Journal of Computers_Camera-Ready Contributions
 Journal of Computers Vol.XX, No.XX, July 2007

Journal of Computers:
Camera-Ready Contributions

Jen-Li Wang1(, Chi-Kuan Lee1, Xe-Wu Chiou1,
Angel S.T. Chang2, and An-Mei Lu3
1 Department of Information Engineering and Computer Science, Feng Chia University,
Taichung 407, Taiwan, ROC
{jlwang, cklee, xwchiou}@fcu.edu.tw

2 Department of Information Management, National Chung Hsing University,
Taichung 403, Taiwan, ROC
stchang@nchu.edu.tw

3 Department of Electrical Engineering, National Cheng Kung University,
Taichung 403, Taiwan, ROC
amlu@ncku.edu.tw
Received 18 June 2005; Revised 19 February 2006 ; Accepted 20 February 2006
Abstract. The abstract should summarize the contents of the paper and should contain at most 200 words. It should be set in 9-point font size and should be inset 1.0 cm from the right and left margins. There should be two blank (10-point) lines before and after the abstract.
Keywords: operating systems, digital signal processing, e-commerce, RFID
1 Introduction

The preparation of manuscripts which are to be reproduced by photo-offset requires special care. Papers submitted in a technically unsuitable form will be returned for retyping, or canceled if the volume cannot otherwise be finished on time.

1.1 JOC Goal and purposes
Journal of Computers is a high quality journal in computer and information technology. The editor in chief is Prof. Chin Chen Chang. Welcome submissions of information engineering, information science, and information management.
2 Manuscript Preparation

You may prepare your camera-ready manuscript with MS-Word using this typeset together with the template joc.dot (see Sect. 3) or any other text processing system. In the latter case, please follow these instructions closely in order to make the volume look as uniform as possible.
We would like to stress that the class/style files and the template should not be manipulated and that the guidelines regarding font sizes and format should be adhered to. This is to ensure that the end product is as homogeneous as possible.

2.1 Printing Area

The paper size is A4. The printing margins are: 2cm for up and down margins and 2.5cm for left and right margins. The text should be justified to occupy the full line width, so that the right margin is not ragged, with words hyphenated as appropriate.
2.2 Layout, Typeface, Font Sizes, and Numbering

Use 10-point type for the name(s) of the author(s) and 9-point type for the address(es) and the abstract. For the main text, please use 10-point type and single-line spacing. We recommend using Computer Modern Roman (CM) fonts, Times, or one of the similar typefaces widely used in photo-typesetting. (In these typefaces the letters have serifs, i.e., short endstrokes at the head and the foot of letters.) Italic type may be used to emphasize words in running text. Bold type and underlining should be avoided. With these sizes, the interline distance should be set so that some 45 lines occur on a full-text page.

Headings. Headings should be capitalized (i.e., nouns, verbs, and all other words except articles, prepositions, and conjunctions should be set with an initial capital) and should, with the exception of the title, be aligned to the left. Words joined by a hyphen are subject to a special rule. If the first word can stand alone, the second word should be capitalized. The font sizes are given in Table 1.

Here are some examples of headings: "Criteria to Disprove Context-Freeness of Collage Languages", "On Correcting the Intrusion of Tracing Non-deterministic Programs by Software", "A User-Friendly and Extendable Data Distribution System", "Multi-flip Networks: Parallelizing GenSAT", "Self-determinations of Man".

Lemmas, Propositions, and Theorems. The numbers accorded to lemmas, propositions, and theorems etc. should appear in consecutive order, starting with the number 1, and not, for example, with the number 11.
Table 1. Font sizes of headings. Table captions should always be positioned above and center the tables.
The final sentence of a table caption should end without a period

	Heading level
	Example
	Font size and style

	Title (centered)
	Journal of Computers …
	14 point, bold

	1st-level heading
	1 Introduction
	12 point, bold

	2nd-level heading
	2.1 Printing Area
	10 point, bold

	3rd-level heading
	Headings. Text follows …
	10 point, bold

	4th-level heading
	Remark. Text follows …
	10 point, italic

2.3 Figures and Photographs

Please produce your figures electronically, if possible, and integrate them into your text file. Check that in line drawings, lines are not interrupted and have constant width. Grids and details within the figures must be clearly readable and may not be written one on top of the other. Line drawings should have a resolution of at least 600 dpi (preferably 1200 dpi). For digital halftones 300 dpi is usually sufficient. The lettering in figures should have a height of 2 mm (10-point type). Figures should be scaled up or down accordingly. Please do not use any absolute coordinates in figures. If possible, the files of figures (e.g. PS files) should not contain binary data, but be saved in ASCII format.

If you cannot provide your figures electronically, paste originals into the manuscript and center them between the margins. For halftone figures (photos), please forward high-contrast glossy prints and mark the space in the text as well as the back of the photos clearly, so that there can be no doubt about where or which way up they should be placed.

Figures should be numbered and should have a caption which should always be positioned under the figures, in contrast to the caption belonging to a table, which should always appear above the table. The final sentence of a caption, be it for a table or a figure, should end without a period. Please center the captions between the margins and set them in 9-point type (Fig. 1 shows an example). The distance between text and figure should be about 8 mm, the distance between figure and caption about 5 mm.

Remark 1. In the printed volumes, illustrations are generally black and white (halftones), and only in exceptional cases, and if the author is prepared to cover the extra cost for color reproduction, are color pictures accepted. If color illustrations are necessary, please send us color-separated files if possible. Color pictures are welcome in the electronic version at no additional cost.

[image: image1.emf]P

0

P

0

P

1

P

2

P

m-2

P

m-1

P

1

P

m-1

P’

0

P’

1

P’

2

P’

m-1

P

P’

Fig. 1. Circuit for computing P’(x)
Remark 2. To ensure that the reproduction of your illustrations is of reasonable quality we advise against the use of shading. The contrast should be as pronounced as possible. This particularly applies for screenshots.

2.4 Formulas

Displayed equations or formulas are centered and set on a separate line (with an extra line or halfline space above and below). Displayed expressions should be numbered for reference. The numbers should be consecutive within each section or within the contribution, with numbers enclosed in parentheses and set on the right margin. For example,

	a + b = c .
	(1)

Please punctuate a displayed equation in the same way as ordinary text but with a small space before the end punctuation.

2.5 Program Code

Program listings or program commands in the text are normally set in typewriter font, e.g., CMTT10 or Courier.

Example is a Computer Program.
program mutiplication (parameter_1, Parameter_2, Output)
 {Assuming user is a junior student};
 const Times = 9;
 var i, j, mul: Integer;
 begin
 i := 0;
 j := 0;
 WriteLn('This is a 9 x 9 example'); WriteLn;
 repeat
 i := i + 1;
 repeat
 j := j + 1;
 mul := I * j;
 WriteLn(i:5, ’*’, j:5, ‘=’, mul:5)
 until (j=9)
 until (i=9)
end.

2.6 Footnotes

The superscript numeral used to refer to a footnote appears in the text either directly after the word to be discussed or – in relation to a phrase or a sentence – following the punctuation sign (comma, semicolon, or period). Footnotes should appear at the bottom of the normal text area, with a line of about 5cm in Word set immediately above them.

2.7 Citations

The list of references is headed “References” and is not assigned a number in the decimal system of headings. The list should be set in small print (of size 9) and placed at the end of your contribution, in front of the appendix, if one exists. Please do not insert a pagebreak before the list of references if the page is not completely filled. An example is given at the end of this information sheet. For citations in the text please use square brackets and consecutive numbers: [1], [2], [3], …

2.8 Page Numbering and Running Heads

Your paper should show no printed page numbers; these are allocated by the volume editor. Please indicate the ordering of your pages by numbering the sheets in pencil at the bottom of the reverse side. Do not set running heads.

2.9 Printing Quality

For reproduction we need sheets which are printed on one side only. Please use a high-resolution printer, preferably a laser printer with at least 300 dpi. We prefer the text to be centered on the pages (i.e., equal margins left and right and top and bottom). The format of the paper (A4, Letter, etc.) is irrelevant.

3 Using MS Word

We do not encourage the use of MS Word, particularly as the layout of the papers (the position of figures and paragraphs) can change from printout to printout. Having said this, we do provide the template joc.dot to help MS Word users prepare their camera-ready manuscript and to enable us to use their source files for the online version.

The template joc.dot and its documentation can be downloaded from the JOC Web page at ftp:\\140.134.26.80\joc\JOC Format (English)\joc.dot .

4 Acknowledgement
The authors may express their acknowledgement and the financial support project number here.

References

Citations in the text: All references listed must be cited in the text. Indicate references by number(s) in square brackets in line with the text. The actual authors can be referred to, but the reference number(s) must always be given. For example: “… as demonstrated [3, 6]. Barnaby and Jones [8] obtained a different result …”

In reference list: Number the references (numbers in square brackets) in the list in the order in which they appear in the text.

[1] A. Paivio, B. Jansen, L.J. Becker, Comparisons through the mind’s eye, Cognition 37(2)(1975) 635-647.
[2] A.W.C. Yuen, Lamotrigine: a review of antiepileptic efficacy, Epilepsia 35(Suppl. 5)(1994) S33-S36.
[3] N. Yasuda, S.-i. Takagi, A. Toriumi, Spectral shape analysis of infrared absorption of thermally grown silicon dioxide films, Applied Surface Science 117-118(1997) 216-220.
[4] M.-Y. Hsieh, Y.-M. Huang, H.-C. Chao, Adaptive security design with malicious node detection in cluster-based sensor networks, Computer Communications 30(11-12)(2007) 2385-2400.
[5] F. Douglis, Th. Ball, Tracking and viewing changes on the web, in: Proc. 1996 USENIX Technical Conference, 1996.
[6] J.-M. Chang, W.-T. Hsiao, J.-L. Chen, H.-C. Chao, Mobile relay stations navigation-based self-optimization handover mechanism in WiMAX Networks, in: Proc. 2009 International Conference on Ubiquitous Information Technologies & Applications, 2009.
[7] F.-H. Tseng, T.-T. Liang, C.-H. Lee, L.-D. Chou, H.-C. Chao, A star search algorithm for civil UAV path planning with 3G communication, in: Proc. 2014 International Conference on Communications and Robotics Engineering, 2014.
[8] J.G. Wilson, F.C. Fraser (Eds.), Handbook of Teratology, vols. 1-4, Plenum Press, New York, 1977-1978.

[9] A.R. Luria, The Mind of a Mnemonist (L. Solotarof, Trans.), Avon Books, New York, 1969 (Original work published 1965).
[10] W. Strunk Jr., E.B. White, The Elements of Style, third ed., MacMillan, New York, 1979 (Chapter 4).
[11] S.J. Kaplan, Post-hospital home health care: the elderly's access and utilization, [dissertation] St. Louis: Washington University, 1995.
[12] Cancer Research UK, Cancer statistics reports for the UK. <http://www.cancerresearchuk.org/aboutcancer/statistics/cancerstatsreport/> , 2003 (accessed 13.03.03).
Appendix: JOC-Author Benefit

The appendix should appear directly after the references, and not on a new page

All authors of JOC, in particular authors contributing to JOC volume, are entitled to get a volume of journal when this issue published.

(Corresponding Author

� The footnote numeral is set flush left and the text follows with the usual word spacing. Second and subsequent lines are indented. Footnotes should end with a period.

4
5

