

Hosted by

Southern African Telecommunication Networks and Applications Conference

Solving the Digital Divide

1 – 4 September 2002 Champagne Sports Resort, KwaZulu-Natal, South Africa

Conference Proceedings

ISDN 0-620-29432-9

Table of Contents - Access Papers

- Title** The Effect of Signal-to-Noise margins on the performance of ADSL
J.H. van Wyk (Telkom S.A. Limited), L.P. Linde (University of Pretoria)
- Title** Delivering ATM-based Video-on-Demand across Asymmetrical Digital Subscriber Lines
E. Swanson (Telkom S.A. Limited), N. Ventura (University of Cape Town)
- Title** Active AAL2 Switching Node to Support 3rd and 4th Generation Voice Services in Fixed ATM Networks
S. Shepstone, N. Ventura - University of Cape Town
- Title** Evaluating the Efficiency of Explicit Rate Congestion Avoidance Algorithms
G. Mountain, N. Ventura - University of Cape Town
- Title** Solving tree knapsack problems for Local Access Telecommunication Network design issues
D.J. van der Merwe, J.M. Hattingh - Potchefstroom University for Christian Higher Education
- Title** A MAC Framework for Multimedia Application Support in WATM
D. How, P. Atkins, N. Ventura - University of Cape Town
- Title** Evaluating the Performance of Handoff Schemes in Wireless ATM Networks
F. Smith, N. Ventura - University of Cape Town
- Title** An adaptive Route Optimization for Inter-Cluster Hand Scheme in Wireless ATM Networks
J. Elbergali, N. Ventura - University of Cape Town
- Title** Adaptive Distributed Power Control in Ad Hoc Networks with Different Controlling Node Connectivity Criteria
N.R. Pate, F. Takawira - University of Natal
- Title** Novel Family of Complex Spreading Sequence
I.Pryra, L.P. Linde - University of Pretoria
- Title** Decoding of GLD Codes in a Rayleigh Fading Channel with Imperfect Channel Estimates
T. M. Ngatched, F. Takawira - University of Natal
- Title** Designing Usable Applications for Mobile Computing
J.L. Wesson, D. van Greunen - University of Port Elizabeth
- Title** Evaluation of Speaker Identification using GSM data
L. Lerato, D. Mashao - University of Cape Town

- Title** Hybrid Multiplexing of Voice and Data over IP on GSM/GPRS Cellular
D.E. Vannucci, P.J. Chitamu - University of the Witwatersrand
- Title** Characterizing the Effects of Metallic Structures on Radio Propagation in DECT Wireless Systems
A. Kurien (Technikon North West), L. Snyman (Technikon Pretoria)
- Title** A Framework for Improved Planning of Rural Telecommunications Infrastructure: Implementation of the Formulation of the Mess" Stage: A Case Study in KwaZulu Natal
T. Andrew (Durban Institute of Technology), D. Petkov (Eastern Connecticut State University)
- Title** A Fairness Comparison of Two Channel-Aware Wireless Scheduling Algorithms for Packet-Switched Networks
S.M. Scriba, F. Takawira - University of Natal
- Title** On the Capacity of Spatially and Temporally Correlated MIMO Channels
G.J. Byers, F. Takawira - University of Natal
- Title** Performance Evaluation of Wireless CDMA Network in a Multirate Traffic Environment
A.I. Kilenga, S.H. Mneney - University of Durban Westville
- Title** Blind MUD of DS-CDMA using the Linearly Constrained Constant Modulus Algorithm
J. B. Whitehead, F. Takawira - University of Natal
- Title** Performance analysis of a Subspace-Based Channel Estimation Algorithm for CDMA systems
M.Y. Abdul Gaffar, A.D. Broadhurst, F. Takawira - University of Natal
- Title** Performance and Capacity Issues for 3G WCDMA in Micro and Macro Cellular Environment
R.Moyo, P.J. Chitamu - University of the Witwatersrand
- Title** Prioritised Call Admission Control for 3rd Generation Cellular Networks
N.B. Ramlakhan, F. Takawira - University of Natal
- Title** Adaptive Admission Control for Next Generation Networks
T. Walingo, F. Takawira - University of Natal
- Title** Blocking Probability Evaluation in Multihop CDMA Networks
Y. Gugrajah, F. Takawira - University of Natal
- Title** AAL2 Signalling to support UMTS Terrestrial Radio Access Networks
S. Waller, X. Fomana, N. Ventura - University of Cape Town

Table of Contents - Broadband Papers

- Title** Deploying numerically intensive algorithms in an Enterprise Environment
M. Muller - Spectra Consulting
- Title** Internet Protocol version 6 Network Migration & Optimization Modelling
A.J. Thalmann, N.G. Harris - University of the Witwatersrand
- Title** Design and Development of a Software Tool for Techno-economic Development of Telecommunication Networks
R. Tar-Mahomed, P. Chitamu - University of the Witwatersrand
- Title** Hidden Markov Model-Based Modelling of Context-Dependent Phenomes Using Decision Tree-Based State Clustering
H.A. Engelbrecht, J.A. du Preez - University of Stellenbosch
- Title** An investigation into multimedia service creation using SIP
M.C. Hsieh, J. Okuthe, A. Terzoli - Rhodes University
- Title** Utilizing MGCP to design an H.323 Endpoint SMS Service
A. Jacobs, P. Clayton - Rhodes University
- Title** CANS: Customizable Alarm Notification System, an H.323 Signalling Service
J.B. Penton, A. Terzoli - Rhodes University
- Title** A bi-directional SOAP / SMS gateway service
G.A. Halse, G. Wells - Rhodes University
- Title** Vision-Based Static Hand Gesture Recognition Using Support Vector Machines
S. Naidoo (University of the Western Cape), C.W. Omlin (University of the Western Cape), M. Glaser (University of Cape Town)
- Title** Integration of video and multimedia tags using MPEG-4
A.P. Calitz, D. Briers - University of Port Elizabeth
- Title** Evaluating .NET for mobile solutions
X. Zhao, P. Clayton - Rhodes University

Table of Contents - Core Papers

- Title** Diffserv and QoS in the Internet
A. Burke, J. Mentz, N. Ventura - University of Cape Town
- Title** On the Accuracy of Two TCP Performance Models for MPLS Networks
M. Villet, A.E. Krzesinski - University of Stellenbosch
- Title** A Comparative Assessment of Ad-hoc Routing Protocols
N.J. Dearham, T. Quazi, S. McDonald - University of Natal
- Title** Fast Packet Filtering Using N-Ary Decision Diagrams
A. Attar, S. Hazelhurst - University of the Witwatersrand
- Title** Co-operative Monopolistic Market-based Routing in MPLS Networks
J.J. Combrink, A.E. Krzesinski - University of Stellenbosch
- Title** Fast Packet Filtering Using Programmable Logic
J. Wang, S. Hazelhurst - University of the Witwatersrand
- Title** Traffic protection in MPLS networks using an off-line flow optimization model
A.E. Krzesinski, K.E. Muller - University of Stellenbosch
- Title** Approximate Analysis of Multiple Token Based MAC Networks with QoS Guarantee
Y. Liu, F. Takawira - University of Natal
- Title** Interoperability Performance Evaluation of ATM ABR Switches
D. Fine, N. Ventura - University of Cape Town
- Title** AAL2 Signalling Framework to Support a Gigabit AAL2 Switching Node
A. van Zyl, N. Ventura - University of Cape Town
- Title** Fairness in bandwidth allocation as performance metric for ABR congestion avoidance algorithms
B. Williams, N. Ventura - University of Cape Town

Table of Contents – Innovation and Commercial Papers

Title Economics Involved in Providing Universal Telecommunications Access for the SADC Region
N Nageshar, R Sewsunker - University of Durban-Westville, S.H. Mneney (University of Natal)

Title The Under-served Area Provider
D.W. Ngwenya (University of Pretoria), H.E. Hanrahan (University of the Witwatersrand)

Title The Provision of Brochures and Training Packages to Hearing Impaired Persons and Hearing Health Care Professionals on Telecommunication Devices and Systems
S. Hoch, M. Glaser - University of Cape Town

Title Telgo323: An H.323 Bridge for Deaf Telephony
J.B. Penton (Rhodes University), W.D. Tucker (University of the Western Cape), M.Glaser (University of Cape Town)

Title An Implementation of the MENTOR Algorithm for Random Network Generation
M. Botha, G. J. Zuurmond, A. E. Krzesinski - University of Stellenbosch

Table of Contents – Next Generation Network Papers

Title	Next Generation Networks Quality of Service K. Pienaar - Marconi Communications S.A.
Title	Value-based Service Differentiation for Distributed NGN Service Platforms S. Mohapi, H.E. Hanrahan - University of the Witwatersrand
Title	Re-useable service components based on the Parlay API and TINA for the Next Generation Networks P. Nana, S. Mohapi, H.E. Hanrahan - University of the Witwatersrand
Title	Evaluation of SCTP as a Transport Mechanism for CORBA GIOP Messages Y.W. Liang, S.J. Mohapi, H.E. Hanrahan - University of the Witwatersrand
Title	A performance management Framework for signaling and bearer traffic load in an NGN Service Architecture deployed using open distributed processing concepts. D. Magaya, H.E.Hanrahan - University of the Witwatersrand
Title	A Meta-Service Creation Environment for the Next Generation Network (NGN) B.A.R. Jagot, S. Mohapi, H.E. Hanrahan - University of the Witwatersrand
Title	Control and Management of Customer Premises Networks Using a DPE-Enabled Residential Gateway Y.C. Shou, R. Prasad, S. Mohapi, H.E. Hanrahan - University of the Witwatersrand
Title	Stream service provision to a customer network using a CORBA-enabled residential gateway R.M. Prasad, Y.C. Shou, S. Mohapi, H.E Hanrahan - University of the Witwatersrand
Title	Design of Message Notification Service for Next Generation Networks Based on RM-ODP T. Kawonga, S. Mohapi, H.E. Hanrahan - University of the Witwatersrand
Title	SoftBridge: An Architecture for Building IP-based Bridges over the Digital Divide J. Lewis, E. Blake - University of Cape Town, W. Tucker (University of the Western Cape)

Table of Contents – Optical/Cabling Papers

- Title** PMD Measurements Using a Cross-Correlation Interferometric Technique
T.B. Gibbon, A.B. Conibear, A.W.R. Leitch - University of Port Elizabeth
- Title** On the Variability of Polarization Mode Dispersion
U. van Antwerpen, A.B. Conibear, A.W.R. Leitch - University of Port Elizabeth
- Title** What the future holds for DWDM - pushing the speed, capacity and distance envelope
J.J. Nel - Marconi Communications S.A.
- Title** Challenges in Optical Network Education in South Africa
R. Geldenhuys, F.W. Leuschner - University of Pretoria
- Title** Progress towards Copper Cable Identification
M.Poole, J.L.Jonas, A.W.V.Poole, M.P.Roberts - Rhodes University

Table of Contents – Operation Support Systems Papers

- Title** Temporal Conceptual Model for Migrating Technology within Telecommunications Systems
R. Achterberg (Telkom S.A. Limited), H.E. Hanrahan (University of the Witwatersrand)
- Title** A Robust User Source Model for Assured Service Level Management in Multiservice Networks
P.S. Plantinga, H.E. Hanrahan - University of the Witwatersrand
- Title** An approach to implementing viable voice over IP (VoIP) service level agreement (SLA) data collection.
L. Swanepoel, A.S.J. Helberg, W.C. Venter - Potchefstroom University for Christian Higher Education
- Title** Performance Issues in Distributed Mediation Systems based on CORBA
D. Mwansa, S. Mohapi, H. E. Hanrahan - University of the Witwatersrand
- Title** An Overview of Models to Detect and Analyze Fraud in the Telecommunications Environment
A.J. Graaff, A.P. Engelbrecht - University of Pretoria

Plenary Papers

- Title** Abstraction of Services and Network Technologies to Support Robust Telecommunications Legislation and Regulation
H.E. Hanrahan - University of the Witwatersrand
- Title** What are the Attributes of a Technology Leader in Telecommunications and How are they Developed?
H.E. Hanrahan - University of the Witwatersrand