

Available at

www.ElsevierComputerScience.com

POWERED BY SCIENCE @DIRECT®

Computer Networks 43 (2003) 819-821


www.elsevier.com/locate/comnet

Author Index Volume 43

Akan, Ö.B., see Akyildiz, I.F. Akyildiz, I.F., Ö.B. Akan, C. Chen, J. Fang and W.	(2) 75	Dağ, T. and I. Stavrakakis, Proactive congestion	(6) 761
Su, InterPlaNetary Internet: state-of-the-art and		control for high speed networks De, S., C. Qiao and H. Wu, Meshed multipath	(6) 761
research challenges	(2) 75	routing with selective forwarding: an efficient	
Altman, E., R. El Azouzi and O. Pourtallier,	(2) 13	strategy in wireless sensor networks	(4) 481
Avoiding paradoxes in multi-agent competitive		Díaz-Verdejo, J.E., see Estévez-Tapiador, J.M.	(5) 573
routing	(2) 133	Dojen, R., see Coffey, T.	(5) 601
Arisha, K., see Younis, M.	(5) 649	Doyle, J.C., see Low, S.H.	(5) 633
Arora, A., see Zhang, H.	(4) 459	Duarte-Melo, E.J. and M. Liu, Data-gathering	(3) 033
Avancha, S., J. Undercoffer, A. Joshi and J.	(1) 133	wireless sensor networks: organization and	
Pinkston, Secure sensor networks for perimeter		capacity	(4) 519
protection	(4) 421	cupacity	(1) 013
•		El Azouzi, R., see Altman, E.	(2) 133
D1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Estévez-Tapiador, J.M., P. García-Teodoro and	, ,
Balamash, A. and M. Krunz, Modeling web	(A) A. I	J.E. Díaz-Verdejo, NSDF: a computer network	
requests: a multifractal approach	(2) 211	system description framework and its applica-	
Barbancho, A.M. and A. Peinado, Cryptanalysis of		tion to network security	(5) 573
anonymous channel protocol for large-scale	(6) 222		
area in wireless communications	(6) 777	Fang, J., see Akyildiz, I.F.	(2) 75
Bicakci, K., G. Tsudik and B. Tung, How to	(2) 220	Feridun, M. and G.D. Rodosek, Editorial: Manage-	(2) 13
construct optimal one-time signatures	(3) 339	ment of IT services	(1) 1
Böhm, G., see Orincsay, D. Brunner, M. A. Conzolez and P. Martinez, From	(5) 557	Flanagan, T., see Coffey, T.	(5) 601
Brunner, M., A. Gonzalez and P. Martinez, From dynamic IP transport service ordering to Diff-		Flanagan, 1., see Concy, 1.	(3) 001
Serv network configuration	(1) 25	García-Teodoro, P., see Estévez-Tapiador, J.M.	(5) 573
Burns, C.M., J. Kuo and S. Ng, Ecological interface		Georgiadis, L., see Siachalou, S.	(3) 351
design: a new approach for visualizing network		Giladi, R., E. Korach and R. Ohayon, Placement of	
management	(3) 369	network resources in communication networks	(2) 195
		Goff, T., see Phatak, D.S.	(6) 787
Cayirci, E., R. Govindan, T. Znati and M. Srivas-		Gonzalez, A., see Brunner, M.	(1) 25
tava, Editorial: Wireless sensor networks	(4) 417	Govindan, R., see Cayirci, E.	(4) 417
Chang, Ch. and E.Hk. Wu, AMRST: adaptive	(4) 417		
multicast routing protocol for satellite-terres-		Hausheer, D., see Reichl, P.	(1) 3
trial networks	(6) 713	Heikkonen, J., see Koskela, T.	(6) 805
Chen, C., see Akyildiz, I.F.	(2) 75	Helmy, A., Mobility-assisted resolution of queries	(0) 000
Chlamtac, I., see Zeng, H.	(2) 163	in large-scale mobile sensor networks (MARQ)	(4) 437
Choi, CH., see Kim, K.	(5) 619	Hou, Y.T., see Pan, J.	(6) 695
Clemm, A., F. Shen and V. Lee, Generic provision-	(0) 0.17	Hsieh, TY., see Tseng, YC.	(3) 317
ing of heterogeneous services—a close encounter		Hsu, CS., see Tseng, YC.	(3) 317
with service profiles	(1) 43	Hu, F. and N.K. Sharma, Multimedia call admis-	
Coffey, T., R. Dojen and T. Flanagan, Formal		sion control in mobile networks: a dynamical	
verification: an imperative step in the design of		reservation-pool approach	(3) 263
security protocols	(5) 601	Hu, Y.F., see Mohorcic, M.	(2) 113

Para V Balainati La		B' - C - O	(2) 2.17
Jiang, Y., Relationship between guaranteed rate server and latency rate server	(3) 307	Pierre, S., see Quintero, A. Pinkston, J., see Avancha, S.	(3) 247
Joshi, A., see Avancha, S.	(4) 421	Plusquellic, J., see Phatak, D.S.	(4) 421
Joshi, A., see Avancha, S.	(4) 421	Pourtallier, O., see Altman, E.	(6) 787 (2) 133
Kandus, G., see Mohorcic, M.	(2) 113	Pyun, K., J. Song and HK. Lee, A generalized	(2) 133
Kang, S., see Seol, S.	(6) 735	hierarchical fair service curve algorithm for high	
Kaski, K., see Koskela, T.	(6) 805	network utilization and link-sharing	(5) 669
Kim, K. and CH. Choi, Queue delay estimation	(0) 003	network utilization and mik-sharing	(3) 003
and its application to TCP Vegas	(5) 619	Qiao, C., see De, S.	(4) 481
Kim, M., see Seol, S.	(6) 735	Quintero, A. and S. Pierre, Sequential and multi-	(4) 401
Korach, E., see Giladi, R.	(2) 195	population memetic algorithms for assigning	
Koskela, T., J. Heikkonen and K. Kaski, Web cache	(2) 130	cells to switches in mobile networks	(3) 247
optimization with nonlinear model using object			(0) = 17
features	(6) 805	Ramakrishnan, N., see Varadarajan, S.	(3) 389
Krunz, M., see Balamash, A.	(2) 211	Reichl, P., D. Hausheer and B. Stiller, The Cumulus	(-)
Kuo, J., see Burns, C.M.	(3) 369	Pricing model as an adaptive framework for	
		feasible, efficient, and user-friendly tariffing of	
Lahanas, A. and V. Tsaoussidis, Exploiting the		Internet services	(1) 3
efficiency and fairness potential of AIMD-based		Reijers, N., see Langendoen, K.	(4) 499
congestion avoidance and control	(2) 227	Rodosek, G.D., see Feridun, M.	(1) 1
Langendoen, K. and N. Reijers, Distributed locali-		Ryu, J., see Seol, S.	(6) 735
zation in wireless sensor networks: a quantita-			
tive comparison	(4) 499	Seol, S., M. Kim, S. Kang and J. Ryu, Fully	
Lee, HK., see Pyun, K.	(5) 669	automated interoperability test suite derivation	
Lee, V., see Clemm, A.	(1) 43	for communication protocols	(6)735
Lewis, L., see Subramanian, M.	(1) 59	Sharma, N.K., see Hu, F.	(3) 263
Li, B., see Pan, J.	(6) 695	Shen, F., see Clemm, A.	(1) 43
Lin, KY., see Yang, CC.	(2) 147	Sheriff, R.E., see Mohorcic, M.	(2) 113
Liu, M., see Duarte-Melo, E.J.	(4) 519	Siachalou, S. and L. Georgiadis, Efficient QoS	
Low, S.H., F. Paganini, J. Wang and J.C. Doyle,		routing	(3) 351
Linear stability of TCP/RED and a scalable	/ 5	Song, J., see Pyun, K.	(5) 669
control	(5) 633	Srivastava, M., see Cayirci, E.	(4) 417
Martine D. D. D. M	(1) 25	Stavrakakis, I., see Dağ, T.	(6) 761
Martinez, P., see Brunner, M.	(1) 25	Stiller, B., see Reichl, P.	(1) 3
Mohan, G., see Zheng, Q.	(3) 289	Su, W., see Akyildiz, I.F.	(2) 75
Mohorcic, M., A. Svigelj, G. Kandus, Y.F. Hu and		Subramanian, M. and L. Lewis, QoS and bandwidth	(1) 50
R.E. Sheriff, Demographically weighted traffic flow models for adaptive routing in packet-		management in broadband cable access network	(1) 59
switched non-geostationary satellite meshed net-		Svigelj, A., see Mohorcic, M. Szviatovszki, B., see Orincsay, D.	(2) 113
works	(2) 113	Szviatovszki, B., see Orincsay, D.	(5) 557
WOLKS	(2) 113	Thirunavukkarasu, M., see Varadarajan, S.	(3) 389
Ng, S., see Burns, C.M.	(3) 369	Tsaoussidis, V., see Lahanas, A.	(2) 227
rig, on, see During, Chivi	(3) 303	Tseng, YC., CS. Hsu and TY. Hsieh, Power-	(2) 221
Ohayon, R., see Giladi, R.	(2) 195	saving protocols for IEEE 802.11-based multi-	
Orincsay, D., B. Szviatovszki and G. Böhm, Prompt	(2) 175	hop ad hoc networks	(3) 317
partial path optimization in MPLS networks	(5) 557	Tsudik, G., see Bicakci, K.	(3) 339
P	(0)	Tung, B., see Bicakci, K.	(3) 339
Paganini, F., see Low, S.H.	(5) 633		(=)
Pan, J., Y.T. Hou and B. Li, An overview of DNS-	(-)	Undercoffer, J., see Avancha, S.	(4) 421
based server selections in content distribution			()
networks	(6) 695	Varadarajan, S., N. Ramakrishnan and M. Thir-	
Pavlou, G., see Wang, N.	(5) 539	unavukkarasu, Reinforcing reachable routes	(3) 389
Peinado, A., see Barbancho, A.M.	(6) 777		
Phatak, D.S., T. Goff and J. Plusquellic, IP-in-IP		Wang, J., see Low, S.H.	(5) 633
tunneling to enable the simultaneous use of		Wang, N. and G. Pavlou, Scalable sender access	
multiple IP interfaces for network level connec-		control for bi-directional multicast routing	(5) 539
tion striping	(6) 787	Wong, HL.T., see Yeung, K.L.	(2) 177

Wu, E.Hk., see Chang, Ch.	(6) 713	Youssef, M., see Younis, M.	(5) 649
Wu, H., see De, S.	(4) 481		
Yang, CC. and KY. Lin, Distributed mobile tracking: a novel location management scheme		Zeng, H. and I. Chlamtac, Adaptive guard channel allocation and blocking probability estimation in PCS networks	(2) 163
for routing improvement in cellular IP networks Yeung, K.L. and HL.T. Wong, Caching policy	(2) 147	Zhang, H. and A. Arora, GS ³ : scalable self-configuration and self-healing in wireless sensor	
design and cache allocation in active reliable multicast	(2) 177	networks Zheng, Q. and G. Mohan, Dynamic protection	(4) 459
Younis, M., M. Youssef and K. Arisha, Energy-		using integrated-routing approach in IP-over-	
aware management for cluster-based sensor		WDM networks	(3) 289
networks	(5) 649	Znati, T., see Cayirci, E.	(4) 417


Available at

www.ElsevierComputerScience.com

POWERED BY SCIENCE & DIRECT®

Computer Networks 43 (2003) 823-824


www.elsevier.com/locate/comnet

Subject Index Volume 43

Active queue management, 619
Adaptive routing, 113, 713
Ad-hoc networks, 499
AIMD, 227
Anonymous channels, 777
Application of service level agreements, 3
Architecture, 75
ATM, 735
Authentication, 421, 777
Automatic test generation, 735

Bandwidth aggregation, 787 Bandwidth allocation, 263 Bandwidth management, 59 BCY protocol attack, 601 Bi-directional tree, 539

Cable networks, 59 Cache allocation, 177 Caching policy, 177 Call admission control, 263 Capacity, 519 Cell assignment, 247 Cellular hexagon, 459 Cellular IP, 147 Cellular networks, 247 Channel allocation, 163 Channel reservation, 263 Charging Internet services, 3 Clustering, 519 Combinatorics, 339 Complexity, 195 Computer network description, 573 Computer network security, 573 Confidentiality, 421 Congestion, 761 Congestion control, 227 Connection striping, 787 Content distribution networks (CDN), 695 Convergent network, 713 Cryptanalysis, 777 Cryptography, 601

Data link layer, 75
Deep space networks, 75
Deep space time synchronization, 75
Delay, 195
Denial of service, 539
Differentiated services (DiffServ), 25
Digital signature, 339
Distributed algorithms, 499
Domain name system (DNS), 695

Economic management of IP services, 3 Efficiency, 227 Energy consumption, 519 Energy efficiency, 481 Energy-efficient design, 649 Energy-efficient protocols, 437 Energy-efficient security, 421

Fairness, 227
Fluid model, 633
Formal verification, 601
Forward error correction coding, 481

Genetic algorithms, 247 Geography-aware self-configuration, 459 Graph theory, 351 Guaranteed Rate server, 307 Guaranteed service, 669

Hash function, 339 High speed, 761 HIPERLAN, 317

IEEE 802.11, 317
In-network processing, 519
Interface design, 369
Internet, 695
Interoperability testing, 735
InterPlaNetary Internet, 75
Inter-satellite links, 113
Intrusion detection, 573
Intrusion response, 573
Intrusion taxonomies, 573

IP-over-WDM, 289 IP tunneling, 787

Kalman filter, 619

Label switched path, 289 Latency Rate server, 307 Local self-healing, 459 Locality, 459 Location management, 147

Many-to-one communications, 519 Memetic algorithms, 247 Meshed multipath, 481 Migration, 247 Mobile ad hoc network (MANET), 317 Mobile quality-of-service, 263 Mobile wireless networks, 437 Modal logics, 601 MPLS, 557 Multicast, 147, 713 Multicast security, 539 Multi-class wireless networks, 263 Multifractals, 211 Multihomed hosts, 787 Multi-hop wireless sensor network, 459 Multipath routing, 389 Multi-population algorithm, 247 Multi-protocol label switching, 289

Network calculus, 307
Network layer, 75
Network management, 369
Network protocols, 787
Network routing, 351
Network simulation, 437
Neural network, 805
Non-geostationary satellites, 113
Non-homogeneous traffic model, 113

Object feature, 805 o-e-o conversions, 289 One-time signature, 339 On-line/off-line digital signature, 339 Optimization, 557 Orthogonal arrays, 735

Packet scheduling, 669 PCS, 163 Performance analysis, 481 Performance modelling, 113 Perimeter protection, 421 Physical layer technologies, 75 Positioning, 499 Power-aware communication, 649 Power management, 317 Power saving, 317 Proactive, 761 Probabilistic algorithms, 389 Problem solving, 369

QoS routing, 351 Quality of service (QoS), 25, 59, 669, 713 Query resolution, 437 Queue delay estimation, 619

Reachability, 389 RED, 633 Reinforcement learning, 389 Reliable multicast, 177 Replacement policy, 805 Routing, 147, 557

Satellite, 713 Scalability, 695 Scalable control, 633 Scheduling model, 307 Security protocols, 601 Selective forwarding, 481 Self-similarity, 211 Sensor networks, 437, 481 Sensor networks energy-aware network management, 649 Server selection, 695 Service curve, 669 Service level agreement (SLA), 25, 59 Service level specification (SLS), 25 Service management, 25 Service-oriented accounting and billing, 3 Service provisioning, 59 Simulated annealing, 195, 247 Simulations, 351 Space missions, 75 Stability, 633 Stack distance, 211

Tabu search, 247
TCP, 227, 633, 735
TCP Vegas, 619
Topology, 195
Traffic, 195
Traffic engineering, 557
Transport layer, 75
Two-dimensional Markov chain, 163

Visualization, 369

Wavelength division multiplexing, 289 Web caching, 211, 805 Wireless communications, 317, 777 Wireless sensor network, 421 Wireless sensor networks, 519 WWW modeling, 211