparative Study	168
<i>Aouat Asmaa</i>	
Un Algorithmme Semi-automatique Pour La Fusion D'ontologies Basé Sur La Combinaison De Stratégies	175
<i>Siham Amrouch, Sihem Mostefai</i>	
Significant Enhancements in Feature Selection to Improve Detecting Network Intrusions.....	181
<i>Wafa S. Al-Sharafat</i>	
Learning by Challenging: a Social Network and Privacy Based Approach	187
<i>Odilon Allognon, Fodé Touré, Esma Aimeur</i>	
The Role of Technical Scientific Research Education in Sustainable Development and Conservation in the Republic of the Sudan	194
<i>Abdeen Mustafa Omer</i>	
Intrusion Detection System: Hybrid Approach based Mobile Agent	198
<i>Boukhlouf Djemaa, Kazar Okba</i>	
Application Du « AntNet » Dans Un Réseau Routier Urbain. Cas Les Communes Algériennes.....	204
<i>Cheikh Mouïlah, Khaled Belkadi</i>	
FPGA Implementation of CDMA Trans-Receiver.....	211
<i>Mohammed Irfan Faras, Praveen B. Sarangamath, Vishwanath C. Lakkannavar, Shreedhar A. Joshi</i>	
Exploiting Web 2.0 Technologies in Promoting Learning Activities	215
<i>Tarik McHichi, Afdel Karim</i>	
The Engineering of Tracks for the Standard IMS LD.....	219
<i>Ben Sassi Manel, Laroussi Mona</i>	
Securing Collaborative Web Applications.....	224
<i>Takoua Abdellatif, Manel Ameur</i>	
Recommendation Level in Faceted Classification for Documentary Classification	230
<i>Manel Hmimida, Manel Ankoud</i>	
Contribution to the Adaptation of Pervasive Learning.....	235
<i>Kheira Saidani, Abdelkrim Benamar, Fethi Tarik Bendimerad</i>	
Scientists' Collaboration and Productivity in the Social Sciences Field:investigating the Impact of Funding Within Quebec Universities 2001-2008.....	241
<i>Ines Belgacem, Moktar Lamari</i>	
Les Méta-heuristiques Et La Segmentation Des Images Satellitaires, Extraction Des Réseaux Routiers Urbains.	249
<i>Cheikh Mouïlah, Khaled Belkadi, Mohamed Bachir Mahdjoub</i>	
A MATLAB-Based Tool for EV-Design	256
<i>G. N. Reddy</i>	
The Differentiated Instruction (DI) and Its Implementation: A Study Case of Developing Countries Partnership (DCP) Students Learning Indonesian Language in a Bridging Course Program	262
<i>Nuning Catur Sri Wilujeng</i>	
Curriculum Redesign and Development - An Applied Study on Interior Design Program	268
<i>Salma Dwidar, Dalia Farah</i>	
Towards an Educational Tool for Arabic Handwriting Learning.....	275
<i>Mongi Hamadi, Hala Hala Bezine, Sourour Njah, Adel Alimi</i>	
Web Based Interactive Platform for Learning by Hearing.....	281
<i>Habib Hamam, Omar Cheikhrouhou</i>	
Hybrid Approach for Modeling Units of Learning.....	284
<i>Asma Zendi, Tahar Bouhadada</i>	

Cloud Libraries: A Novel Application of Cloud Computing	287
<i>Faiz Abidi, Hasan Jamal Abidi, Syed Armani</i>	
A Study on Data Mining in E-learning – Empowering Students Education through Social Networks – A Novel Approach	291
<i>Karthiya Banu, R. Ramanan</i>	
Towards an E-assessment Approach of Algorithmic Problem-solving Skills Using Plan-based Program Understanding Approach	297
<i>Anis Bey, Tahar Bensebaa</i>	
Technology Assisted Teaching and Learning Methods: the Institute of Finance Management Experience	301
<i>Faith Shimba, Daniel Koloseni, Renatus Michael</i>	
Algobase, A System for Assessing Algorithms	306
<i>Rym Aiouni, Tahar Bensebaa</i>	
A Petri-Net Model based Timing Constraints Specification for E-Learning System	309
<i>Sabri Mtibaa, Moncef Tagina</i>	
Design of an Evaluation System in e-learning Arabic Language	315
<i>Dalila Souilem-Boumiza, Wiem Ben Khalifa</i>	
A New Approach in E-Learners Grouping Using Hybrid Clustering Method	319
<i>Gholam Ali Montazer, Mohammad Sadegh Rezaei</i>	
Proposition of a 3D Pattern for e-Learning Augmented Reality Applications based on ARToolkit Library	324
<i>Mohamed Badeche, Mohamed Benmohamed</i>	
e-Learning and the Quality of the Transversal Teachings in Higher Education: Case of Mentouri University of Constantine	328
<i>Mohamed El Hadi Latreche, Habib Aissaoui, Tahar Dorbani</i>	
Supportive Framework and Innovative Mobile Application to Augment Mobile Collaborative Learning (MCL) Activities	333
<i>Abdul Razaque, Khaled Elleithy</i>	
Détection Des Situations D'assistance Pédagogique Par L'analyse De Comportement Dans Un Eiah	339
<i>Nadia Beggari, Taher Bouhadada</i>	
Adaptation of the links in an educational hypermedia	344
<i>Debbah Amina, Bensebaa Tahar, Hafidi Mohammed, Mohamed Ben Ali Yamina</i>	
The Study Of An P+HgCdTe/N-HgCdTe/CdZnTe Homojunction Photodetector For LWIR Free Space Optical Communication System	N/A
<i>Mohammed Hichem Tahir, Benyounesse Bouazza, Noredine Maassoume</i>	
Design and Development of a User Interface to Customize Web Testing Scenarios	350
<i>Dalila Souilem Boumiza, Amani Ben Azzouz</i>	
Modeling of a VoIP Server Based on the Number of Call	355
<i>Ravonimanantsoa Ndaohialy Manda-Vy, Razafimandimby Josvah Paul</i>	
Prototyping biped robot using an educational robotics kit.	358
<i>Nizar Rokbani, Abdellah Zaidi, Adel M. Alimi</i>	
An Evaluation of Arabic Language Learning Websites	362
<i>Hadhemi Achour, Wahiba Ben Abdesslam</i>	
Integrating Mobile and Ubiquitous Computing in a Smart Classroom to Increase Learning Effectiveness	368
<i>Abdelkader Dekdouk</i>	
Human Computer Interaction: An Approach to Mathematics' Class Learning Management	373
<i>Josefina Barnachea Janier, Afza Shafie, Wan Fatimah Wan Ahmad</i>	
Two-dimensional Barcodes: An Effective Real World Example To Teach Design and Programming	378
<i>Beena Ahmed, Hossam Hammady</i>	
Investigating the Factors That Affect Peoples' Acceptance of E-learning Systems and Websites	384
<i>Dhiya Al-Jumeily, Abir J Hussain, Hissam Tawfik</i>	
Students' Perception on Using Podcast in Learning Mandarin	390
<i>Teow Ghee Tan, Teck Heng Lim, Chin Shuang Goh</i>	
Can ICT Improve Teachings and Learning Within Schools?	396
<i>A. J. Hussain, S. Morgan, D. Al-Jumeily, H. Tawfik</i>	
Manifold Impact Provoked by Education on Development	402
<i>M. Sandya</i>	
Extensive Comparison Among DSDV, DSR and AODV Protocols in Wireless Sensor Network	404
<i>Rabeb Faleh, Nejah Nasri, Abdennaceur Kachouri, Mounir Samet</i>	
A Blended-Learning Concept for Basic Lectures in Electrical Engineering - A Practical Report	408
<i>Thomas Winterstein; Felix Greiner; Helmut F. Schlaak; Leif Pullich</i>	

Designing Performance Monitoring Tool for NoSQL Cassandra Distributed Database	412
<i>Prasanna Bagade, Ashish Chandra, Aditya Dhende</i>	
3d Microelectronics Teaching Experience and Research Promising Field	417
<i>Abir M'Zah, Omar Hammami</i>	
A Computer Based Learning Model for Communication Engineering Courses	420
<i>Seyed Razavizadeh</i>	
Integration of Multi-media Technologies to Facilitate Reflection and Learning, Particularly in the Area of Digital Storytelling (Design a Wizard-based DST Prototype to Develop Reflective Stories)	424
<i>Rami Malkawi; Phil Davies</i>	
A New Algorithm for Process Scheduling in Multi Processor Systems	429
<i>Ali Bagherinia, Ali Joharpour</i>	
Language Teaching and Learner Identity: Investigating Possible Relations	433
<i>Seyed Hasan Majidi</i>	
Proposed Model of E-learning Acceptance	442
<i>Muneer Abbad</i>	
Education Reform Through Innovations in Communication	451
<i>James Bennett</i>	
Blackboard vs. Desire2Learn: A System Administrator's Perspective on Usability	457
<i>Ratvinder Grewal, Nicolas Lalande</i>	
Enhancing Student Learning Experience and Satisfaction Using Virtual Learning Environments	461
<i>Hanan Faour, Mohammad Hammoudeh, Ahmed Al Ghamdi</i>	
Developing an eLearning Strategy to Implement Medical Competency Based Curricula: Experiences from Muhimbili University of Health and Allied Sciences	463
<i>Thomas Nagunwa, Edda T. Lwoga</i>	
Application of Hybrid E-Learning and Web 2.0 for Pedagogical Innovations in Higher Educational Institutions	469
<i>Yasmin Ansari, Aqsa Shabbir, Ali Kazim</i>	
Knowledge Brokering in the Web 2.0 Era: Empirical Evidence of Emerging Strategies in Government Agencies	475
<i>Moktar Lamari, Ines Belgacem</i>	
Quantifying Security Threats for E-learning Systems	482
<i>Latifa Ben Arfa Rabai, Neila Rjaibi, Anis Ben Aissa</i>	
LMS INTTIC System using Mobile Technology and Podcasting in Blended Learning	488
<i>Belkacem Kouninef, Redouane Tlemsani, Sidi Mohamed Rerbal, Abdelhadi Lotfi</i>	
Advancing E-learning in African Native Communities: The Language Factor	494
<i>Austin A. Nwokediuko</i>	
Experimental Teaching Application based on Blackboard in Shanghai University	498
<i>Rui Wang, Shijun Wei, Yutian Feng, Xuzhi Wang, Ping He</i>	
When to Start Second Language Teaching or Learning in an EFL Context	503
<i>Shima Sharifi</i>	
The Guidebook for Standards-Aligned Online Course Evaluation and Creation	507
<i>Emily Z. Rukobo, Anushka Paul, Jonathan Shrem</i>	
Integrating Social Networking Sites in Day-to-Day Learning Scenarios - A Facebook Based Approach	N/A
<i>Marc Jansen, Lars Bollen, Michael Schäfer</i>	
Load Balancing Algorithms in Cloud Computing	511
<i>Kaushal Kulkarni, Ashutosh Katkar, Sayali Mahajan, Akshay Walvekar</i>	
Active Learning for Computer Engineering: An Experimental Approach	518
<i>Solane D. Basister</i>	
Enhancing Technical Skills of Control Engineering Students In Robotics by using Common Software Tools and Developping Experimental Platforms	522
<i>Amira Aloulou, Olfa Boubaker</i>	
Towards Efficient Autonomous Training On Telerobotic Simulators	527
<i>Khaled Belghith</i>	
Priority Based, Adaptive Queuing for Differentiating services in IP based networks	N/A
<i>Mahsa Pourvali, Mohammad Hossien Yaghmaee, Seyed Amin Hosseini Seno, Amir Hossien Mohajerzadeh</i>	
Anomaly detection in Geographic Routing Protocols	533
<i>Mehdi Sookhak, Mahbubeh Haghparast, Abdullah Gani</i>	
Enhanced Laboratory Exercises for Biomedical Engineering Courses	539
<i>Jan Kozusko, Anja Abdel-Haq, Julia Kub, Annette Bartels, Ute Morgenstern</i>	
The Inverted Pendulum: A Fundamental Benchmark in Control Theory and Robotics	545
<i>Olfa Boubaker</i>	

SCORE: An Advanced Assessment and Feedback Framework with a Universal Marking Scheme in Higher Education	551
<i>M. Bilal, P. M. L. Chan, F. S. Meddings, A. Konstadopoulou</i>	
Modeling the Prediction of Student's Satisfaction in Face to Face Learning: an Empirical Investigation	557
<i>Neila Rjaibi, Latifa Ben Arfa Rabai, Mohamed Limam</i>	
LMSGENERATOR: Multi-target Learning Management System Generator Based on Generative Programming and Component Engineering	563
<i>Rachid Dehbi, Mohamed Talea, Abderrahim Tragha</i>	
An Integrated Design Scheme for Performance Optimization in Distributed Database Environments	569
<i>Ali Amer; Hassan Abdalla</i>	
Patented! Problem Based Learning	577
<i>Juan F. Valenzuela-Valdés, Marina Aragón-Romero</i>	
The Design, Implementation and Evaluation of a Web-based Student Teachers' ePortfolio (STeP)	580
<i>Anthony Farrugia, Dhiya Al-Jumeily</i>	
Three Protocols for Actor Selection in Wireless Sensor and Actor Networks	587
<i>Ahmad Najari Alamuti</i>	
Synthesis of VHDL Code for FPGA Design Flow Using Xilinx PlanAhead Tool	590
<i>Md. Abdul Latif Sarker, Moon Ho Lee</i>	
Emerging Technologies in Distance Education and its Impact on Stake Holders	595
<i>Arvind S Patil</i>	
Detection and Study of Various IR Handheld Remote Control Signals and Using Them for Home Applications	598
<i>Abdulaleem A Rasheed, Mohamed Khidrjarjes</i>	
Learning Math Using Gesture	605
<i>Varun Thakkar, Adeet Shah, Mohini Thakkar, Abhijit Joshi, Neha Mendjoge</i>	
A Scaffolding Model - An Assessment for Learning of Indian Language	608
<i>Abhijit Joshi, M. Sasikumar</i>	
Developing a Formative Assessment System for Mathematics Using Mobile Technology: A Student Centred Approach	614
<i>Ghislain Maurice N Isabwe, Frank Reichert</i>	
Study and Simulation of Wide Band Spiral Microstrip Antenna	620
<i>Abdulaleem A. Rasheed, Manaf E. Al-Sabbagh, Saad W. Osman</i>	
Author Index	