Publications

A. Books authored/edited

- 1. Author: *Efficient Design and Implementation of Parallel Algorithms*, Abo Akademi Press, Finland, 1991.
- Lecture Notes in Electrical Engineering 368: Advances in Parallel and Distributed Computing and Ubiquitous Services, Springer, 2016. (editors: J. Park, G. Yi, Y-S Jeong, H. Shen).
- Proc. of the 17th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2016), IEEE Press, 2016. (editors: <u>H. Shen</u>, Y. Sang, H. Tian)
- 4. Proc. of the Sixth International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2014), IEEE Press, 2014. (editors: <u>H. Shen, Y. Sang, H. Tian</u>)
- Proc. of the 13th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2012), IEEE Press, 2012. (editors: <u>H. Shen</u>, Y. Sang, Y. Li, D. Qian, A. Zomaya)
- 6. Proc. of the Fifth International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2012), IEEE Press, 2011. (editors: S. Horng, <u>H. Shen</u>)
- Proc. of the Fourth International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2011), IEEE Press, 2011. (editors: J. Wu, G. Song, <u>H. Shen</u>, G. Chen)
- Proc. of the Third International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2010), IEEE Press, 2010. (editors: W. Liang, X. Zhang, <u>H.</u> <u>Shen</u>, Y. Tian, C. Zhong)
- 9. Proc. of the Second International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2009), USTC Press, 2009. (editors: Y. Tian, <u>H.</u> <u>Shen</u>, C. Zhong)
- Proc. of the Inaugural Symposium on Parallel Algorithms, Architectures and Programming (PAAP 2008), 2008. (editors: H. Shen, G. Sun, Y. Tian, M. Lv)
- Proc. of the 9th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2008), IEEE Computer Society, 2008. (editors: Z. Huang, Z, Xu, N. Rountree, L. Lefevre, <u>H. Shen</u>, J. Hine, Yi Pan)
- Proc. of the 8th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2007), IEEE Computer Society, 2007. (editors:_D. Murno, <u>H. Shen</u>, Q. Sheng, et. al)
- Proc. of the 6th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2005), IEEE Computer Society, 2005. (editors: H. Shen and K. Nakano)
- 14. Lecture Notes on Computer Science 3320 (Proc. of the 5th International Conference on Parallel and Distributed Computing, Applications and Technologies), Springer Verlag, 2004. (editors: K. Liew, <u>H. Shen</u>et. al.)
- 15. Proc. of the 4th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2003), IEEE Communication Society, 2003. (editors: P. Fan and <u>H. Shen</u>)
- Proc. of the 3rd International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2002), 2002. (editors: S. Horiguchi and <u>H.</u> <u>Shen</u>)
- Proc. of the 2nd International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2001), IEEE Communication Society, 2001. (editors: Y. Lin and <u>H. Shen</u>)

- 18. Associate Editor: Proceedings of 1998 International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 98), CSREA Publications, Las Vegas, USA, 1998.
- Editor: Proceedings of 2nd International Conference on Parallel and Distributed Computing and Networks (PDCN' 98), IASTED Publications, Brisbane, Australia, 1998.
- 20. Editor: Proceedings of *1996 Australiasian Conf. on Parallel and Real-Time Computing* (PART' 96), Griffith University Press, Brisbane, 1996.

B. Papers in Refereed Journals (with ERA rankings for 2009-)

- (ERA A) Neetesh Saxen, Hong Shen, Nikos Komninos, Kim-Kwang Raymond Choo, and Narendra S. Chaudhari, "BVPSMS: A Batch Verification Protocol for End-to-End Secure SMS for Mobile Users", IEEE Transactions on Dependable and Secure Computing, VOL. 15, NO. X, XXXXX 2018 (https://ieeexplore.ieee.org/document/8274977/)
- 2. (ERA A) Zaiqiao Meng, Hong Shen, Huimin Huang, Wei Liua, Jing Wang, Arun Kumar Sangaiah, "Search Result Diversification on Attributed Networks via Nonnegative Matrix Factorization", Information Processing and Management, Vol. xxx, No. xx, 2018 (https://www.sciencedirect.com/science/article/pii/S03064573183005 78)
- 3. (ERA A) Huaiwen He, Hong Shen and Dieyan Liang, "Cost-Minimizing Online Algorithm for Internet Green Data Centers On Multi-source Energy", Concurrency and Computation: Practice and Experience, to appear (accepted August 2018).
- Zaiqiao Meng, Hong Shen, "Scalable Aspects Learning for Intent-Aware Diversified Search on Social Networks", IEEE Access, Vol. 6, Issue. 1, pp. 37124-37137, 2018. <u>https://ieeexplore.ieee.org/document/8398207</u>. [IF 3.557]
- 5. (ERA B) Zaiqiao Meng , Hong Shen, "Dissimilarity-constrained node attribute coverage diversification for novelty-enhanced top-k search in large attributed networks", Knowledge-Based Systems, Volume 150, 15 June 2018, Pages 85-94. (https://www.sciencedirect.com/science/article/pii/S0950705118301266).
- (ERA B) Hui Tian, Jingtian Liu, Hong Shen, "Diffusion Wavelet-based Privacy Preserving in social networks", Computers & Electrical Engineering, Vol. 67, pp. 415-424, 2018.
- (ERA A*) Longkun Guo and Hong Shen: Efficient Approximation Algorithms for the Bounded Flexible Scheduling Problem in Clouds. IEEE Transactions on Parallel and Distributed Systems. 28(12): 3511-3520 (2017).
- (ERA A*) Longkun Guo, Hong Shen, and Wenxing Zhu: Efficient Approximation Algorithms for Multi-Antennae Largest Weight Data Retrieval. IEEE Transactions on Mobile Computing. 16(12): 3320-3333 (2017).
- 9. (ERA A) Yan Wang, Hong Shen, Jianxi Fan: Edge-independent spanning trees in augmented cubes. Theor. Comput. Sci. 670: 23-32 (2017)

- (ERA A) Shangsong Liang, Emine Yilmaz, Hong Shen, Maarten De Rijke, W. Bruce Croft: Search Result Diversification in Short Text Streams. ACM Transactions on Information Systems (TOIS). 36(1): 8:1-8:35 (2017)
- 11. (ERA B) Zhangcheng Qiu, Hong Shen: User clustering in a dynamic social network topic model for short text streams. Inf. Sci. 414: 102-116 (2017)
- 12. (ERA B) Ping He, Hong Shen, Longkun Guo, Yidong Li: Efficient data retrieval algorithms for multiple requests in MIMO wireless networks. Int. J. Communication Systems 30(1) (2017)
- Hui Tian, Jingtian Liu and Meimei Ding, Promising Techniques for Anomaly Detection on Network Traffic, Computer Science and Information System 14 (3): 597-609, Sep. 2017.
- 14. Lu Cao and Hong Shen: Imbalanced Data Classification by Combining Hybrid Re--sampling with Twin Support Vector Machine. Computer Science and Information Systems. 14(3): 579-595 (2017).
- 15. (ERA A) Yingpeng Sang, Hong Shen, Hui Tian, Zonghua Zhang: Achieving Probabilistic Anonymity in a Linear and Hybrid Randomization Model, IEEE Transactions on Information Forensics and Security. 11(10): 2187-2202 (2016).
- 16. (ERA B) Xiaofan Zhao, Hong Shen: Online algorithms for 2D bin packing with advice. Neurocomputing 189C: 25-32 (2016).
- 17. (ERA A*) Wenhao Shu, Hong Shen: Multi-criteria feature selection on costsensitive data with missing values. Pattern Recognition 51: 268-280 (2016)
- 18. (ERA B) Ke Ji, Hong Shen: Jointly modeling content, social network and ratings for explainable and cold-start recommendation. Neurocomputing 218: 1-12 (2016)
- 19. (ERA B) Yidong Li, Hong Shen, Congyan Lang, Hairong Dong: Practical anonymity models on protecting private weighted graphs. Neurocomputing 218: 359-370 (2016)
- 20. Ping He, Hong Shen, Yidong Li: Tree-based data retrieval algorithm for multi-item request with deadline in wireless networks. Peer-to-Peer Networking and Applications 9(1): 92-107 (2016)
- 21. Xiaofan Zhao, Hong Shen: On-Line Algorithms for 2-Space Bounded Cube and Hypercube Packing. Tsinghua Science and Technology (Springer International Journal on Information Science and Technology) 20(3) : 255-263 (2015).
- 22. (ERA B) Ke Ji, Hong Shen: Making recommendations from top-N user-item subgroups. Neurocomputing 165: 228-237 (2015)
- 23. (ERA B) Longkun Guo, Hong Shen, Kewen Liao: Improved approximation algorithms for computing k disjoint paths subject to two constraints. J. Comb. Optim. 29(1): 153-164 (2015)
- 24. (ERA A) Ping He, Hong Shen, Hui Tian: On-demand data broadcast with deadlines for avoiding conflicts in wireless networks. Journal of Systems and Software 103: 118-127 (2015)
- 25. (ERA B) Ke Ji, Hong Shen: Addressing cold-start: Scalable recommendation with tags and keywords. Knowledge-Based Systems 83: 42-50 (2015)

- 26. (ERA A) Kewen Liao, Hong Shen, Longkun Guo: Improved approximation algorithms for constrained fault-tolerant resource allocation. Theor. Comput. Sci. 590: 118-128 (2015)
- 27. (ERA B) Ping He, Hong Shen, Longkun Guo, Yidong Li, "Efficient Data Retrieval Algorithms for Multiple Requests in MIMO Wireless Networks", International Journal of Communication Systems, in press (DOI: 10.1002/dac.2917).
- 28. (ERA A*) Yanbo Wu, Hong Shen, and Quan Z. Sheng, "A Cloud-Friendly RFID Trajectory Clustering Algorithm in Uncertain Environments", IEEE Transactions on Parallel and Distributed System 26(8): 2075-2088 (2015).
- 29. Ping He, Hong Shen, Efficient Data Retrieval Algorithms for Avoiding 2-slot Conflicts in Wireless Data Broadcast, Ad Hoc & Sensor Wireless Networks 29(1-4): 287-310 (2015).
- Zhigang Lu, Hong Shen: An accuracy-assured privacy-preserving recommender system for Internet commerce. Comput. Sci. Inf. Syst. 12(4): 1307-1326 (2015).
- 31. Lingjing Kong, Hong Shen: Achieving inter-domain routing security based on distributed translator trust model. Comput. Sci. Inf. Syst. 12(4): 1327-1344 (2015).
- 32. (ERA A*) Wenhao Su and Hong Shen, "Incremental Feature Selection Based on Rough Set in Dynamic Incomplete Data", Pattern Recognition, 47(12): 3890-3906 (2014).
- 33. (ERA B) Jun Wu, Zhi-Bo Xiao, Hai-Shuai Wang, Hong Shen: Learning with both unlabeled data and query logs for image search. Computers & Electrical Engineering 40(3): 964-973 (2014).
- 34. (ERA B) Hui Tian, Binze Zhong, Hong Shen: Diffusion wavelet-based analysis on traffic matrices by different diffusion operators. Computers & Electrical Engineering 40(6): 1874-1882 (2014)
- 35. (ERA B) Hui Tian, Hong Shen, Yingpeng Sang: Maximizing network lifetime in wireless sensor networks with regular topologies. The Journal of Supercomputing 69(2): 512-527 (2014)
- 36. (ERA A*) Kewen Liao and Hong Shen, "LP-Based Approximation Algorithms for Reliable Resource Allocation", The Computer Journal, Oxford Press, 57(1): 154-164 (2014).
- 37. (**ERA B**) Wenhao Shu and Hong Shen. Updating attribute reduction in incomplete decision systems with the variation of attribute set, International Journal of Approximate Reasoning, 55(3): 867-884 (2014).
- <u>Hong Shen</u> and Shihong Xu, Approximation Algorithms for Fault Tolerant for Facility Application, SIAM Journal on Discrete Mathematics, 27(3): 1584– 1609, (2013).
- 39. (ERA A*) Hong Shen and Longkun Guo, "An 8-Approximation Algorithm for Computing Rooted 3-Vertex Connected Minimum Steiner Networks", IEEE Transactions on Computers, 62(9): 1684-1693 (2013).
- 40. (ERA A) Yidong Li and Hong Shen. On Identity Disclosure Control for Hypergraphbased Data Publishing, IEEE Transactions on Information Forensics and Security, 8(8): 1384-1396 (2013).
- 41. (ERA A*) Jun Wu, Hong Shen, Yidong Li, Zhi-Bo Xiao, Ming-Yu Lu, Chun-Li Wang. Learning in A Hybrid Similarity Measure for Image Retrieval, Pattern Recognition, 46(11): 2927-2939 (2013).
- 42. (ERA A*) Longkun Guo and Hong Shen, "On Finding Min-Min Disjoint Paths", Algorithmica, 66(3): 641-653 (2013).

- 43. (ERA A*) Yanbo Wu, Quan Z. Sheng, Hong Shen, and SheraliZeadally, "Modeling Object Flows from Distributed and Federated RFID Data Streams for Efficient Tracking and Tracing". IEEE Transactions on Parallel and Distributed Systems, 24(10): 2036-2045 (2013).
- 44. (ERA B) Xuangou Wu, Yan Xiong, Wenchao Huang, Hong Shen, Mingxi Li, "An efficient compressive data gathering routing scheme for large-scale wireless sensor networks", Computers & Electrical Engineering, 39(6): 1935-1946 (2013).
- (ERA A*) Hong Shen and Longkun Guo, "Efficient 2-Approximation Algorithms for Computing 2-Connected Steiner Minimal Networks", IEEE Transactions on Computers, 61(7): 954-968 (2012).
- 46. (ERA A) LongkunGuo and Hong Shen, "On the Complexity of the Edge-Disjoint Min-Min Problem in Planar Digraphs", Theoretical Computer Science, Vol 432: 58-63 (2012).
- 47. (ERA A*) Yingpeng Sang, Hong Shen, HuiTian: Effective Reconstruction of Data Perturbed by Random Projections, IEEE Transactions on Computers, 61(1): 101-117 (2012).
- 48. (ERA B) Hong Shen and Bo Chen, "From single watermark to dual watermark: A new approach for image watermarking", Computers and Electrical Engineering, 38(5): 1310-1324 (2012).
- 49. (ERA A*) Yawen Chen and Hong Shen, "Embedding meshes and tori on double-loop networks of the same size", IEEE Transactions on Computers, 60(8): 1157-1168, (2011).
- 50. (ERA B) Shihong Xu, Hong Shen: A Distributed Approximation Algorithm for Fault-Tolerant Metric Facility Location. Int. J. Found. Comput. Sci. 22(5): 1019-1034 (2011).
- 51. (ERA C) Yawen Chen, Hong Shen and Haibo Zhang, "Routing and Wavelength Assignment for Hypercube Communications Embedded on Optical Chordal Ring Networks of Degrees 3 and 4", Computer Communications, 34(7): 875-882 (2011).
- 52. Yidong Li, Hong Shen, "Anonymizing Graphs Against Weight-based Attacks with Community Preservation", JCSE 5(3): 197-209 (2011)
- 53. (ERA A*) Y. Tian, H. Shen, N.W. Ng, "Improving Reliability for Applicationlayer Multicast Overlays", IEEE Transactions on Parallel and Distributed Systems, 21(8): 1103-1116 (2010).
- 54. (ERA A*) Yawen Chen and <u>Hong Shen</u>, "Routing and wavelength assignment for hypercube in array-based WDM optical networks", *Journal of Parallel and Distributed Computing*, 70(1):59-68, 2010.
- 55. (ERA A*) S.Q. Zheng, A. Gumaste, <u>H. Shen</u>, "A Parallel Self-Routing Rearrangeable Nonblocking Multi-*log₂N* Photonic Switching Network", *IEEE/ACM Transaction on Networking*, <u>18</u>(2): 529-539 (2010).
- 56. W. Liu, J. Wu and H. Shen, "Architecture Design of an Integrated Communication and Broadcasting Network", *Wireless Sensor Network* 2(12): 936-950 (2010).
- 57. (ERA A*) H. Zhang and H. Shen. "Energy-Efficient Beaconless Geographic Routing in Wireless Sensor Networks", IEEE Transactions on Parallel and Distributed Systems, <u>21</u>(6): 881-896 (2010)
- 58. (ERA A*) <u>H. Shen</u> and S. Xu, "Coordinated En-Route Web Caching in Multiserver Networks", *IEEE Transactions on Computers*, <u>58</u>(5): 605-619 (2009).
- 59. (ERA A*) H. Zhang and <u>H. Shen</u>, "Balancing Energy Consumption to Maximize Network Lifetime in Data-gathering Sensor Networks", *IEEE Transactions on Parallel and*

Distributed Systems, 20(10): 1526-1539 (2009).

- 60. (ERA A) Yingpeng Sang and <u>Hong Shen</u>, "Efficient and Secure Protocols for Privacy Preserving Set Operations", ACM Transactions on Information and System Security, 13(1): 9:1-9:35 (2009).
- (ERA A) Y. Sang, <u>H. Shen</u> and H. Tian, "Privacy Preserving Tuple Matching in Distributed Databases", *IEEE Transactions on Knowledge and Data Engineering*, 21(12): 1767-1782 (2009).
- (ERA B) Z. Zhang and <u>H. Shen</u>, "M-AID: An Adaptive Middleware Built Upon Anomaly Detectors for Intrusion Detection and Response", ACM Transactions on Autonomous and Adaptive Systems, 4(4): 24:1-24:25 (2009).
- 63. (ERA A) <u>Wenyu Qu</u>, <u>Masaru Kitsuregawa</u>, Hong Shen, <u>Zhiguang Shan</u>: A novel faulttolerant execution model by using of mobile agents. <u>J. Network and Computer</u> <u>Applications 32</u>(2): 423-432 (2009)
- 64. Haibin Kan, Xuefei Li, <u>Hong Shen</u>: The generalization of some trellis properties of linear codes to group codes. <u>Science in China Series F: Information Sciences</u> <u>52</u>(5): 797-803 (2009).
- <u>H. Shen</u> and Y. Zhang, "Improved Approximate Detection of Duplicates for Data Streams Over Sliding Windows", *Journal of Computer Science and Technology*, Vol. 23, No. 6, 2008, pp. 973-987.
- 66. Keqiu Li, <u>Hong Shen</u>, Francis Y. L. Chin, Weishi Zhang, "Multimedia Object Placement for Transparent Data Replication", *IEEE Transactions on Parallel and Distrib. Systems*, Vol. 18, No. 2, 2007, pp. 212-224.
- C. Peng and <u>H. Shen</u>, "A New Approximation Algorithm for Computing 2-Restricted Disjoint Paths", *IEICE Transactions on Information and Systems*, Vol. E90-D, No. 2, 2007, pp. 465-472.
- Z. Zhang and <u>H. Shen</u>, "Constructing a Multilayered Boundary to Defend against Intrusive Anomalies", *IEICE Transactions on Information and Systems*, Vol. E90-D, No. 2, 2007, pp. 490-499.
- Zonghua Zhang, <u>Hong Shen</u>, Yingpeng Sang, "An Observation-Centric Analysis on the Modeling of Anomaly-based Intrusion Detection", *International Journal of Network Security*, Vol. 4, No. 3, 2007, pp. 292-305.
- 70. W. Qu, M. Kitsuregawa, H. Shen and Y. Jin. "Distribution of mobile agents in vulnerable networks". Concurrency and Computation: Practice and Experience, 19(7): 1047-1064 (2007)
- H. Kan, <u>H. Shen</u>, "Lower bounds on the minimal delay of complex orthogonal designs with maximal rates", *IEEE Transactions on Communications*, Vol. 54, No. 3, 2006, p. 383-388.
- 72. H. Tian, <u>H. Shen</u> and T. Matsuzawa, "Random Walk Routing for Wireless Sensor Networks with Regular Topologies", *Journal of Computer Science and Technology*, Vol. 21, No. 4, 2006, p. 496-502.
- 73. Hui Tian and <u>Hong Shen</u>, "Multicast Based Inference for Topology and Network-Internal Loss Performance from End-to-end Measurements", *Computer Communications*, Elsevier, Vol 29/11, 2006, pp. 1936-1947.
- 74. Hui Tian and <u>Hong Shen</u>, "An improved algorithm of multicast topology inference from end-to-end measurements", *International Journal of Communication Systems*, John Wiley & Sons, Vol. 19, No. 8, 2006, pp. 935-953.
- 75. Keqiu Li, <u>Hong Shen</u>, Keishi Tajima, Liusheng Huang, "An Effective Cache Replacement Algorithm in Transcoding-Enabled Proxies", *Journal of*

Supercomputing, Vol. 35, No. 2, 2006, pp. 165-184.

- 76. Yawen Chen, <u>Hong Shen</u>, Fangai Liu, "Wavelength Assignment for Realizing Parallel FFT on Regular Optical Networks", *Journal of Supercomputing*, Vol. 36, No. 1, 2006, pp. 3-16.
- 77. Keqiu Li, <u>H. Shen</u>, F. Chin, and S. Zheng, "Optimal Methods for Coordinated En-Route Web Caching for Tree Networks", *ACM Transactions on Internet Technology* (TOIT), Vol. 5, No. 3, 2005, p. 480-507.
- Keqiu Li and <u>H. Shen</u>, "Coordinated En-Route Multimedia Object Caching in Transcoding Proxies for Tree Networks", *ACM Transactions on Multimedia Computing, Communications and Applications* (TOMCAPP), Vol. 1, No. 3, 2005, p. 289-314.
- 79. Keqiu Li and <u>H. Shen</u>, "Optimal Methods for Proxy Placement in Coordinated En-Route Web Caching", IEICE Trans. on Communications, Vol. E88-B, No. 4, pp. 1458-1466, April 2005.
- 80. Keqiu Li and <u>H. Shen</u>, "Optimal Methods for Object Placement in En-Route Web Caching for Tree Networks and Autonomous Systems", International *Journal of High Performance Computing and Networking* (IJHPCN), Vol. 4, No. 5, 2005.
- Haibin Kan and <u>Hong Shen</u>, "A relation between the characteristic generators of a linear code and its dual," *IEEE Transactions on Information Theory*, Vol. 51, No. 3, 2005, p. 1199-1202.
- 82. Haibin Kan and <u>Hong Shen</u>, "A counterexample for the conjecture on the minimal delay of orthogonal designs with maximal rates", *IEEE Transactions on Information Theory*, Vol. 51, No. 1, 2005, p. 355-359.
- Gui Xie and <u>Hong Shen</u>, "Highly Scalable, Low-Complexity Image Coding Using Zeroblocks of Wavelet Coefficients", IEEE Transactions on Circuits and Systems for Video Technology, Vol. 15, No. 6, 2005, p. 762-770.
- Zonghua Zhang and <u>Hong Shen</u>, "Application of Online-training SVMs for Real-time Intrusion Detection with Different Considerations", Computer Communications, Vol. 28, No. 12, Elsevier, 2005, p. 1428-1442.
- 85. Haibin Kan and <u>Hong Shen</u>, "Trellis Properties of Product codes", *IEICE Transactions on Fundamentals*, Vol. E88-A, No. 1, Jan. 2005.
- 86. Hui Tian, <u>Hong Shen</u> and Teruo Matsuzawa, "Energy-Efficient Topologies and Routing for Wireless Sensor Networks", *GESTS International Transaction on Computer Science and Engineering*, No. 1, Vol. 8, pp. 79-89, May 2005.
- 87. Ke Deng, <u>Hong Shen</u> and Hui Tian, "Self projecting time series forecast: an online stock trend forecast system", *International Journal of Computational Science and Engineering*, 2005. W. Qu, <u>H. Shen</u> and J. Sum, "Stochastic Analysis on Mobile Agent-Based E-Shopping", *International Journal of Electronic Business*, Vol. 3, No. 3-4, 2005.
- Wenyu Qu, <u>Hong Shen</u>, and John Sum, "New Analysis on Mobile Agents Based", Network *Routing. Applied Soft Computing Journal* (ASOC), Vol. 6, No. 1, Elsevier, 2005, p. 108-118.
- 90. Stanley P. Y. Fung, Francis Y. L. Chin, <u>Hong Shen</u>, "Online scheduling of unit jobs with bounded importance ratio", International Journal of Foundations of Computer Science, Vol. 16, No. 3, 2005, p. 581-598.
- 91. Qiangfeng Zhang, Francis Y. L. Chin, <u>Hong Shen</u>, "Minimum Parent-Offspring Recombination Haplotype Inference in Pedigrees", Transactions on Computational Systems Biology, Vol. 2, 2005, p. 100-112.

- 92. J. Li, <u>H. Shen</u> and R. Topor, "Mining informative rule set for prediction", Journal of Intelligent Information Systems, Vol. 22, No. 2, 2004, p. 155-174.
- 93. A.C. Leung, J. Sum, <u>H. Shen</u>, J. Wu, G. H. Young, "Analysis and design of an agent searching algorithm for e-marketplaces", *Cluster Computing*, Vol. 7, No. 1, 2004, p. 85-90.
- 94. Keqiu Li and <u>H. Shen</u>, "Optimal Proxy Placement for Coordinated En-Route Transcoding Proxy Caching", *IEICE Trans. on Information & Systems*, Vol. E87-D, No. 12, pp. 2689-2696, December 2004.
- 95. Keqiu Li and <u>H. Shen</u>, "Proxy Placement Problem for Coordinated En-Route Transcoding Proxy Caching", *International Journal of Computer Systems, Science and Engineering* (CSSE), Vol. 19, No. 6, pp. 327-335, November 2004.
- 96. Haibin Kan and <u>Hong Shen</u>, "A Note on Tanner Graphs for Group Block codes and Lattices", *IEICE Transactions on Fundamentals*, Vol. E87-A, No. 8, P. 2182-2184, August 2004.
- 97. J. Sum, <u>H. Shen</u>, C. Leung and G. Young, "Analysis on a mobile agentbased algorithm for network routing and management", *IEEE Transactions* on Parallel and Distributed Systems, Vol. 14, No. 3, 2003, p. 193-202.
- 98. X. Jiang, <u>H. Shen</u>, Md. M. and S. Horiguchi, "Blocking Behaviors of Crosstalk-free Optical Banyan Networks on Vertical Stacking", *IEEE/ACM Trans. Networking*, Vol. 11, No. 6, 2003, p. 982-993.
- 99. J. Li, Y. Pan and <u>H. Shen</u>, "More efficient topological sort using reconfigurable optical bus", *Journal of Supercomputing*, Vol. 24, No. 3, 2003, p. 251-258.
- 100. J. Sum, <u>H. Shen</u>, G. Young, J. Wu and C. Leung, "Analysis on extended ant routing algorithms for network routing and management", *Journal of Supercomputing*, Vol. 2, No. 3, 2003, p. 327-340.
- 101. <u>H. Shen</u>, Y. Han, Y. Pan and D. Evans, "Optimal parallel algorithms for multiselection on mesh-connected parallel computers", *International Journal of Computer Mathematics*, Vol. 80, No. 2, 2003, p. 165-179.
- 102. F. Chin, <u>H. Shen</u> and F. Wang, "Transversal of disjoint convex polygons", *Information Processing Letters*, Vol. 85, No. 1, 2003, p. 55-66.
- 103. <u>H. Shen</u>, Y. Pan, J. Sum, "Multicasting in multihop optical WDM networks with limited wavelength conversion", *IEICE Transactions on Information and Systems*, Vol. E86-D, No. 1, 2003, p. 3-14.
- 104. X. Jiang, <u>H. Shen</u>, Md. M. Khandker and S. Horiguchi, "A Nonblocking Optical Switching Network for Crosstalk-free Permutation", *IEICE Trans. Communications*, Vol. E86-B, No. 12, Dec. 2003.
- 105. X. Jiang, <u>H. Shen</u>, Md. M. R. Khandker and S. Horiguchi, "A new scheme to realize crosstalk-free permutation in vertically stacked optical MINs", *Photonic Network Communications*, Vol. 5, No. 1, 2003, p. 89– 102.
- 106. X. Jiang, <u>H. Shen</u>, Md. M. Khandker and S. Horiguchi, "Crosstalk-free Permutation in Photonic Rearrangeable Networks Built on a Combination of Horizontal Expansion and Vertical Stacking of Banyan Networks",

IEICE Trans. on Information and Systems, Vol. E86-D, No. 9, pp. 1525-1533, Sept. 2003.

- 107. Haibin Kan and <u>Hong Shen</u>, "Nearest lattice point algorithms on semi k-reduced basis", *Science in China*, Vol. 46, No. 6, 2003, p. 485-494.
- 108. J. L. Bordim, K. Nakano, H. Shen, "Sorting on single-channel wireless sensor networks", Int. J. Found. Computer Science, 14, No. 3, 2003, p. 391-403.
- 109. Y. Wang, X. Song, M. Aboulhamid, <u>H. Shen</u>, "Near-optimal residue to binary converter for the moduli", *IEEE Transactions on Signal Processing*, Vol. 50, No. 7, pp. 1772-1779, 2002.
- 110. Y. Han, Y. Pan and <u>H. Shen</u> `Sublogarithmic deterministic selection on arrays with a reconfigurable optical bus", *IEEE Transactions on Computers*, Vol. 51, No. 5, 2002, p. 702-707.
- 111. S. D. Chen, <u>H. Shen</u> and R. Topor ``Permutation-based range-join algorithms on N-dimensional meshes", *IEEE Transactions on Parallel and Distributed Systems*, Vol. 13, No. 4, 2002, p. 413-431.
- 112. Md. M.R. Khandker, X. Jiang, S. Horiguchi and <u>H. Shen</u>, "Generalized Recursive Network: A New Architecture for Self-Routing Non-blocking Optical Switch Networks", *Optics Communications*, vol. 208/4-6 pp. 299-308, Elsevier Science, 2002.
- 113. J. Li, <u>H. Shen</u> and R. Topor, "Mining optimal class rule set", Knowledge-Based Systems (Elsevier), Vol. 15, No. 7, 2002, p. 399-405.
- 114. S. Q. Zheng, K. Li, Y. Pan, <u>H. Shen</u> and G. H. Young, On Equal Chromatic Partition of Interconnection Networks", *Journal of Combinatorial Math. and Combinatorial Computing*, Vol. 40, 2002, p. 227-239.
- 115. S. Chen, <u>H. Shen</u> and R. Topor, "An efficient algorithm for constructing Hamiltonian paths in meshs", *Parallel Computing*, Vol. 28, No. 11, 2002, p. 1293-1305.
- 116. A. Harwood, <u>H. Shen</u>, "Random hierarchies that facilitate self-organization", invited paper, *Proc.* 2002 Int. Symp. on Parallel Architectures, Algorithms and Networks (I-SPAN'02), Manila, 2002, p. 111-116.
- 117. W. Liang, R. Brent, <u>H. Shen</u>, `Fully dynamic maintenance of k-connectivity in parallel", *IEEE Transactions on Parallel and Distributed Systems*, Vol. 12, No. 8, 2001, p. 846-864.
- 118. Y. Pan, S.Q. Zheng, K. Li, <u>H. Shen</u>, An improved generalization of meshconnected computers with Multiple Buses", *IEEE Transactions on Parallel and Distributed Sys.*, Vol. 12, No. 3, pp. 293-305, 2001.
- 119. L. Shen, <u>H. Shen</u>, L. Cheng and Paul Pritchard, "Fast Association Discovery in Derivative Transaction Collections", journal of *Knowledge and Information Systems*, (Springer), Vol. 2, No. 2, 2000, p. 147–160.
- 120. A. Harwood and <u>H. Shen</u>, "A new family of extremal interconnection networks", *Journal of Interconnection Networks*, Vol. 2, No. 4, 2001, p. 421-444.
- 121. Md. M. R. Kandker, X. Jiang, <u>H. Shen</u> and S. Horiguchi, "A new architecture for nonblocking optical switching networks", *Photonic Network Communications*, Vol. 3, No. 4, 2001, p. 393-400.
- 122. <u>H. Shen</u>, S. Lor, P. Maheshwari, "An architecture-independent graphical tool for automatic contention-free process-to-processor mapping", *Journal of Supercomputing*, Vol.. 18, No. 2, 2001, p. 115-139.
- 123. A. Harwood, <u>H. Shen</u>, "Using fundamental electrical theory for varying time

quantum uniprocessor scheduling", *Journal of Systems Architecture*, Vol. 47, No. 2, 2001, p. 181-192.

- 124. (Preliminary vresion in Proc. TENCON 97 (IEEE Computer Society Press), Brisbane, Australia, 1997, p. 429-432.)
- 125. <u>H. Shen</u>, "Improved parallel algorithms for finding the most vital edge of a graph with respect to minimum spanning tree", Int. Journal of Computer Mathematics, Vol. 75, No 2, 2000, p. 129-136. (Preliminary version in Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 97), Las Vegas, Nevada, 1997, p. 795-800.)
- 126. S. Venema, <u>H. Shen</u> and F. Suraweera, "NC algorithms for the single most vital edge problem with respect to all pairs shortest paths", Parallel Processing Letters, Vol. 10, No. 1, pp. 51-58, 2000. (Preliminary version in Lecture Notes on Computer Science (Proc. 10th IPPS/SPDP Workshop on Parallel and Distributed and Processing), No. 1388, 1998, p. 464-470.)
- 127. L. Shen, <u>H. Shen</u>, L. Cheng and Paul Pritchard, "Fast Association Discovery in Derivative Transaction Collections", *Knowledge and Information Systems* (Springer), Vol. 2, No. 2, 2000, p. 147-160.
- 128. J. K-Y Ng, S. Xiong, <u>H. Shen</u>, "A multi-server design for video-on-demand system to support arbitrary-rate playback", *J. of Systems and Software*, Vol. 51, No. 3, pp. 217-227, 2000.
- 129. <u>H. Shen,</u> F. Chin and Y. Pan, "Efficient fault-tolerant routing in multihop optical WDM networks", *IEEE Transactions. on Parallel and Distributed Systems*, Vol. 10, No. 10, 1999, p. 1012-1025.
- 130. <u>H. Shen</u>, "Parallel multiselection in hypercubes", Parallel Algorithms and Applications (Gordon & Breach), Vol. 14, No. 3, p. 203-213, 2000. (Preliminary version in Proc. 1997 International Symposium on Parallel Architectures, Algorithms and Networks (I-SPAN' 97), Taipei, Taiwan, 1997, p. 338-343.)
- 131. <u>H. Shen</u>, "Finding the k most vital edges with respect to minimum spanning tree", Acta Informatica (Springer-Verlag), Vol. 36, 1999, p. 405-424. (Preliminary version in Proc. NAECON' 97 (Special Session on Parallel and Distributed Computing), Dayton, Ohio, 1997, p. 255-262. (Best paper nominee.))
- 132. <u>H. Shen</u>, D. J. Evans, W. Liang and Yuke Wang, "Multiple multicasting in widearea fiber-optic networks", *IECIE Trans. Information and Systems* (EIC), Vol. E82-D, No. 6, p. 1074-1078, 1999. (Extended abstract in *Proc. International Conference on Parallel and Distributed Processing Techniques and Applications* (PDPTA' 98), Las Vegas, Nevada, 1998.)
- 133. <u>H. Shen</u>, W. Liang and J. K-W. Ng, "Efficient Computation of Frequent Itemsets in A Subcollection of Multiple Set Families", *Informatica*, Vol. 23, No. 4, 1999.
- 134. W. Liang and <u>H. Shen</u>, "Multicast and broadcast in large WDM networks", Parallel and Distributed Computing Practice (Nova), Vol. 2, 1999, p. 315-322. (Proc. IEEE 1998 International Parallel Processing Symp. (IPPS/SPDP' 98, Orlando, 1998, p. 365-169.)
- 135. L. Shen, <u>H. Shen</u> and L. Cheng "New Algorithms for Efficient Mining of Association Rules", *Information Sciences* (Elsevier), Vol. 118, 1999, p. 251-268. (*Proc. 7th IEEE Symp. on the Frontiers of Massively Parallel Computation* (*Frontiers' 99*), Annapolis, MA, USA, 1999, p. 234-241.)
- 136. K. Li, Y. Pan, <u>H. Shen</u> and S.Q. Zheng, "A study of average-case speedup and scalability of parallel computations on static networks", *J. of Mathematical and*

Computer Modelling (Elsevier Science)), Vol. 29, No. 2, 1999, p. 83-94. (Extended abstract in *Proc. International Conference on Parallel and Distributed Processing Techniques and Applications* (PDPTA' 97), Las Vegas, Nevada, 1997, p. 1362-1371.)

- 137. <u>H. Shen</u>, K. Li, Y. Pan, G. H. Young and S. Q. Zheng, "Performance analysis for dynamic tree embedding in k-partite networks by random walk", J. of Parallel and Distributed Computing (special issue), Vol. 50, No. 1, 1998, p. 144-156. (Preliminary version in Proc. 1997 International Symposium on Parallel Architectures, Algorithms and Networks (I-SPAN' 97) (IEEE Computer Society Press), Taipei, Taiwan, 1997, p. 451-457.)
- 138. <u>H. Shen</u>, "Fully dynamic algorithms for maintaining the extremal sets in a family of sets", *Int. J. of Computer Mathematics* (Gordon & Breach), Vol. 69, 1998, p. 203-215.
- 139. K. Li, Y. Pan, <u>H. Shen</u>, G. H. Young and S. Q. Zheng, "Lower bounds for dynamic tree embedding in bipartite networks", *J. of Parallel and Distributed Computing*, V. 53, 1998, p. 119-143. (Preliminary version in *Proc. International Conference on Parallel and Distributed Processing Techniques and Applications* (PDPTA' 98), Las Vegas, Nevada, 1998.)
- 140. P. Maheshwari and <u>H. Shen</u>, "An efficient clustering algorithm for partitioning parallel programs", *Parallel Computing*, Vol. 24, No. 5-6, 1998, p. 893-909.
- 141. <u>H. Shen</u>, J. You and D. J. Evans, "An efficient parallel algorithm for visiblesurface detection in 3D graphics display", *Int. J. of Computer Mathematics* (Gordon & Sons), V. 67, 1998, p. 359-371.
- 142. R. Wong, R. Topor and <u>H. Shen</u>, "A sort-balance mutual range-join algorithm", *Microprocessors and Microsystems*, Vol. 22, No. 3-4, 1998, p. 209-215. (Preliminary version in *Proc. 3nd IEEE Int. Conf. on Algorithms and Architectures* for Parallel Processing (ICA3PP), Melbourne, Australia, 1997.)
- 143. <u>H. Shen</u>, "Optimal parallel multiselection on EREW PRAM", *Parallel Computing* (North-Holland), V. 23, 1997, p. 1987-92. (Preliminary version in *Proc. 11th Annual Int. Symposium on High Performance Computing* (HPCS' 97), Winnipeg, Canada, 1997, p. 541-546.)
- 144. <u>H. Shen</u>, "Optimal algorithms for generalized matrix search problem", *Theoretical Computer Science* (North-Holland), V. 188, p. 1997, 221-230.
- 145. <u>H. Shen</u>, D. J. Evans and J. You, "Fault-tolerant multicasting with load balancing in hypercubes", *Parallel Algorithms and Applications*, Vol. 11, 1997, p. 287-298. (Preliminary version: H. Shen, "Fault-tolerant multicasting with load balancing in hypercubes", *Proc. 1996 International Symposium on Parallel Architectures, Algorithms and Networks* (I-SPAN' 96) (IEEE Computer Society Press), Beijing, China, 1996, p. 415-421.)
- 146. J. You, <u>H. Shen</u> and H. A. Cohen, "An efficient parallel texture classification for image retrieval", *Journal of Visual Languages and Computing*, Vol. 8, No. 2 (Special Issue), 1997, p. 359-372. (Preliminary version in *Proc. International Conference on Advances in Parallel and Distributed Computing* (APDC' 97), Shanghai, China, 1997, p. 18-25.)
- 147. <u>H. Shen</u>, "Efficient multiple multicasting in hypercubes", *J. System Architectures* (North-Holland), Vol. 43, No. 9, 1997, p. 655-662.
- 148. S. Venema, <u>H. Shen</u> and F. Suraweera, "An NC algorithm for finding the most vital edge with respect to the shortest path problem", *Information Processing Letters* (North-Holland), Vol. 60, No. 5, 1996, p. 243-248.

- 149. <u>H. Shen</u> and W. Liang, "Efficient enumeration of all minimal separators in a graph", *Theoretical Computer Science* (North-Holland), Vol. 180, 1997, p. 169-180.
- 150. S. Lor, <u>H. Shen</u> and P. Maheshwari, "Divide-and-conquer mapping of parallel programs onto hypercube computers", *J. of Systems Architectures* (North-Holland), Vol. 43, 1997, p. 373-390. (Extended abstract in *Proc. 18th Annual Computer Science Conference*, Adelaide, Australia, 1995, p. 347-55.)
- 151. <u>H. Shen</u> and S. Ramnath, "Optimal parallel selection in sorted matrices", *Information Processing Letters*, Vol. 59, 1996, 117-122.
- 152. W. Liang, B. McKay and <u>H. Shen</u>, "*NC* algorithms for dynamically solving the all pairs shortest path problem and related problems", *Information Processing Letters*, Vol. 58, 1996, p. 149-155.
- 153. S. Lor, <u>H. Shen</u> and P. Maheshwari, "Divide-and-conquer minimal-cut bisectioning of task graphs", *Int. J. Computer Systems Science & Engineering* (CRL Pub. Ltd), Vol. 11, 1996, p. 227-234. (Preliminary version in *Proc. Conf. Massively Parallel Computing Systems: The Challenge of General-Purpose and Special-Purpose Computing* (PART 1), Italy, 1994, p. 124-131.)
- 154. <u>H. Shen</u> and D. J. Evans, "An optimal parallel algorithm for generating integer compositions", *J. of Parallel Algorithms and Applications*, Vol. 9, 1996, p. 101-109.
- 155. <u>H. Shen</u> and D. J. Evans, "Fast sequential and parallel algorithms for finding the extremal sets in a family of sets", *Int. J. of Computer Mathematics* (Gordon & sons), Vol. 61, No. 3-4, 1996, p. 195-211.
- 156. <u>H. Shen</u>, "Parallel *k*-set mutual range-join in hypercubes", *Microprocessing* and *Microprogramming* (North-Holland), Vol. 41, No. 7, 1995, p. 443-448.
- 157. <u>H. Shen</u>, "Efficient parallel *k*-set chain range-join in hypercubes", *The Computer Journal* (Cambridge Press), Vol. 38, No. 3, 1995, p. 217-225.
- 158. <u>H. Shen</u>, "An efficient permutation-based parallel algorithm for range-join in hypercubes", *Parallel Computing* (North-Holland), Vol. 21, 1995, p. 303-313.
- 159. S. D. Chen, <u>H. Shen</u> and R. Topor, "An efficient permutation-based parallel range-join algorithm on N-dimensional torus computers", *Information Processing Letters* (North-Holland), Vol. 52, 1994, No. 1, p. 35-38.
- 160. G.L. Chen, W. Liang and <u>H. Shen</u>, "Recent advances on parallel graph algorithms", *Computer Research and Development*, Vol. 32, No. 9, 1-16, 1995.
- 161. <u>H. Shen</u>, "Efficient message routing in P_r^Σ-network", Microprocessing and Microprogramming (North-Holland), Vol. 40, No. 1, 1994, p. 57-64.
- 162. <u>H. Shen</u> and R. J. R. Back, "Construction of large-size interconnection networks with high performance", *NETWORKS*, Vol. 23, No. 4, 1993, p. 399-414. (Preliminary version in *Proc. EUROMICRO 93* published in *Microprocessing and Microprogramming* Vol. 35, 1992, 545-554).
- 163. <u>H. Shen</u>, "A high performance interconnection network for multiprocessor systems", *Parallel Computing* (North-Holland), Vol. 19, No. 9, 1993, p. 993-1001. (Extended abstract in *Proc. 3rd Int. Conf. for Young Computer Scientists*, Beijing, 1993.)
- 164. <u>H. Shen</u>, "Improved universal k-selection in hypercubes", Parallel Computing (North-Holland), Vol. 18, No. 2, 1992, p. 177-184. (Extended abstract in From Theory to sound practice: Proc. European Workshop on Parallel Computing, IOS Press 1992.)

- 165. <u>H. Shen</u>, "Occam implementation of process-to-processor mapping on the Hathi-2 transputer system", *Microprocessing and Microprogramming* (North-Holland), Vol. 33, No. 3, 1992, p. 173-189. (Preliminary version in *Proc. The First World Occam & Transputer User Group Conference (Transputing 91)*, P. Welch et al. eds., IOS Press, 1991, Vol. 1, 139-148.)
- 166. <u>H. Shen</u>, "Self-adjusting mapping: a heuristic mapping algorithm for mapping parallel programs onto transputer networks", *The Computer Journal* (Oxford Press), Vol. 35, No. 1, 1992, p. 71-80. (Preliminary version in *Developing Transputer Applications (Proc. 11th Occam User Group Technical Meeting)*, J. Wexler ed., IOS Press, 1989, 89-98.)
- 167. <u>H. Shen</u>, "Fast path-disjoint routing for transputer networks", *Microprocessing* and *Microprogramming* (North-Holland), Vol. 33, No. 1, 1991, p. 21-31.
- 168. <u>H. Shen</u>, "Efficient design and implementation of parallel algorithms", Acta Academiae Aboensis, Ser. B (Mathematica et Physica), Vol. 51, No. 3, 1991, p. 1-20.
- 169. T. Hagerup and <u>H. Shen</u>, "Improved non-conservative sequential and parallel integer sorting", *Information Processing Letters* (North-Holland), Vol. 36, No. 2, 1990, p. 57-63.
- 170. <u>H. Shen</u>, "Occam implementation of path-disjoint routing on the Hathi-2 transputer system", Microprocessing and Microprogramming (North-Holland), Vol. 30, 1990, p. 93-100.

C. Book Chapters in Handbooks/Encyclopedias/Monographs

- 171. Hong Shen: Flexible Mining of Association Rules. *Encyclopedia of Data Warehousing and Mining (2nd ed.) 2009*: 890-894
- 172. <u>Hong Shen</u>, "Finding the Most Vital Edges in A Graph", *Handbook of Approximate Algorithms and Metaheuristics*, CRC Pub., 2007, Chapter 62, pp. 62-1 - 62-16.
- 173. Hui Tian and <u>Hong Shen</u>, "Multicast Topology Inference and Its Applications", *Handbook of Approximate Algorithms and Metaheuristics*, CRC Pub., 2007, Chapter 69, pp. 69-1 - 69-14.
- 174. <u>Hong Shen</u>, "Flexible Mining of Association Rules", book chapter in *Encyclopedia of Data Warehousing and Mining*, IDEA Pub., USA, 2005.
- 175. <u>Hong Shen</u> and S. Horiguchi, "Mining Quantitative and Fuzzy Association Rules", book chapter in *Encyclopedia of Data Warehousing and Mining*, IDEA Pub., USA, 2005.
- 176. <u>H. Shen</u>, S. Horiguchi and Yi Pan, "Routing in Multihop Optical WDM Networks with Limited Wavelenght Conversion", pp. 217-248, Chap. 7, Optical Switching Networking and Computing for Multimedia Systems, edited by M. Guizani and A. Battou, Marcel Dekkker, Inc. ISBN 0-8247-0707-9 (2002).
- 177. J. You and <u>H. Shen</u>, "Fast content-based image retrieval in parallel computing environments", Editor: Rajkumar Buyya, chapter in book *High Performance Cluster Computing*, Prentice Hall, 1999.

D. Papers in Refereed Conference Proceedings

178. (ERA A) Ba-Dung Le, Hung Nguyen, Hong Shen and Nickolas Falkner: GLFR: A Generalized LFR Benchmark for Testing. Community Detection Algorithms. International Conference on Computer Communication and Networks (IC3N), Vancouver. 2017

- 179. (ERA A) Zhigang Lu, Hong Shen: Secured Privacy Preserving Data Aggregation with Semi-honest Servers. PAKDD (2) 2017: 300-312. Jeju. 2017
- 180. (ERA A) Lulu Wang, Hong Shen, Hui Tian: Weighted Ensemble Classification of Multi-label Data Streams. PAKDD (2) 2017: 551-562. Jeju. 2017.
- 181. (ERA B) Mingyu Guo and Hong Shen. Speed up Automated Mechanism Design by Sampling Worst-Case Profiles: an Application to Competitive VCG Redistribution Mechanism for Public Project Problem. In Proceedings of the Twentieth International Conference on Principles and Practise of Multi-Agent Systems (PRIMA 2017), Nice, France.
- 182. (ERA B) Ruoxuan Wei, Hong Shen, Hui Tian: An Improved (k, p, 1)-Anonymity Method for Privacy Preserving Collaborative Filtering. Globecom, Singapore, 2017.
- 183. Jiahuan Wu and Hong Shen: Efficient Algorithms for VM Placement in Cloud Data Centers. 8th Int. Symp. on Parallel Architectures, Algorithms and Programming. Haikou. 2017. Lecture Notes on Computer Science (Springer).
- 184. Zelin Cui and Hong Shen: Relative Density-Based Clustering and Boundary Detection for Data Streams. 8th Int. Symp. on Parallel Architectures, Algorithms and Programming. Haikou. 2017. Lecture Notes on Computer Science (Springer).
- 185. Zaiqiao Meng, Hong Shen, NMFDIV: A Nonnegative Matrix Factorization Approach for Search Result Diversification in Attributed Networks. 18th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT), 2017.
- 186. Zhigang Lu, Hong Shen, A New Lower Bound of Privacy Budget for Distributed Differential Privacy. 18th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT), 2017.
- 187. Ruixuan Wei, Hong Shen, An Improved (k, p, 1)-Anonymity Method for Privacy Preserving Collaborative Filtering, Globecom 2017.
- 188. Xiaofan Zhao, Hong Shen, Improved Online Algorithms for One-dimensional Bin Packing with Advice, 18th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT), 2017.
- 189. Zhansheng Chen, Hong Shen, Efficient Data Gathering in Wireless Sensor Networks with Fixed-group Method, 18th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT), 2017.
- 190. (ERA A) Shu Chen and Hong Shen. Semantic-aware Dummy Selection for Location Privacy Preservation. Trustcom 2016, August 21-25 Tianjin, China.
- 191. (ERA A) Longkun Guo and Hong Shen. Privacy Preserving Internet Traffic Publication. Trustcom 2016, August 21-25 Tianjin, China.
- 192. (ERA B) Ba-Dung Le, Hung Nguyen and Hong Shen, Community Detection in Networks of Less Significant Communities. ADMA 2016, Gold Coast, 12-15 Dec. 2016.
- 193. (ERA B) Huaiwen He and Hong Shen. Green-Aware Online Resource Allocation for Geo-Distributed Cloud Data Centers On Multi-source Energy. PDCAT 2016, December 16-18, Guangzhou, China.
- 194. (ERA B) Lulu Wang, Hong Shen. Improved Data Streams Classification with Fast Unsupervised Feature Selection. PDCAT 2016, December 16-18, Guangzhou, China.
- 195. (ERA B) Ruoxuan Wei, Hong Shen. An Improved Collaborative Filtering Recommendation Algorithm Against Shilling Attacks. PDCAT 2016, December 16-18, Guangzhou, China.

- 196. (ERA B) Lu Cao and Hong Shen. Combining Re-sampling with Twin Support Vector Machine for Imbalanced Data Classification
- 197. (ERA B) Zhiqi Zhang and Hong Shen. An experimental study on social regularization with user interest similarity. Advances in Parallel and Distributed Computing and Ubiquitous Services. Lecture Notes in Electrical Engineering 368: 31-38, 2016.
- 198. (ERA A) Shuanjuan Li and Hong Shen. Minimizing the Maximum Sensor Movement for Barrier Coverage in the Plane, in Proc. of INFOCOM 2015, 26-30 April 2015, Hong Kong.
- 199. (ERA A) Longkun Guo, Kewen Liao, Hong Shen, Peng Li: Brief Announcement: Efficient Approximation Algorithms for Computing k Disjoint Restricted Shortest Paths. SPAA 2015: 62-64.
- 200. (ERA A) Mingyu Guo, Hong Shen, Taiki Todo, Yuko Sakurai, Makoto Yokoo: Social Decision with Minimal Efficiency Loss: An Automated Mechanism Design Approach. AAMAS 2015: 347-355
- 201. (ERA B) Zhigang Lu, Hong Shen: A Security-assured Accuracy-maximised Privacy Preserving Collaborative Filtering Recommendation Algorithm. In Proceedings of the 19th International Database Engineering & Applications Symposium (IDEAS '15). ACM, New York, NY, USA, 72-80.
- 202. (ERA B) Zhiqi Zhang, Hong Shen: An Experimental Study on Social Regularization with User Interest Similarity. PDCAT 2015: Paper PDCAT_8 (CD-Proceedings), Jeju, Korea, 7-9 July 2015.
- 203. (ERA B) Zhigang Lu, Hong Shen: A Faster Algorithm to Build New Users Similarity List in Neighbourhood-based Collaborative Filtering. PDCAT 2015: Paper PDCAT_17 (CD-Proceedings), Jeju, Korea, 7-9 July 2015.
- 204. (ERA B) Yanjun Chen, Hong Shen: Trajectory Clustering Based on Real-time Storage Structure Update. PDCAT 2015: Paper PDCAT_18 (CD-Proceedings), Jeju, Korea, 7-9 July 2015.
- 205. (ERA A) Wenhao Shu, Hong Shen, Yingpeng Sang, Yidong Li, Jun Wu, A New Evaluation Function for Entropy-Based Feature Selection from Incomplete Data, Advances in Knowledge Discovery and Data Mining (LNCS 8444: PAKDD2014), pp 98-109, 2014.
- 206. (ERA A) Dandan Zhang, Hong Shen, Tian Hui, Yidong Li, Jun Wu, A Selectively Retrain Approach Based on Clustering to Classify Concept-Drifting Data Streams with Skewed Distribution, Advances in Knowledge Discovery and Data Mining (LNCS 8444: PAKDD 2014), pp. 413-424, 2014.
- 207. (ERA A) Ke Ji, Hong Shen, Hui Tian, Yanbo Wu and Jun Wu. Two-Phase Layered Learning Recommendation via Category Structure, Advances in Knowledge Discovery and Data Mining (LNCS 8444: PAKDD 2014), pp. 13-24, 2014.
- 208. (ERA B) Xiaofan Zhao, Hong Shen, On the Advice Complexity of One-Dimensional Online Bin Packing, Frontiers in Algorithmics (LNCS Volume 8497: FAW 2014), pp 320-329, 2014.
- 209. (ERA B) Dandan Chu, Yidong Li, Tao Wang and Hong Shen, Practical Anonymization for Protecting Privacy in Combinatorial Maps, The 15th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2014), Hong Kong, 2014.
- 210. Qinghai Liu, Hong Shen, Yingpeng Sang, A Privacy-preserving Data Publishing Method for Multiple Numerical Sensitive Attributes via Clustering and Multi-

Sensitive Bucketization, Sixth International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2014), pp. 220-223, 2104

- 211. Qinghai Liu, Hong Shen, Hui Tian, Yingpeng Sang, Using Symmetry Dicke State as Security Detection Particle in Quantum "Ping-Pong" Protocol, PAAP 2014, pp. 244-249, 2014.
- 212. Limin Zhao, Hong Shen, Yidong Li, Jun Wu, AB-Chord: An Improved Chord Based on Ant Colony Optimization and Bi-directional Lookup Routing, PAAP 2014, pp. 172-177, 2014.
- 213. Xiaofan Zhao, Hong Shen, On-Line Algorithms for 2-Space Bounded Cube and Hypercube Packing, PAAP 2014, pp. 87-92, 2014.
- 214. Ping He, Hong Shen, Efficient Data Retrieval Algorithm for Multi-item Request in Wireless Broadcast Environments, IEEE International Conference on Multimedia and Expo Workshops, pp. 1-6, 2014.
- 215. Yanjun Chen, Hong Shen, Hui Tian, Clustering Subtrajectories of Moving Objects based on A Distance Metric with Multi-dimensional Weights, PAAP 2014, pp. 203-208, 2014.
- 216. Ji Ke, Hong Shen, Using Category and Keyword for Personalized Recommendation: a Scalable Collaborative Filtering Algorithm, PAAP 2014, pp. 197-202, 2014.
- 217. (ERA A) Kewen Liao, Hong Shen, Longkun Guo. Improved approximation algorithms for constrained fault-tolerant resource allocation, (LNCS Volume 8070: FCT 2013), pp 236-247, Liverpool, 2013.
- 218. (ERA A) Longkun Guo, Hong Shen, Kewen Liao. Improved approximation algorithms for computing k disjoint paths subject to two constraints, Computing and Combinatorics (LNCS Volume 7936: COCOON 2013), pp. 325-336, 2013.
- 219. (ERA C) Wenhao Su and Hong. A rough-set based incremental approach for updating attribute reduction under dynamic incomplete systems, 2013 IEEE International Conference on Fuzzy Systems, Hyderabad, 2013.
- 220. Ping He, Hong Shen, Hui Tian. Efficient Approximation Algorithm for Data Retrieval with Conflicts in Wireless Networks, MoMM 2013, 2013/12/2-2013/12/4, 2013/12.
- 221. (ERA B) Qunqun Xu, HongShen, Yingpeng Sang, HuiTian. Privacy-Preserving Ranked Fuzzy Keyword Search over Encrypted Cloud Data, PDCAT 2013, pp.239-245, Taipei, 2013.
- 222. (ERA B) Xiaofan Zhao, Hong Shen. A Parallel Algorithm for 2D Square Packing, PDCAT2013, pp. 179-183, Taipei, 2013.
- 223. (ERA B) Y Li, Y Li, B Zhang, H Shen, Preserving Private Cloud Service Data Based on Hypergraph Anonymization, PDCAT 2013, pp.192-197, Taipei, 2013.
- 224. (ERA B) Zongqin Fan, Hong Shen, Yanbo Wu, Yidong Li. Simulated-Annealing Load Balancing for Resource Allocation in Cloud Environments, PDCAT2013, pp. Taipei, 2013.
- 225. (ERA A) Yidong Li, Hong Shen: Towards Identity Disclosure Control in Private Hypergraph Publishing. PAKDD (2) 2012: 347-358
- 226. (ERA B) Ping He, HuiTian and Hong Shen: Energy-effi cient Cooperative MIMO Routing in Wireless Sensor Networks. ICON 2012: 74-79. 2012.
- 227. (ERA B) Rui Zeng, Hong Shen and Tian Wei: Xu, A Simple Model to Characterize Social Networks. ICON 2012: 16-20. 2012
- 228. (ERA B) Jun Wu, Yidong Li, Yingpeng Sang, and Hong Shen. Incorporating Manifold Ranking with Active Learning in Relevance Feedback for Image Retrieval, The 13th

International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2012), pages 739-744, 2012.

- 229. (ERA B) Rui Chen, Yidong Li, Yingpeng Sang, Hong Shen, Hui Tian , Yanbo Wu, On Robust Multicast in Multi-Channel Multi-Radio Wireless Mesh Networks, PDCAT 2012, pages 117-121, 2012.
- 230. (ERA B) Dandan Zhang, Hui Tian, Yingpeng Sang, Yidong Li, Yanbo Wu, Jun Wu, Hong Shen, A Clustering Algorithm Based on Density-Grid for Stream Data, PDCAT 2012, pages 398-403, 2012.
- 231. (ERA B) Limin Zhao, Jun Wu, Hong Shen, Yidong Li, Yingpeng Sang, An Improved Chord Based on Counting Bloom Filter and Topology-Aware Lookup, PDCAT 2012, pages 703-706, 2012.
- 232. (ERA A) Kewen Liao, Hong Shen: Unconstrained and Constrained Fault-Tolerant Resource Allocation. COCOON 2011: 555-566
- 233. (ERA B) Hui Tian, Yingpeng Sang, Hong Shen: New methods for network traffic matrix estimation based on a probability model. ICON 2011: 270-274
- 234. (ERA B) Tengteng Kong, Ye Tian, Hong Shen: A Fast Incremental Spectral Clustering for Large Data Sets. PDCAT 2011: 1-5
- 235. (ERA B) Hui Tian, Matthew Roughan, Yingpeng Sang, Hong Shen: Diffusion Wavelets-Based Analysis on Traffic Matrices. PDCAT 2011: 116-121
- 236. (ERA B) Deng Zhou, Ye Tian, Hong Shen: Dynamic Thread Partition Algorithm Based on Sharing Data on CMP. PDCAT 2011: 122-127
- 237. (ERA B) Yidong Li, Hong Shen: Anonymizing Hypergraphs with Community Preservation. PDCAT 2011: 185-190
- 238. (ERA B) Kewen Liao, Hong Shen: Fast Fault-Tolerant Resource Allocation. PDCAT 2011: 231-236
- 239. (ERA B) Longkun Guo, Hong Shen: Hardness of Finding Two Edge-Disjoint Min-Min Paths in Digraphs. FAW-AAIM 2011: 300-307
- 240. Yidong Li, Hong Shen: Preventing Identity Disclosure in Hypergraphs. ICDM Workshops 2011: 659-665
- 241. (ERA B) Kewen Liao, Hong Shen: Fast Fault-Tolerant Resource Allocation. PDCAT 2011: 231-236
- 242. Yidong Li, Hong Shen, Multivariate Equi-width Data Swapping for Private Data Publication. PAKDD (1) 2010: 208-215.
- 243. Yidong Li, Hong Shen: Anonymizing Graphs Against Weight-Based Attacks. ICDM Workshops 2010: 491-498.
- 244. Weidong Liu, Jiang Wu, Hong Shen: Architecture Design of an Integrated Communication and Broadcasting Network. ISPA 2010: 290-297
- 245. Yidong Li, Hong Shen, On Identity Disclosure in Weighted Graphs, Proc. of Tenth Int' 1 Conf. on Par. and Dist. Comp., Appl. and Tech. (PDCAT), 8-10 Dec. 2010.
- 246. Du Baoguo, Shen Hong, "A novel reconstruction approach for pixel-domain distributed video coding", Proceedings of the 2nd International Conference on Future Computer and Communication, ICFCC 2010, v 2, p 614-618, 2010.
- 247. Mao Cheng-lin, Shen Hong, "Image denoising by directional complex diffusion processes based on double-density dual-tree DWT", Proceedings of the 3rd International Congress on Image and Signal Processing (CISP), Volume 2, p 698 -702, 2010.
- 248. Xuanguo Wu, Hong Shen, "Block-Based Weighted Pixel-Value Superposition Algorithm for Inter-Frame Error Concealment", Proceedings of the 2nd

International Conference on Future Computer and Communication, ICFCC 2010, v2, p 2619-2623, 2010.

- 249. Xuanguo Wu, Hong Shen, "Inter-Frame Error Concealment using Graph Cut Technique for Video Transmission", Proceedings of the 3rd International Congress on Image and Signal Processing (CISP), Volume 1, p 253 - 257, 2010.
- 250. Fenghang Yin, Hong Shen, "An Efficient Video program Delivery Algorithm in Tree Networks", Proceedings of the 3rd International Symposium on Parallel Architectures, Algorithms and Programming (PAAP 2010), p. 3-9, 2010.
- 251. Xiujun Wang, Hong Shen, "Improved Decaying Bloom Filter for Duplicate Detection in Data Streams Over Sliding Windows". Third IEEE International Conference on Computer Science and Information Technology (ICCSIT 2010): 348-353
- 252. Xiujun Wang, Hong Shen, "Approximately Detecting Duplicates for Probabilistic Data Streams Over Sliding Windows". Third International Symposium and Parallel Architectures, Algorithm and Programming (PAAP 2010): 263-268.
- 253. Yingpeng Sang, Hong Shen, Hui Tian: Reconstructing Data Perturbed by Random Projections When the Mixing Matrix Is Known. ECML/PKDD (2) 2009: 334-349
- 254. Shihong Xu, Hong Shen: A The Fault-Tolerant Facility Allocation Problem. ISAAC 2009: 689-698.
- 255. Yu Zhang, Hong Shen, Hui Tian, Xianchao Zhang: Dynamically Maintaining Duplicate-Insensitive and Time-Decayed Sum Using Time-Decaying Bloom Filter. ICA3PP 2009: 741-750.
- 256. Shihong Xu, Hong Shen: A Distributed (|R|, 2)-Approximation Algorithm for Fault-Tolerant Facility Location. PDCAT 2009: 72-79.
- 257. Yidong Li, Hong Shen: Equi-Width Data Swapping for Private Data Publication. PDCAT 2009: 231-238.
- 258. Yawen Chen, Hong Shen, Haibo Zhang: A novel P-shape tessellation approach on double-loop networks. IEEE Symp. in Medicine and Education (ITME' 09). 2009: 507-511.
- 259. Baoguo Du, Hong Shen: Encoder Rate Control for Pixel-Domain Distributed Video Coding without Feedback Channel. MUE 2009: 9-13.
- 260. Bo Chen, Hong Shen: A New Robust-Fragile Double Image Watermarking Algorithm. MUE 2009: 153-157.
- 261. Yu Zhang, Hong Shen, Hui Tian, Xianchao Zhang: Dynamically Maintaining Duplicate-Insensitive and Time-Decayed Sum Using Time-Decaying Bloom Filter. ICA3PP 2009: 741-750.
- 262. Xiujun Wang, Hong Shen: Clustering High Dimensional Data Streams with Representative Points. FSKD (1) 2009: 449-453.
- 263. Xiujun Wang, Hong Shen: An Improved Growing LVQ for Text Classification. FSKD (1) 2009: 114-118.
- 264. Hui Tian, Hong Shen and Matthew Roughan, "Maximizing network lifetime in wireless sensor networks with regular topologies", Proc. of the 9th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2008), pp. 211-217, December 2008.
- 265. Hong Shen, Chen Jing, "Efficient Matrix Multiplication on Wireless Sensor Networks", Seventh International Conference on Grid and Cooperative Computing, 2008 (GCC '08), pp. 331-341, 24-26, Oct 2008.

- 266. Chen Jing, Hong Shen, Tian Hui, "Energy Balanced Data Gathering in WSNs with Grid Topologies", Seventh International Conference on Grid and Cooperative Computing, 2008 (GCC '08), pp. 362-368, 24-26 Oct 2008.
- 267. Yan Xiao-Long, Hong Shen, "Clustering high dimensional data streams at multiple time granularities", 3rd IEEE Conference on Industrial Electronics and Applications, 2008 (ICIEA 2008), pp. 2458-2463, 3-5 June 2008.
- 268. Hong Shen, Xiao-Long Yan, "Probability Density Estimation over evolving data streams using Tilted Parzen Window", 2008 IEEE Symposium on Computers and Communications (ISCC 2008), pp. 585-589, 6-9 July 2008.
- 269. Yingpeng Sang, Hong Shen: Privacy Preserving Set Intersection based on Bilinear Groups, Proc. of the 31st Australasian Computer Science Conf. (ACSC2008), CRPIT 74: 41-54.
- 270. Haibo Zhang, Hong Shen: EEGR: Energy-Efficient Geographic Routing in Wireless Sensor Networks. Proc. 36th International Conf. on Parallel Processing (ICPP 2007): #67, 2007.
- 271. Yawen Chen, Hong Shen: Wavelength Assignment for Directional Hypercube Communications on a Class of WDM Optical Networks. Proc. 36th International Conference on Parallel Processing (ICPP 2007): #71, 2007.
- 272. Haibo Zhang, Hong Shen, Yasuo Tan: Optimal Energy Balanced Data Gathering in Wireless Sensor Networks. Proc. of IEEE Int. Parallel and Distributed Processing Symp. (IPDPS 2007):1-10, 2007
- 273. Yawen Chen, Hong Shen, "Communications Embedded on A Family of Optical Double-Loop Networks", Proc. of 15th International Conf. on Networks (ICON): 149-154, 2007.
- 274. S. Xu and H. Shen, "An Efficient Method for p-Server Coordinated En-Route Web Caching", Proc. of the 8th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2007), pp. 113-117.
- 275. Y. Sang and H. Shen, "Privacy Preserving Set Intersection Protocol Secure against Malicious Behaviors", Proc. of the 8th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2007): 461-468.
- 276. Haibo Zhang, Hong Shen, Hui Tian: Reliable and Real-Time Data Gathering in Multi-hop Linear Wireless Sensor Networks. WASA 2006: 151-162
- 277. Chao Peng, Hong Shen, Naixue Xiong, Laurence T. Yang "Discrete Broadcasting Protocols for Video-on-Demand", Lecture Notes in Computer Science Vol. 4208 (HPCC 2006), pp. 642-652, 2006.
- 278. Chao Peng and Hong Shen, "An Improved Approximation Algorithm for Computing Disjoint QoS Paths", International Conference on Networking, International Conference on Systems and International Conference on Mobile Communications and Learning Technologies (ICN/ICONS/MCL'06), 2006.
- 279. Haibo Zhang, Hong Shen, "Distributed Tuning Attempt Probability for Data Gathering in Random Access Wireless Sensor Networks", AINA (1) 2006: 643-648.
- 280. Yawen Chen, Hong Shen, Haibo Zhang, "Hypercube Communications on Optical Chordal Ring Networks with Chord Length of Three", Asia-Pacific Computer Systems Architecture Conference 2006: 337-343
- 281. Zonghua Zhang, Pin-Han Ho, Xiaodong Lin, Hong Shen: Janus: A Two-Sided Analytical Model for Multi-Stage Coordinated Attacks. ICISC 2006: 136-154.

- 282. Wenyu Qu, Hong Shen: The Probability of Success of Mobile Agents When Routing in Faulty Networks. APWeb 2006: 76-84.
- 283. Wenyu Qu, Masaru Kitsuregawa, Keqiu Li, Hong Shen: An Execution Prototype of Mobile Agent-Based Peer-to-Peer Systems. IMSCCS (2) 2006: 330-338.
- 284. Yawen Chen, Hong Shen: Wavelength Assignment for Parallel FFT Communication Pattern on Linear Arrays by Lattice Embedding. PDCAT 2005: 220-224.
- 285. Yingpeng Sang, Hong Shen, Yasuo Tan, Naixue Xiong: Efficient Protocols for Privacy Preserving Matching against Distributed Datasets, In Proc. of the Eighth International Conference on Information and Communications Security (ICICS'06), LNCS 4307, pp. 210-227, 2006.
- 286. Yingpeng Sang, Hong Shen, Yasushi Inoguchi, Yasuo Tan, Naixue Xiong, Secure Data Aggregation in Wireless Sensor Networks: A Survey, In Proc. of the 7th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2006), IEEE CS, 2006, pp. 315-320.
- 287. Shihong Xu and Hong Shen, "An O(nh) Algorithm for Dual-Server Coordinated En-Route Caching in Tree Newtworks", In Proc. of the 7th International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2006), IEEE CS, 2006, pp. 399-404.
- 288. Keqiu Li, Hong Shen, Francis Y. L. Chin: Cooperative Determination on Cache Replacement Candidates for Transcoding Proxy Caching, Lecture Notes in Computer Science 3619 (Proc. of ICCNMC 2005), 2005, p. 178-187. (Best paper award.)
- 289. Keqiu Li, H. Shen, Francis Y. L Chin, and Liusheng Huang. Multimedia Object Placement Solutions for Hybrid Transparent Data Replication. The IEEE Global Telecommunications Conference (GLOBECOM 2005), St. Louis, USA, November, 2005.
- 290. Hui Tian and Hong Shen, "Discover multicast network internal characteristics based on hamming distance", Proc. of 2005 IEEE International Conference on Communications (ICC' 05,), Seoul, Korea, May 2005, CD-ROM, IEEE Press.
- 291. Hui Tian and Hong Shen, "An optimal coverage scheme for wireless sensor network", Proc. of 2005 IEEE International Conference on Networks (ICN' 05), Reunion Island, France, April 2005, pp. 722-730, Springer-Verlag.
- 292. Hui Tian and Hong Shen, "Hamming distance and hop count based classification for multicast network topology inference", Proc. of The IEEE 19th International Conf. on Advanced Information Networking and Applications (AINA' 05), Taiwan, March 2005, pp. 267-272, IEEE press.
- 293. Zonghua Zhang and Hong Shen, Constructing Multi-Layer Boundary to Defend Against Intrusive Anomalies: An Autonomic Detection Coordinator, Proc. The Int' 1 Conf. on Dependable Systems and Networks (DSN2005), Yokohama, Japan, June 2005.
- 294. Z. Zhang, H. Shen, "Dynamic Combination of Multiple Host-based Anomaly Detectors with Broader Detection Coverage and Less False Alerts", Proc. of IEEE Int' 1 Conf. on Networking (ICN'05), P989-996, April 17-21, 2005, Reunion Island, France.
- 295. Yawen Chen and Hong Shen, "An Improved Scheme of Wavelength Assignment for Parallel FFT Communication Pattern on a Class of Regular Optical Networks", Lecture Notes in Computer Science 3779 (Proc. of 2005 IFIP Int. Conf. on Networks and Parallel Computing), Beijing, Dec. 2005, Springer-Verlag, p. 189-196.
- 296. Wenyu Qu and Hong Shen. Theoretical Analysis on A Traffic-Based Routing Algorithm of Mobile Agents. Proceeding of the IEEE/WIC/ACM International

Conference on Intelligent Agent Technology (IAT' 05), France, p. 520-526, Sep. 2005.

- 297. Keqiu Li, Keishi Tajima, and Hong Shen. Cache Replacement for Transcoding Proxy Caching. Proc. of IEEE/WIC/ACM Int' 1 Conf. on Web Intellig. (WI' 05), France, p. 500-507, Sep. 2005.
- 298. Haibo Zhang, Hong Shen, Haibin Kan, "Reliability-Latency Tradeoffs for Data Gathering in Random-Access Wireless Sensor Networks", Lecture Notes in Computer Science 3619 (Proc. GCC 2005), 2005, p. 701-712.
- 299. Wenyu Qu, Hong Shen, Yingwei Jin, "Distribution of Mobile Agents in Vulnerable Networks", Lecture Notes in Computer Science 3619 (Proc. GCC 2005), 2005, p. 894-905.
- 300. W. Chan, F. Y. L. Chin, Y. Zhang, H. Zhu, H. Shen, P. W. H. Wong, "Off-Line Algorithms for Minimizing Total Flow Time in Broadcast Scheduling", Lecture Notes in Computer Science 3595 (Proc. COCOON 2005), 2005, 318-328.
- 301. Keqiu Li, Hong Shen, Francis Y. L. Chin, "Placement Solutions for Multiple Versions of A Multimedia Object", Proc. 8th IEEE Int. Symp. on Object-Oriented Real-Time Distributed Computing (ISORC2005), Seattle, USA, May 2005, p. 224-231.
- 302. Yingpeng Sang, Hong Shen, Zonghua Zhang, "An Efficient Protocol for the Problem of Secure Two-party Vector Dominance", Sixth Int' 1 Conf. on Parallel and Distributed Computing, Applications and Technologies (PDCAT 2005), 5-8 December 2005, Dalian, p. 488-492.
- 303. Haibo Zhang, Hong Shen, Huichuan Duan: An Automatic and Robust Algorithm for Segmentation of Three-dimensional Medical Images. PDCAT 2005: 1044-1048.
- 304. Hui Tian and Hong Shen, "Lossy link identification for multicast network", ", Lecture Notes on Computer Science 3320 (Proc. of The Fifth International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT' 04), Singapore). 2004, pp. 416-419, Springer-Verlagg.
- 305. Hui Tian and Hong Shen, "Multicast-based inference of network-internal loss performance", Proc. of 2004 International Symposium on Parallel Architectures, Algorithms and Networks (I-SPAN'04), Hong Kong, May 2004, p. 288-293, IEEE Press.
- 306. Hui Tian and Hong Shen, "Analysis on binary loss tree classification with hop count for multicast topology discovery", Proc. of 2004 IEEE Consumer Communications and Networking Conference (CCNC' 04), Las Vegas, USA, Jan. 2004, CD-ROM, IEEE Press.
- 307. Chao Peng and Hong Shen, "Storage-Aware Harmonic Broadcasting Protocol. for Video-on-Demand", Lecture Notes on Computer Science 3320 (Parallel and Distributed Computing, Applications and Technologies, PDCAT' 04). pp. 349-353., 2004.
- 308. Gui Xie and Hong Shen, "A Highly Scalable SPECK Image Coder", in the Proceedings of the IEEE Int. Conf. on Image Processing (ICIP 2004) in Singapore, October 24-27, 2004.
- 309. Gui Xie and Hong Shen, "Robust Wavelet-Based Blind Image Watermarking Against Geometrical Attacks", in the Proceedings of the IEEE Int. Conf. on Multimedia and Expo (ICME' 2004), Taipei, June 27-30, 2004.
- 310. Wenyu Qu and Hong Shen, "Further Analysis of Mobile Agents' Fault-Tolerant Behavior", Lecture Notes on Computer Science 3320 (Proc. of 5th Int'l Conf.on Parallel and Distributed Computing, Applications, and Technologies (PDCAT'04)), pp. 582-585. Singapore, Dec., 2004.

- 311. Wenyu Qu and Hong Shen, "Mobile Agent-Based Execution Modelling", Proc. of the 4th Int'l Conf. on Hybrid Intelligent Systems (HIS'04), Hapan, Dec., 2004.
- 312. Wenyu Qu and Hong Shen, "Behavior Modelling of Mobile Agents' Fault-Tolerant Execution", Proc. of the IEEE/WIC/ACM Int'l Conf. on Intelligent Agent Technology (IAT'04), pp. 377-380, China, Sep., 2004.
- 313. Wenyu Qu, Hong Shen, and John Sum, "Further Analysis on the Application of Mobile Agents in Network Routing". Proc. of Int'l Conf. on E-Business and Telecommunication Networks (ICETE'04), pp. 204-212, Portugal, Aug., 2004.
- 314. Wenyu Qu and Hong Shen, "Some Analysis on Mobile-Agent Based Network Routing", Proc. of 7th Int'l Symp. on Parallel Architectures. Algorithms, and Networks (I-SPAN' 04), p. 2-17, Hong Kong, May. 2004.
- 315. Keqiu Li and H. Shen. Transcoding Proxy Placement in En-Route Web Caching. Proc. of The 2004 Communication Networks and Services Research Conference (CNSR-2004), pp. 276-285, Fredericton, Canada, May 2004.
- 316. Keqiu Li and H. Shen. Coordinated En-Route Transcoding Caching for Tree Networks. Proc. of The Tenth International Conference on Parallel and Distributed Systems (ICPADS' 04), pp. 109-116, California, USA, July 2004.
- 317. Zonghua Zhang and Hong Shen, Caputure the Drifting of Normal Behavior Traces for Adaptive Intrusion Detection Using Modified SVMs, Proc. 3rd Int. Conf. on Machine Learning and Cybernetics (ICMLC2004), P3045-3051, Shanghai, August, 2004.
- 318. Zonghua Zhang and Hong Shen, Online-Training of SVMs for Real-time Intrusion Detection, Proc.18th IEEE Int. Conf. on Advanced Information Networking and Applications (18thAINA), Vol 1, p568-p573, Fukuoka, Japan, March, 2004.
- 319. Zonghua Zhang and Hong Shen, Suppressing False Alarms of Intrusion Detection Using Improved Text Categorization Methods, Proc. IEEE Int. Conf. on e-Technology, e-Commerce and e-Service (EEE2004), p163-p166, Taiwan, March, 2004
- 320. Wenyu Qu and Hong Shen, "New Analysis on Mobile Agents Based Network Routing", Proc. of the Third International Conference on Hybrid Intelligent Systems (HIS' 03), Melbourne, Australia, 2003.
- 321. Keqiu Li and Hong Shen, "Constrained Coordinated En-Route Web Caching in Tree Networks", accepted by the Third International Conference on Hybrid Intelligent Systems (HIS' 03), Melbourne, Australia, 2003.
- 322. Keqiu Li and Hong Shen, "An Optimal Method for Coordinated En-Route Web Object Caching", Proc. of the 5th Int'l Symp. on High Performance Computing (ISHPC-V), pp 368-375, Tokyo, Japan, 2003.
- 323. Hui Tian and Hong Shen, "An improved algorithm of multicast topology inference from end-to-end measurements", Proc. of The Fifth International Symposium on High Performance Computing (ISHPC-V), Tokyo, Japan, Oct. 2003, p.376-384, Springer-Verlag.
- 324. Xiaohong Jiang, Hong Shen, and Susumu Horiguchi, "Blocking Probability of Vertically Stacked Optical Banyan Networks Under Random Routing", GLOBECOM 2003, Dec. 1-5, San Francisco, USA, Dec. 2003.
- 325. G. Xie and Hong Shen, "Automatic Remote-Sensing Images Registration by Matching Close-Regions", Proc. Int. Symp. on Parallel and Distributed Processing and Applications (ISPA2003), Springer, pp. 316-329.

- 326. Ke Deng and Hong Shen, "Self-Projecting Time Series Forecast-- An Online Stock Trend Forecast System", Proc. Int. Symp. on Parallel and Distributed Processing and Applications (ISPA2003), Springer, pp. 28-44.
- 327. Gui Xie and Hong Shen, "Broadcast in a MANET Based on the Beneficial Area", Proc. of the 5th Int'l Symp. on High Performance Computing (ISHPC-V), pp 360-367, Tokyo, 2003.
- 328. X. Jiang, H. Shen, S. Horiguchi, M. Khandker, "A new scheme to realize crosstalk-free permutations in optical MINs with vertical stacking", Proc. 2002 International Symposium on Parallel Architectures, Algorithms and Networks (I-SPAN'02), Manila, Phillippens, 2002, 341-346.
- 329. X. Jiang, M. Khandker, H. Shen, S. Horiguchi, "Permutation in rearrangeable nonblocking optical MINs with zero first-order switching-element-crosstalk", Proc. Workshop on High Performance Switching and Routing (HPSR2002), Kobe, Japan, 2002, p. 19-23. (Outstanding paper award.)
- 330. J. Bordim, K. Nakano, H. Shen, "Sorting on single-channel wireless networks", Proc. 2002 Int. Symposium on Parallel Architectures, Algorithms and Networks (I-SPAN'02), Manila, Philippines, 2002, p. 153-158.
- 331. H. Shen, "Optimal Parallel Weighted Multiselection", Proc. The Fifth IEEE International Conference on Algorithms and Architecture for Parallel Processing (ICA3PP' 2002), Beijing, 2002.
- 332. H. Shen, "Efficient Weighted Multiselection in Parallel Architectures", Proc. IEEE Region 10 Technical Conf. on Computers. Copmmunications, Control and Power Engineering (TENCON' 02), Beijing, China, 2002.
- 333. X. Jiang, M. Khandker, H. Shen, S. Horiguchi, "Modeling the blocking probabilities of crosstalk-free optical MINs with vertical stacking", Proc. IEEE Region 10 Technical Conference on Computers. Communications, Control and Power Engineering (TENCON' 02), Beijing, China, 2002.
- 334. A. Harwood, H. Shen, ``Flow generation for IP/ATM labe-switched routing over random networks", Proc. Int' l Parallel and Distributed Processing Symposium (IPDPS2001), San Francisco, 2001.
- 335. S.D. Chen, H. Shen, R. Topor, ``Efficient permutation-based range-join algorithms on N-dimensional meshes using data-shifting", Proc. Int. Par. and Distributed. Processing Symp. San Francisco, 2001.
- 336. J. Li, H. Shen, R. Topor, "Mining informative associate rule set for prediction", Proc. IEEE International Conf. on Knowledge Discovery and Data Mining, San Jose, USA, 2001.
- 337. H. Shen, "Optimal attribute quantization for mining quantitative association rules", Proc. 2001 Asian High-Performance Computing Conference, Gold Coast, 2001.
- 338. M. Khandker, X. Jiang, H. Shen and S. Horiguchi, ``A Self-routing Nonblocking Optical Multistage Interconnection Network," Proc. 2001 Asian High-Performance Computing Conf., Gold Coast, 2001.
- 339. Y. Tan, H. Shen, F. Suraweera, "A new algorithm for group multicast in multimedia applications", Proc. 2nd Int' l. Conf. on Par. and Distrib. Computing, Applications and Technologies, Taipei, 2001.
- 340. R. Wong, H. Shen, R. Topor, "Memory-restricted parallel multi-join evaluation", Proc. 2nd International Conf. on Parallel and Distributed Computing, Applications and Technologies (PDCAT' 01), Taipei, 2001.

- 341. J. Li, Y. Pan, H. Shen, ``More Efficient Topological Sort Using Reconfigurable Optical Buses", Proc. 2nd Int. Conf. on Parallel and Distributed Computing, Applications and Technologies, Taipei, 2001.
- 342. J. Sum, H. Shen, G.H. Young, J. Wu, C.-S. Leung, ``Analysis on extended ant routing algorithms for network routing and management", Proc. 2nd International Conference on Parallel and Distributed Computing, Applications and Technologies (PDCAT' 01), Taipei, 2001.
- 343. Y. Hu and H. Shen, ``Web Interactive Site Evaluation: a prototype for general Web site evaluation", Proc. 2001 Asian Pacific Conference on Web Technologies, Changsha, China, 2001.
- 344. H. Shen, K. Li and S. Zheng. "Separators are as simple as cutsets", Proc. 1999 Asian Computing Science Conference (ASIAN' 99), Phuket, Thailand, 1999.
- 345. J. Li, H. Shen and R. Topor, "An adaptive method of numerical attribute merging for quantitative association rule mining", Proc. 1999 International Computer Science Conference (ICSC' 99), Hong Kong, 1999.
- 346. Pan, S.Q. Zheng, K. Li, H. Shen, "Semigroup and Prefix Computations on Improved Generalized Mesh-Connected Computers with Multiple Buses", Proc. International Parallel and Distributed Processing Symposium (IPDPS2000), Cancun, Mexico, 2000.
- 347. H. Shen and F. Chin, "Selection and multiselection on multidimensional mesh computers", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 2000), Las Vegas, Nevada, 2000.
- 348. H. Shen, J. Sum, G. H. Young and S. Horiguchi, "Efficient dynamic group membership updating for on-line communication in WDM networks", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 2000), Las Vegas, Nevada, 2000.
- 349. H. Shen, J. Sum, G.H. Young and S. Horiguchi, "Efficient algorithms for online communication in WDM networks", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 2000), Las Vegas, Nevada, 2000.
- 350. S. Venema, H. Shen and F. Suraweera, "A parallel algorithms for the single most vital vertex problem with respect to single source shortest paths", International Conference on Parallel and Distributed Computing, Techniques and Applications (PDCAT2000), Hong Kong, 2000.
- 351. R. Wong, R. Topor and Hong Shen, "A new dynamic algorithm for parallel evaluation of queries with limited memory", International Conference on Parallel and Distributed Computing, Techniques and Applications (PDCAT2000), Hong Kong, 2000.
- 352. H. Shen, "Efficient Parallel Algorithms for Selection and Multiselection on Mesh-Connected Computers", Proc. 13th IEEE Int. Parallel Processing Sypm. & 10th IEE Sypm. On Parallel and Distributed Processing (IPPS/SPDP 99), Puerto Rico, 1999, p. 426-430.
- 353. A. Harwood and H. Shen, "A method of trading diameter for reduced degree to construct low cost interconnection networks", Proc. of 13th ACM Symp. on Applied Computing (SAC' 99), San Antonio, Texas, USA, 1999, p. 474-480.
- 354. H. Shen, K. Li, Y. Pan, S.Q. Zheng, "Efficient Algorithms for Fault-Tolerant Communication in Optical WDM Networks", Proc. 1999 International Symposium on Parallel Architectures, Algorithms and Networks (I-SPAN' 99) (IEEE Computer Society Press), Perth, 1999.

- 355. A. Harwood and H. Shen, "A Treatise on Physical Information Processing", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 99), Las Vegas, Nevada, 1999.
- 356. A. Harwood and H. Shen, "Generalized ← Networks", 1999 Proc. International Symp. on High Performance Computing (HSPC' 99), Wakayama city, Japan, 1999.
- 357. H. Shen, "Fast Parallel Subset Statistics and Its Applications in Data Mining", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 99), Las Vegas, Nevada, 1999.
- 358. J. Li, H. Shen and P. Pritchard, "Knowledge Network Based Association Discovery", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 99), Las Vegas, Nevada, 1999.
- 359. J. Li, H. Shen and P. Pritchard, "Mining Significant Association Rules", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 99), Las Vegas, Nevada, 1999.
- 360. J. Sum, H. Shen and G. H. Young. "Analysis on Mobile Agent Based Network Routing", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 99), Las Vegas, Nevada, 1999.
- 361. H. Shen, "New Achivements in Data Mining", chapter in book Science: Advancing into the New Millenium, Editor: Ausinan Science and Technology Society, People's Education Pub., 1999
- 362. L. Shen and H. Shen, "Mining Flexible Multiple-Level Association Rules in All Concept Hierarchies", Proc. of 9th Int. Conf. on Database and Expert Systems Applications (DEXA' 98), Vienna, Austria, 1998, p. 786-795.
- 363. L. Shen, H. Shen, P. Pritchard and R. Topor, "Finding the N Largest Itemsets" (preliminary version), Proc. of International Conference on Data Mining, Rio de Janeiro, Brazil, 1998.
- 364. S. D. Chen, H. Shen and R. Topor "Efficient algorithms for constructing Hamiltonian paths on meshes", Lecture Notes in Computer Science (Proc. of PART' 98, Adelaide, Australia).
- 365. S. Venema, H. Shen and F. Suraweera, "The Hardness in Computing the Minimum Cut in NC", Proc. of International Conference on Optimazation: Techniques and Applications (ICOTA' 98), Perth, Australia, p. 272-6.
- 366. R. Wong, H. Shen and R. Topor, "Memory-Restricted Parallel Multi-Join Evaluation", Lecture Notes in Operations Research and Its Applications 3 (Proc. ISORA' 98), 1998, p. 1-9.
- 367. G.Y.H. Young, H. Shen, K. Li, Y. Pan and S.Q. Zheng "On 2-Dimensional Open-end Bin Packing", Lecture Notes in Operations Research and Its Applications 3 (Proc. ISORA' 98), 1998, p. 75-83.
- 368. W. Liang, M. Orlowska and H. Shen, "Simultaneous optimization and evaluation of multiple dimensional aggregate queries on shared-nothing multiprocessors", Proc. 2nd International Conference on Parallel and Distributed Computing and Networks (PDCN' 98), Brisbane, Australia, 1998, p. 48-53.
- 369. A. Harwood and H. Shen, " A Scalable Interconnection Network of Low Cost", Proc. 2nd International Conference on Parallel and Distributed Computing and Networks (PDCN' 98), Brisbane, Australia, 1998, p. 164-169.
- 370. A. Harwood and H. Shen, "A low cost hybrid fat-tree interconnection network", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 98), Las Vegas, Nevada, 1998, p. 682-689.

- 371. A. Harwood and H. Shen, "A class of interconnection networks on the basis of expanded graphs", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 98), Las Vegas, Nevada, 1998, p. 1871-1875.
- 372. S.Q. Zheng and H. Shen, "An optimal parallel algorithm for image coloring", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 98), Las Vegas, Nevada, 1998, p. 1681-1688.
- 373. S. Venema, H. Shen and F. Suraweera, "Constant time algorithms for the edge and vertex insertion problem with respect to shortest paths", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 98), Las Vegas, Nevada, 1998, p. 1792-1795.
- 374. J. You and H. Shen, "Fast indexing and searching for content-based retrieval", Proc. SPIE's 12th Annual International Symposium on Aerospace/Defense Sensing, Simulation, and Controls, Orlando, Florida, 1998, p. 212-218.
- 375. S. Ramnash and H. Shen, "A centroid labelling technique and its applications to path selection in trees", Lecture Notes in Computer Science (Springer-Verlag), No. 1272, 1997, p. 368-377.
- 376. H. Shen and S.Q. Zheng, "Efficient parallel algorithms for image coloring", Proc. International Conference on Imaging Science, Systems, and Technology (CISST' 97), Las Vegas, Nevada, 1997, p. 48-53.
- 377. J. You and H. Shen, "Fast image indexing by fuzzy membership", Proc. International Conference on Imaging Science, Systems, and Technology (CISST' 97), Las Vegas, Nevada, 1997, p. 238-242.
- 378. H. Shen, "Fast parallel algorithm for finding the kth longest path in a tree", Proc. International Conference on Advances in Parallel and Distributed Computing (APDC' 97) (IEEE CS press), Shanghai, China, 1997, p. 164-169.
- 379. S.Q. Zheng, K. Li, Y. Pan, H. Shen and G.H. Young, "A partitionability of interconnection networks", Proc. International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA' 97), Las Vegas, Nevada, 1997, p. 1349-1355.
- 380. H. Shen, "Generalized parallel selection in sorted matrices, Proc. 8th IEEE Symp. Par. & Dist. Proc., Louisiana, New Orleans, Oct 1996, p. 281-285.
- 381. H. Shen, "On exact algorithms for finding the k most vital edge with respect to minimum spanning tree", 8th Int. Conf. on Parallel and Distributed Computing and Systems, Chicago, 1996, p. 446-450.
- 382. J. You, H. Shen and E. Pissaloux, "Fast parallel image identification in distributed computing environments", 9th Int. Conf. on Parallel and Distributed Computing Systems, Dijon, France, 1996, p. 589-594.
- 383. S. Venema, H. Shen and F. Surrawera, "Efficient sequential and parallel algorithms for finding the most vital edge with respect to shortest paths", 8th Int. Conf. on Parallel and Distributed Computing and Systems, Chicago, 1996, p. 439-442.
- 384. J. You, H. Shen, "Fast similar-shape retrieval using invariant moments and Bsplines curve representation", 8th Int. Conf. on Parallel and Distributed Computing and Systems, Chicago, 1996, p. 379-381.
- 385. R. Wong, R. Topor and H. Shen, "A parallel bucket k-set mutual join algorithm", Proc. 1996 Australiasian Conf. on Parallel and Real-Time Computing (PART' 96), Brisbane, 1996, p. 59-64.

- 386. H. Shen and P. Pritchard, "Efficient computation of the number of good shortest paths in a grid with faulty edges", Proc. 2nd Int. Conf. Massively Parallel Computing Systems (IEEE Computer Society Press), Ischia, Italy, 1996.
- 387. K. L. Chan and H. Shen, "Mapping parallel programs onto hypercube computers to minimize link-contention degree", Proc. 2nd IEEE Int. Conf. on Algorithms and Architectures for Parallel Processing, Singapore, 1996, p. 44-52.
- 388. H. Shen, "Fast parallel algorithms for finding extremal sets", Proc. of Int. Conf. of High Performance Computing' 95 (HiPC), New Dehli, India, 1995.
- 389. S. Lor, P. Maheshwari and H. Shen, "Enhanced graphic tool for visualisation of process-to-processor mapping", Proc. Int. Conf. of High Performance Computing' 95 (HiPC), New Dehli, India, 1995.
- 390. S. D. Chen, H. Shen and R. Topor, "Efficient permutation-based parallel rangejoin algorithms on mash-connected computers", Proc. 1995, Asia Computing Science Conf. (in Lecture Notes in Computer Science), Bankok, Thailand, 1995, p. 225-238.
- 391. H. Shen, "Finding extremal sets in O(N2log2N) time and O(N2log3N) space in a normal family of sets", Proc. Tenth Int. Symp. Computer and Information Sciences, Ozmer, Turkey, 1995, p. 9-18.
- 392. W. Liang and H. Shen, "Fully dynamic maintaining 2-edge connectivity in parallel", Proc. 7th IEEE Symp. Par. & Dis. Processing, San Antonio, USA, 1995, p. 216-223.
- 393. H. Shen, "Optimal parallel algorithms for fully dynamic maintenance of extremal sets", Proc. 8th Int. Conf. of Parallel and Distributed Computing Systems, Orlando, USA, 1995, p. 609-612.
- 394. D. Gee and H. Shen, "X-cube: a variation of Cube-Connected-Cycles network with lower average routing steps", Proc. IEEE First Int. Conf. on Algorithms and Architectures for Parallel Processing, 1995, p. 112-120.
- 395. S. D. Chen, H. Shen and F. Suraweera, "An optimal parallel algorithm for the Euclidean TSP on EREW PRAM", Australian Computer Science Communications (Vol. 17, No. 1): Proc. 18th Annual Computer Science Conference, 1995, p. 76-79.
- 396. H. Shen, "Selection-based parallel range-join in hypercubes", Proc. High Performance Computing Conference' 94, Singapore, Sept. 1994, p. 160-169.
- 397. H. Shen, "An improved selection-based parallel range-join algorithm in hypercubes", Proc. EUROMICRO' 94 (IEEE Press), Liverpool, Sept. 1994, p. 65-72.
- 398. H. Li, P. Maheshwari and H. Shen, "Partitioning of parallel programs for efficient execution", Proc. 1st Int. Workshop on Parallel Processing, Bangalore, India, 1994, p. 468-73.
- 399. S.D. Chen, H. Shen and R. Topor, "An improved hash-based join algorithm in the presence of double skew on a hypercube computer", Proc. 17th Annual Computer Science Conference, 1994, Christchurch, New Zealand, p. 179-188.
- 400. H. Shen, "Efficient message routing in P-network", IFIP Trans. A-44: Applications in Parallel and Distributed Computing, G. Girault ed., North-Holland, 309-318.
- 401. H. Shen, "A universal algorithm for parallel k-selection in hypercubes", Advances in Parallel Computing Vol. 4: Parallel Computing 91, D. J. Evans, G. R. Joubert and H. Liddell eds., North-Holland, 1992, p. 139-147.

402. H. Shen, "A fast parallel algorithm for integer sorting", Advances in Parallel Computing Vol. 2: Parallel Computing 89, D.J. Evans, G.R. Joubert and F.J. Perters eds., North-Holland, 1990, 331-336.