

Articles IEEE have removed from their database

Application of Game-Theoretic and Virtual Algorithms in Information Retrieval System

2008 International Conference on MultiMedia and Information Technology

Game Theoretic and Psychoacoustic Configurations for Access Points

2008 International Conference on MultiMedia and Information Technology

Construction and Congestion Control in Computer Components based on CTT and EESA

2009 International Joint Conference on Artificial Intelligence

Application and Research of Smalltalk Harnessing Based on Game-Theoretic Symmetries

2009 International Joint Conference on Artificial Intelligence

Application of Compact Algorithms and Permutable Theory in Evaluating Computer Data Transmission

2009 International Joint Conference on Artificial Intelligence

Investigation on E-Commerce based on Suffix Trees and Moore's Law

2009 International Conference on Environmental Science and Information Application Technology

Effect of Cooperative Communication on Steganography Based on NP-Complete Theory

2009 International Conference on Environmental Science and Information Application Technology

On the Emulation of Expert Systems Based on Development of Agents

2009 International Conference on Environmental Science and Information Application Technology

Application of Reinforcement Learning in Decoupling Producer-Consumer Problem Based on Combined Grey Neural Networks

2009 Second Pacific-Asia Conference on Web-Mining

Effect of Semantic Communication on Machine Learning Based on Collaborative Theory

2009 IEEE International Conference on Computer Science and Information Technology

Application of Trainable Information in Enabling Gigabit Switches Based on Homogeneous Theory

2009 Third International Symposium on Intelligent Information Technology Application

Impact and Applications of Trainable Algorithms in Exhaustive Electronic Engineering

2009 Third International Symposium on Intelligent Information Technology Application

Simulation of Fault Tolerance Based on Game-Theoretic Methodologies and Lossless Algorithm

2009 Third International Symposium on Intelligent Information Technology Application

Impact of Efficient Methodologies on Programming Languages Based on Compact Algorithms

2009 Second International Workshop on Computer Science and Engineering

Application of CC and RBF-DDA Algorithm in Simulating Neural Networks Using Pseudorandom Information

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

Application of Loop Cycle Theory and Game-Theoretic Symmetries in Architecture Deployment of Software Engineering

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

Impact of Grey Algorithms and E-Voting Technology on Exploration of Gigabit Switches and Application for Redundancy

2010 International Conference on Intelligent Computing and Cognitive Informatics

A Methodology for the Evaluation of Local-Area Networks

First International Conference on Intelligent Networks and Intelligent Systems

Client-Server, Concurrent Information for E-Commerce

Second International Symposium on Intelligent Information Technology Application

Improving Web Browsers Using Homogeneous Archetypes

2008 IEEE Pacific-Asia Workshop on Computational Intelligence and Industrial Application

Cooperative Algorithms for Hierarchical Databases

2009 First International Workshop on Education Technology and Computer Science

The Linear-Time Algorithms for Emulating Extreme Programming

2009 First International Workshop on Education Technology and Computer Science

Synthesizing IPv6 and Information Retrieval Systems with Raw

2008 International Seminar on Business and Information Management

Research on the Improvement of Reinforcement Learning Using Neural Networks

2009 Asia-Pacific Conference on Information Processing

An Investigation on Wide-Area Networks Based on Randomized Algorithms

2009 Asia-Pacific Conference on Information Processing

The application of Artificial Intelligence on The Influence of Probabilistic Theory

2009 Asia-Pacific Conference on Information Processing

Analyzing Information Retrieval Systems Using Peer-to-Peer Information

2009 Asia-Pacific Conference on Information Processing

Deconstructing B-Trees Using Upshoot and Cooperative Algorithms

2009 Asia-Pacific Conference on Information Processing

Study on Application of Model Checking Based on Deconstructing

2009 Asia-Pacific Conference on Information Processing

Visualizing Local-Area Networks and Checksums Using Bevy

2009 Asia-Pacific Conference on Information Processing

Comparing Virtual Machines and Thin Clients with GELT

2009 Asia-Pacific Conference on Information Processing

The Effect of Pervasive Algorithms on Artificial Intelligence

2009 International Symposium on Intelligent Ubiquitous Computing and Education

Studying Model Checking and Local-Area Networks

2009 International Symposium on Intelligent Ubiquitous Computing and Education

A new Methodology for the Exploration of Online Algorithms

2009 International Symposium on Intelligent Ubiquitous Computing and Education

Flexible, Wearable Algorithms for Web Services

2009 International Symposium on Intelligent Ubiquitous Computing and Education

Simulating Flip-Flop Gates Using Peer-to-Peer Methodologies

2009 International Symposium on Intelligent Ubiquitous Computing and Education

An Evaluation of E-Business with Fin

2009 International Symposium on Intelligent Ubiquitous Computing and Education

The Influence of Distributed Algorithms on Artificial Intelligence

2009 International Symposium on Intelligent Ubiquitous Computing and Education

The Effect of Peer-to-Peer Technology on Algorithms

2009 International Conference on Computer Technology and Development

Muss: A Methodology for the Investigation of Sensor Networks

2009 International Conference on Information and Multimedia Technology

Emulating Scatter/Gather/Join and Congestion Control Using Minor Broadcast

2010 Second International Conference on Future Networks

A methodology for the Deployment of Consistent Hashing

2010 Second International Conference on Future Networks

An Investigation of E-Business Using Selfish Rater

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

Enterprise Management and Its Creation in the Environment of E-Commerce

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

Research on E-commerce Model based on Web Services under P2P Environment

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

An Intelligent E-learning System on Emotion Interaction

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

Implementation of Workflow Engine Based on Petri Nets

2010 International Conference on e-Education, e-Business, e-Management and e-Learning

Implementation of Embedded Mobile Database Based on Mobile Agent

2010 Second International Conference on Communication Software and Networks

A Networks Fault Diagnosis Method Based on Decision Tree

2010 Second International Conference on Computer Engineering and Applications

A Novel Wavelet Image Compression Method Based on Zerotree Codec

2010 Second International Conference on Computer Engineering and Applications

Research of Image Edge Detection Approach Using Multi-scale Wavelet Transform Technology

2010 Second International Conference on Computer Engineering and Applications

An Effective Query Algorithm in Database

2010 Second International Conference on Computer Engineering and Applications

An Extensive Instrument Board General Testing System Based on PXI Bus

2010 Second International Conference on Computer Engineering and Applications

A Novel Networks Fault Diagnosis Method Using Decision Tree

2010 Second International Conference on Computer Engineering and Applications

A fast Evolutionary Approach in Image Edge Detection

2010 Second International Conference on Computer Engineering and Applications

Development and Design of the Network Educational Platform

2010 Second International Conference on Computer Engineering and Applications

Research on the Data Surveillance Approach Based on the B/S and C/S Structure

2010 Second International Conference on Computer Engineering and Applications

Design and Implementation of an Embedded Mobile Navigation System

2010 Second International Conference on Computer Engineering and Applications

Research on Platform of Network Courseware Based on Object-Oriented Methods

2010 Second International Conference on Computer Engineering and Applications

Research on Image Edge Detection Method Using Vector Order

2010 Second International Conference on Computer Engineering and Applications

An Intensive Database Encryption Middleware

2010 Second International Conference on Computer Engineering and Applications

Study of Image Edge Detection Algorithm Based on Multi-scale Wavelet Transform Methods

2010 Second International Conference on Computer Engineering and Applications

Empirical Research on E-Commerce Personality Searching Using RSS

2010 Second International Conference on Computer Engineering and Applications

An Agile Component Method on Software Support Platform Based on J2EE

2010 Second International Conference on Computer Engineering and Applications

Design and Implementation of a Fast Database Encryption Middleware

2010 Second International Conference on Computer Engineering and Applications

An Intensive MVC Design Pattern Based on ASP.NET

2010 Second International Conference on Computer Engineering and Applications

Design and Implementation of Data Acquisition System Based on Single-Chip Computer

2010 Second International Conference on Computer Engineering and Applications

Study of Component Technology in Software Support Platform Using J2EE

2010 Second International Conference on Computer Engineering and Applications

An Improved Adaptive Pre-processing Method for Fingerprint Image

2010 Second International Conference on Computer Engineering and Applications

An Optimal Method for Assessing Information System Risk Decision-Making on Common

2010 Second International Conference on Computer Engineering and Applications

A Methodology for the Exploration of Web Browsers

Second International Symposium on Information Science and Engineering

Distributed Data Mining Algorithm in Electronic Commerce Environment

2010 International Conference on Data Storage and Data Engineering

Design and Implementation on System Model of Government Knowledge Management Based on Multi-Agent

2010 International Conference on Data Storage and Data Engineering

A Fast Timing Data Mining Technique Based on Grey System

2010 International Conference on Data Storage and Data Engineering

An Novel Wavelet Image Compression Method Based on Zerotree Codec

2010 International Conference on Data Storage and Data Engineering

Implementation of Embedded Mobile Database Based on Mobile Agent

2010 International Conference on Data Storage and Data Engineering

A Residential District Building Environment information system based on WebGIS

2010 International Conference on Data Storage and Data Engineering

A Methodology for the Study of Evolutionary Programming

2010 Second International Conference on Computer Research and Development

Study on Application of a Case for Robots

2009 Asia-Pacific Conference on Information Processing

Application Research for Robots Based on a Case

2009 IITA International Conference on Services Science, Management and Engineering

The Synthesizing Write-Back Caches Based on Metamorphic Methodologies

2009 Asia-Pacific Conference on Information Processing

Application of Metamorphic Methodologies on the Synthesizing Write-Back Caches

2009 IITA International Conference on Services Science, Management and Engineering

Research on The Influence of Probabilistic Theory based on Artificial Intelligence

2009 IITA International Conference on Services Science, Management and Engineering

Application Research of Deconstructing Based on Model Checking

2009 IITA International Conference on Services Science, Management and Engineering

Application of Classical Methodologies in Improving Architecture

2010 2nd International Conference on Networking and Digital Society

Application research for the investigation of RAID based on a methodology

2010 2nd International Conference on Networking and Digital Society

A Methodology for the Exploration of the Partition Table

2010 The 2nd IEEE International Conference on Information Management and Engineering

An Image Histogram-dealing Algorithm Based on Gray Redundancy

2010 Second International Conference on Computer Modeling and Simulation

Analyzing of Local-Area Networks using DuralAke

2010 Second International Conference on Computer Modeling and Simulation

An Extensive Unification of Lambda Calculus and Reinforcement Learning

2011 6th IEEE Joint International Information Technology and Artificial Intelligence Conference

A Novel Deployment of Multicast Applications

2011 International Conference on Electronics and Optoelectronics

Client-Server, Psychoacoustic Communication for Forward-Error Correction

2010 International Conference on Information Networking and Automation

Comparing Red-Black Trees and the Transistor Using GamyLax

2008 IEEE International Symposium on Knowledge Acquisition and Modeling Workshop

Evaluation of The Producer-Consumer Problem

2013 International Conference on Quality, Reliability, Risk, Maintenance, and Safety Engineering

Improving Hash Tables and Multicast Solutions Using Kie

2010 The 2nd IEEE International Conference on Information Management and Engineering

Research and Improvement for Business Delegate Pattern in J2EE Applications

2010 The 2nd IEEE International Conference on Information Management and Engineering

Performance Analysis of Communication System using A VOSET

2010 International Conference On Computer and Communication Technologies in Agriculture Engineering

Improving the Internet Using Concurrent Methodologies

2010 Second International Conference on Computer Modeling and Simulation

Research on The Intrusion Detection System in Wireless Mesh Networks

2010 Second International Conference on Computer Modeling and Simulation

Research on the Visual Image Processing Based on Neural Network

2010 Second International Conference on Computer Modeling and Simulation

A Fast Algorithm for Multi-threaded Database Access

2010 Second International Conference on Computer Modeling and Simulation

Study on Redundancy Refinement in Autonomous Algorithms and Cooperative Methodologies Based on Evolutionary Programming

2010 International Conference on Environmental Science and Information Application Technology

Using knowledge for data mining of software processes in knowledge based LMS

2011 9th International Conference on Emerging eLearning Technologies and Applications

Symbiotic, Mobile Methodologies for Digital-to-Analog Converters

2011 International Conference on Internet of Things and 4th International Conference on Cyber, Physical and Social Computing

Random Archetypes and Their Influences on Networking

2012 International Conference on Computer Science and Electronics Engineering

TIC: A Methodology for The Construction of E-Commerce

2013 International Conference on Quality, Reliability, Risk, Maintenance, and Safety Engineering

The Relationship Between Hierarchical Databases and the Internet Using Titi

2008 Second International Conference on Genetic and Evolutionary Computing