Digital Technologies 2007

Workshop program

Date:
November 29, 2007

Place:
University of Zilina,

Faculty of Electrical Engineering,

Department of Telecommunications,

Univerzitna 1, 010 08 Zilina, SLOVAKIA

Room: ND308 – AudioLAB (building ND, 3rd floor)

Schedule

	16:00-18:00
	Registration

	
	Social Program

Date:
November 30, 2007
Place:
University of Zilina,

Student hostel Velký diel, Block H

Vysokoskolakov 20, 010 08 Žilina, SLOVAKIA

Room: GAMA Club
Schedule

	08:30-09:00
	Registration

	
	Room A
	Room B

	09:00-10:40
	DSP, CIRCUITS and PROGRAMMING I.
(Oral Session)
	Image, Video and Signal Processing I. (Oral Session)

	10:40-10:50
	Coffee Break

	10:50-12:30
	Communications and networks I.
(Oral Session)
	Image, Video and Signal Processing II. (Oral Session)

	12:30-13:20
	LUNCH

	13:20-15:00
	DSP, CIRCUITS and PROGRAMMING II. (Oral Session)

	15:00-15:10
	Coffee Break

	15:10-16:50
	Communications and networks II. (Oral Session)

	17:00
	CLOSING of the workshop

Technical program
	09:00-10:40 room A
	DSP, CIRCUITS and PROGRAMMING I. (Oral Session)
	

	
	Chairman: Pravoslav Martinek
	

	
	Marek Bártů
	Framework for Kohonen Self-Organizing Maps
	

	
	Jaroslav Burčík
	Power Supply for Sensor Networks Working Under Extreme Weather Conditions
	

	
	Jiri Hospodka
	Internet Application for Periodically Switched Circuits Analysis
	

	
	Petr Struhovský
Jiri Hospodka
Ondřej Šubrt
	SPICE OpAmp Macromodels for WinSpice
	

	
	Ondřej Šubrt
Petr Struhovský
Pravoslav Martinek
Jiří Hospodka
	Comparison of Virtual Testing Environments for Extracting A/D Converter Non-linearity
	

	
	Jan Schier
Bohumil Kovar
Pavel Zemcik
Adam Herout
Jiri Zuzanak
	Configuration System for a DSP/FPGA-Based Embedded Accelerator
	

	
	Jan Bicak
	Analysis of Switched Circuits in Program Micro-Cap 9
	

	

	10:50-12:30 room A
	Communications and networks I. (Oral Session)
	

	
	Chairman: Peter Počta
	

	
	Tomáš Davidovič
Martin Novotný
Martin Havlan
Pavel Bezpalec
	Framework for Research of ECDSA
	

	
	Jiří Hlaváček
Robert Bešťák
	Improvements in the Reliability of the Computer-Based Telecommunications Systems
	

	
	Jan Hlubík
	Queueing Theory in CATV Networks
	

	
	Branislav Krnáč
Ján Dúha
	Advanced Security in Hash-Based RFID Protocol
	

	
	Roman Marsalek
Zbynek Fedra
	Influence of Interleaving to OFDM-CDMA PAPR and to Efficiency of Power Amplifiers Driven with OFDM-CDMA Signals
	

	
	Roman Marsalek
Jan Prokopec
	Digital Predistortion Linearization and Algorithms for its Support
	

	
	Dagmar Pajdušáková
Vladimír Hottmar
	The CATV Network and Multimedia Service Triple Play
	

	

	13:20-15:00 room A
	DSP, CIRCUITS and PROGRAMMING II. (Oral Session)
	

	
	Chairman: Michal Kuba
	

	
	Martin Nemčík
Michal Levák
Martin Pospíšilík
	Hardware module based on FPGA for the testing of speech quality
	

	
	Jiří Maršík
Pravoslav Martinek
	Electronic Circuit Design Aided by Differential Evolution: a Comparison with Numerical Optimization Tools
	

	
	Dasa Ticha
Pravoslav Martinek
Petr Bores
	Optimized Design of IIR Filters Using DE Algorithms
	

	
	Lukáš Dolívka
Jiri Hospodka
	Characteristics of Evolutionary Algorithms and Their Applications in Electronics
	

	
	Jiří Nedvěd
	Differential Evolution Driven VLSI Circuit Design
	

	
	Přemysl Žiška
Miloš Laipert
	Synthesis of Linear Time-Invariant (LTI) Systems by Evolutionary Algorithms
	

	
	Lukas Vojtech
Tomas Kocourek
	Measuring Instrument for the Optical Interface MOI/FMOI
	

	

	15:10-16:50 room A
	Communications and networks II. (Oral Session)
	

	
	Chairman: Jíří Hospodka
	

	
	Lukas Vojtech
	Attacks on RFID Tag Security
	

	
	Tomáš Vaněk
	Practical Aspects of Designing Wireless Access Networks Based on IEEE 802.16 Technology
	

	
	Martin Vestenický
Peter Vestenický
Róbert Hudec
	TEBID ASCII Protocol
	

	
	Jiri Vodrazka
Pavel Lafata
	Transmission Environment Modeling for VDMT System Simulation
	

	
	Jiri Vodrazka
Ivan Pravda
	Quality Planning for NGN Elements
	

	
	Michal Seeman
Bronislav Přibyl
	Precise Image Resampling for Optics Geometry Correction
	

	
	Ardian Ulvan
Melvi Ulvan
	IP Multimedia Subsystem - IMS: Converged Network Architecture for the Intelligent Interaction of Network Applications and Services
	

	
	
	
	

	09:00-10:40, room B
	Image, Video and Signal Processing I. (Oral Session)
	

	
	Chairman: Jana Tučková
	

	
	Martin Nemčík
	Model-base Video Compression
	

	
	Miroslav Dzurek
	The searching similar of generic audio based on MPEG7 features
	

	
	Miloš Tourek
Martin Bernas
	Digital Cinematography
	

	
	Andrej Lukac
	Review of metadata production and metadata editors for better understanding, manage and description of multimedia data
	

	
	Miroslav Benčo
Róbert Hudec
	Color textures features extraction for image classification and retrieval
	

	
	Jan Olajec
	Automatic Content-Based Multimedia Information Retrieval
	

	

	10:50-12:30, room B
	Image, Video and Signal Processing II. (Oral Session)
	

	
	Chairman: Roman Jarina
	

	
	Pavel Grill
Vít Wasserbauer
Ondřej Zavadil
Jana Tučková
	Formant analysis - FORANA
	

	
	Jana Tučková
	Automatic Labelling of the Speech, Signal by Self-Organizing Maps
	

	
	Vladimír Tvrdík
Vladislav Žák
Jana Tučková
	Parametrizations of a children speech signal and their impact on classification of vowels
	

	
	Lukas Vojtech
Bouih Hassen
Durieux Fabien
	Real Time CHord Recognition
	

	
	Petr Zetocha
	The Self-Organizing Map Distortion Measure
	

	
	VáclavBolom
Pavel Sovka
Petr Bergl
	Seminars Focused on Spatial Filtering of Acoustic Signals
	

4
3

