$\label{eq:SCHEDULE-PAPER PRESENTATION} \textbf{4}^{\text{th}} \ \textbf{World Congress on Information and Communication Technologies}$

SPECIAL TRACK PAPER

8 th December, Monday - Parallel Session 2 : (Room 1)		
SPECIAL TRACK: SPRINGER		
Chair : Faaizah Shahbodin		
Session: Innovation in Teaching and Learning		
4.30 pm – 4.50 pm	An Ontological Approach For Knowledge Modelling And Reasoning Over Heterogeneous	
	Crop Data Sources	
	Abdur Rakib, Abba Lawan and Sue Walker.	
4.50 pm – 5.10pm	Personalized Learning Environment (PLE) Experience in the 21st Century: Review of	
	Literature	
	Che Ku Nuraini Che Ku Mohd, Faaizah Shahbodin and Ahmad Naim Che Pee.	
5.10 pm – 5.30 pm	The Correlations between Big Five Personality Traits and Social Networking Sites Usage of	
	Elementary School Students in Taiwan	
	Ying-Chun Chou and Chiung-Hui Chiu.	
5.30 pm – 5.40 pm	Factors That Affecting The Effective Online Collaborative Learning Environment	
	Razali Sharifah Nadiyah, Shahbodin Faaizah, Hussin Hanipah and Bakar Norasiken	

8 th December, Monday - Parallel Session 2 : (Room 2)		
SPECIAL TRACK: SPRINGER		
Chair : Noor Azilah Muda		
Session : Cloud Technology		
4.30 pm – 4.50 pm	Risk assessment for Grid computing using Meta learning Ensembles	
	Sara Abdelghani and Ajith Abraham.	
4.50 pm – 5.10pm	A Resource Efficient Integrity Monitoring & Response Approach for Cloud Computing	
	Environment	
	Sanchika Gupta, Padam Kumar and Ajith Abraham.	
5.10 pm – 5.30 pm	Modeling Cloud Computing Risk Assessment Using Ensemble Methods	
	Nada Ahmed and Ajith Abraham.	
5.30 pm – 5.40 pm	Cloud Computing: A General User's Perception and Security Awareness in Malaysian	
	Polytechnic	
	Siti Salmah Md Kassim, Mazleena Salleh and Anazida Zainal.	

	8 th December, Monday - Parallel Session 2 : (Room 3)		
SPECIAL TRACK: SPRINGER			
Chair : Majid Bakhtiari			
Session: Emerging Computer Security Issues and Solutions			
4.30 pm – 4.50 pm	Category-based Graphical User Authentication (CGUA) Scheme for Web Application Mohd Zamri Osman and Norafida Ithnin.		
4.50 pm – 5.10pm	Selection of Soil Features for Detection of Ganoderma Using Rough Set Theory Nurfazrina Mohd Zamry, Anazida Zainal, Murad A. Rassam, Majid Bakhtiari and Mohd Aizaini Maarof.		
5.10 pm – 5.30 pm	An Improved Certificateless Public Key Authentication Scheme For Mobile Ad hoc Networks Over Elliptic Curves Shabnam Kasra Kermanshahi and Mazleena Salleh.		
5.30 pm – 5.40 pm	A novel secure two-party Identity-Based Authenticated Key Agreement protocol without Bilinear Pairings Seyed-Mohsen Ghoreishi, Ismail Fauzi Isnin, Shukor Abd Razak and Hassan Chizari.		

	9 th December, Tuesday - Parallel Session 3 : (ROOM 5)	
SPECIAL TRACK: SPRINGER		
Chair : Sanusi Azmi		
Session: Pattern Analysis		
	Comparing Features Extraction Methods for Person Authentication using EEG Signals	
9.30 am – 10.30 am	Siaw-Hong Liew, Yun-Huoy Choo, Yin Fen Low, Zeratul Izzah Mohd Yusoh and Azah Kamilah Muda.	
	An Classification on Brainwave Patterns for Parkinson Patients Using WEKA	
9.50 am – 10.10 am	Nurshuhada Mahfuz, Waidah Ismail, Nor Azila Noh, Mohd Zalisham Jali, Dalilah Abdullah and Md Jan Nordin.	
	A Comparative Study of 2D UMI and 3D Zernike Shape Descriptor for ATS Drugs	
10.10 am – 10.30 am	Identification	
	Satrya Fajri Pratama, Azah Kamilah Muda, Yun-Huoy Choo and Ajith Abraham.	
	Tree-base Structure for Feature Selection in Writer Identification	
10.30 am – 10.50 am	Noraziera Akmal Sukor, Azah Kamilah Muda, Noor Azilah Muda, Yun-Huoy Choo and Ong	
	Sing Goh.	
10 F0 am 11 F0 am	Social Networks Event Mining: A Systematic Literature Review	
10.50 am – 11.50 am	Muniba Shaikh, Norsaremah Salleh and Lili Marziana.	
	The Impact of Knowledge Management in Pair Programming on Program Quality	
11.50 am – 12.10 pm	Mazida Ahmad, Ainul Husna Abd Razak, Mazni Omar, Azman Yasin, Rohaida Romli, Ariffin	
	Abdul Mutalib, and Ana Syafiqah Zahari.	
12 10 pm - 12:20 pm	Design Consideration for Improved Term Weighting Scheme for Pornographic Websites	
12.10 pm – 12:30 pm	Hafsah Salam, Mohd Aizaini Maarof and Anazida Zainal.	
12:30 pm – 12. 50 pm	Finding the Effectiveness of Software Team Members Using Decision Tree	
	Mazni Omar and Sharifah Lailee Syed Abdullah.	

	10 th December, Wednesday - Parallel Session 5 : (Room 4)		
SPECIAL TRACK: SPRINGER			
Chair : Nurul Emran			
Session : Data & Software Issues			
0.20 0.50	Data Completeness Measures		
8.30 am – 8.50 am	Nurul Emran.		
	A Cryptographic Encryption Technique of MPEG Digital video Images based on RGB Layer		
0.50 am . 0.10 am	Pixel Values		
8.50 am – 9.10 am	Kester Quist-Aphetsi, Laurent Nana, Anca Christine Pascu, Sophie Gire, Moses Jojo Eghan		
	and Nii Narku Quaynor.		
	The Relevance of Software Requirements Defects Management to Improve Requirements		
9.10 am - 9.30 am	and Product Quality: A Systematic Literature Review		
	Nurul Atikah Rosmadi, Sabrina Ahmad and Noraswaliza Abdullah.		
9.30 am – 9.50 am	Engagement in Web-based Learning System: An Investigation of Linear and Non-Linear		
	Navigation		
	Norliza Katuk and Nur Haryani Zakaria.		