

INFORME D'AUTORS UOC A ISI WEB OF KNOWLEDGE

DATA: GENER 2007

RESPONSABLE: BIBLIOTECA DE LA UOC

ARTICLES INTRODUITS A ISI (32)

Alaneri, M. ; *et al.* (2005). Doctoral Symposium. *Uml Modeling Languages and Applications*. 3297, 85-93.

Almirall, M.; Garreta, M.; Rivera, J. (2006). Made-to-Measure Learning Materials. *Paper presented at Innovative Approaches for Learning and Knowledge Sharing, First European Conference on Technology Enhanced Learning, October 1st-4th 2006, Crete, Greece, Proceedings; a Lecture Notes in Computer Science*, 4227, 531-536. DOI: 10.1007/11876663

Antaki, C.; Ardevol, E. (2005). "for She Who Knows Who She is": Managing Accountability in Online Forum Messages. *Journal of Computer-Mediated Communication*. 11(1), article 6.

Barbera, E. (2004). Quality in Virtual Education Environments. *British Journal of Educational Technology*, 35(1), 13-20. DOI: 10.1111/j.1467-8535.2004.00364.x

Biglia, B. (2006). Some 'Latin' Women Activists' Accounts: Reflections on Political Research. *Feminism & Psychology*, 16(1), 18-25. DOI: 10.1177/0959-353506060816

Boisot, M.; Canals, A. (2004). Data, Information and Knowledge: Have we Got it Right? *Journal of Evolutionary Economics*. 14(1), pp 43-67. DOI: DOI: 10.1007/s00191-003-0181-9

Boisot, M.; Macmillan, I.C. (2004). Crossing Epistemological Boundaries: Managerial and Entrepreneurial Approaches to Knowledge Management. *Long range planning*, 37(6), 505-524. DOI:10.1016/j.lrp.2004.09.002

Boixados, M.; Cruz, J.; Torregrosa, M.; Valiente, L. (2004). Relationships among Motivational Climate, Satisfaction, Perceived Ability, and Fair Play Attitudes in Young Soccer Players. *Journal of Applied Sport Psychology*, 16(4), 301-317. DOI: 10.1080/10413200490517977

Borner, K.; Navarro-Prieto, R. (2005). Special Issue: Collaborative Information Visualization Environments - Guest Editors' Introduction. *Presence-Teleoperators and Virtual Environments*, 14(1), III-IV.

Caballe, S.; Paniagua, C.; Xhafa, F.; Daradoumis, T. (2005). A Grid-Aware Implementation for Providing Effective Feedback to on-Line Learning Groups. *Presented at On the Move to Meaningful Internet Systems 2005: Otm 2005 Workshops, October 31- November 4 2005, Agia napa, Cyprus, Proceedings; a Lecture notes in computer science*, 3762, 274-283.

Cabot, J.; Raventos, R. (2006). Conceptual Modelling Patterns for Roles. *Journal on Data Semantics V*, 3870, 158-184. DOI: 10.1007/11617808_6

Cartier, C.; Castells, M.; Qiu, J.L. (2005). The Information have-Less: Inequality, Mobility, and Translocal Networks in Chinese Cities. *Studies in Comparative International Development*, 40(2), 9-34. DOI: 10.1007/BF02686292

Colome, R.; Ramalhinho-Lourenço, H.R.; Serra, D. (2003). A New Chance-Constrained Maximum Capture Location Problem. *Annals of Operations Research*, 122(1-4), 121-139.

Daradoumis, T.; Casillas, L.A. (2006). A Neural Approach for Modeling the Inference of Awareness in Computer-Supported Collaboration. *Paper presented at Innovative Approaches for Learning and Knowledge Sharing, Proceedings; a Lecture Notes in Computer Science*, 4227, 464-469. DOI: 10.1007/11876663_37

Daradoumis, T.; Martinez-Mones, A.; Xhafa, F. (2006). A Layered Framework for Evaluating on-Line Collaborative Learning Interactions. *International Journal of Human-Computer Studies*, 64(7), 622-635. DOI: 10.1016/j.ijhcs.2006.02.001

Daradoumis, T.; Martinez-Mones, A., Xhafa, F. (2004). An Integrated Approach for Analysing and Assessing the Performance of Virtual Learning Groups. *Groupware: Design, Implementation, and Use, Proceedings. A Lecture Notes in Computer Science*, 3198, 289-304. DOI: 10.1007/978-3-540-30112-7_25

Daradoumis, T.; Xhafa, F.; Marques, J.M. (2003). Exploring Interaction Behaviour and Performance of Online Collaborative Learning Teams. In: Favela, J., Decouchant, D. (Eds.), *Proceedings of the Ninth International Workshop on Groupware (CRIWG 2003), 28th September – 2nd October 2003, Grenoble-Autrans, France, Lecture Notes in Computer Science*, 2806, 126-134.

Dittmann, J.; Megias, D.; Lang, A.; Herrera-Joancomartí, J. (2006). Theoretical Framework for a Practical Evaluation and Comparison of Audio Watermarking Schemes in the Triangle of Robustness, Transparency and Capacity. *Transactions on Data Hiding and Multimedia Security I, Lecture Notes in Computer Science*, 4300, 1-40. DOI: 10.1007/11926214_1

Gil-Rodriguez, E.P.; Garreta, M., Planella, J.; Almirall, M.; Sabaté, Ll. (2006). Usability for all: Towards Improving the e-Learning Experience for Visually Impaired Users. *Computers Helping People with Special Needs, Proceedings, Lecture Notes in Computer Science*, 4061, 1313-1317. DOI: 10.1007/11788713_189

Hernandez, F.; Wert, C.; Recio, I.; et alt. (2003). XML for Libraries, Archives, and Museums: The Project COVAX. *Applied Artificial Intelligence*. 17(8-9), 797-816. DOI: 10.1080/713827250

Herrero, J.; Meneses, J. (2006). Short Web-Based Versions of the Perceived Stress (PSS) and Center for Epidemiological Studies-Depression (CESD) Scales: A Comparison to Pencil and Paper Responses among Internet Users. *Computers in Human Behavior*. 22(5), 830-846. DOI: 10.1016/j.chb.2004.03.007

Jordana, J.; Fernandez, X.; Sancho, D.; Welp, Y. (2005). Which Internet Policy? Assessing Regional Initiatives in Spain. *Information Society*. 21(5), 341-351. DOI: 10.1080/01972240500253509

Marques, J.M.; Navarro, L. (2005). Autonomous and Self-Sufficient Groups: Ad Hoc Collaborative Environments. *Groupware: Design, Implementation, and use, Lecture Notes in Computer Science*, 3706, 57-72. DOI: 10.1007/11560296_5

Megias, D.; Herrera-Joancomarti, J.; Minguillon, J. (2005). Robust Frequency Domain Audio Watermarking: A Tuning Analysis. *Digital Watermarking, Lecture notes in Computer Science*, 3304, 244-258. DOI: 10.1007/978-3-540-31805-7_21.

Megias, D.; Herrera-Joancomarti, J.; Minguillon, J. (2003). A Robust Audio Watermarking Scheme Based on MPEG 1 Layer 3 Compression. *Communications and Multimedia Security, Lecture Notes in Computer Science*, 2828, 226-238. DOI: 10.1007/978-3-540-45184-6_19

Megias, D.; Herrera-Joancomarti, J.; Minguillon, J. (2005). Total Disclosure of the Embedding and Detection Algorithms for a Secure Digital Watermarking Scheme for Audio. *Information and*

Communications Security, Proceedings. Lecture Notes in Computer Science, 3783, 427-440.
DOI: 10.1007/11602897_36

Meneses, J.; Boixados, M.; Valiente, L.; Vivas, J.; Armayones, M. (2005). Construction of Systemic Strategies for the Exhaustive Searching for Information on the Internet: A Frame for Gathering Decisions Applied to the Information on the Psychology of Health. *Information Research-an International Electronic Journal*,. 10(3), 231.

Minguillon, J.; Herrera-Joancomarti, J.; Megias, D. (2005). Robust Watermarking Scheme Based on the JPEG2000 Standard. *Journal of Electronic Imaging*. 14(3), 033015.

Sebe, F.; Domingo-Ferrer, J.; Herrera, J. (2000). Spatial-Domain Image Watermarking Robust Against Compression, Filtering, Cropping, and Scaling. *Information Security, Proceedings, Lecture Notes in Computer Science*, 1975, 315-425. DOI: 10.1007/3-540-44456-4_4

Sicilia, M.A.; Lytras, M.; Rodriguez, E.; Garcia-Barriocanal, E. (2006). Integrating descriptions of Knowledge Management Learning Activities into Large Ontological Structures: A Case Study. *Data & Knowledge Engineering*, 57(2), 111-121. DOI: 10.1016/j.datak.2005.04.001

Xhafa, F.; Caballe, S.; Daradoumis, T.; Zhou, N. (2004). A Grid-Based Approach for Processing Group Activity Log Files. *On the Move to Meaningful Internet Systems 2004: Otm 2004 Workshops, Proceedings, Lecture notes in Computer Science; Lecture Notes in Computer Science*, 3292, 175-186. DOI: 10.1007/978-3-540-30470-8_35

Zemel, A.; Xhafa, F.; Stahl, G. (2005). Analyzing the Organization of Collaborative Math Problem-Solving in Online Chats using Statistics and Conversation Analysis. *Groupware: Design, Implementation, and use; Lecture Notes in Computer Science*, 3706, 271-283. DOI: 10.1007/11560296_22.

ARTICLES QUE HAN REBUT CITES (8):

Barbera, E. (2004). Quality in Virtual Education Environments. *British Journal of Educational Technology*, 35(1), 13-20. DOI: 10.1111/j.1467-8535.2004.00364.x
(3 cites)

Boisot, M.; Macmillan, I.C. (2004). Crossing Epistemological Boundaries: Managerial and Entrepreneurial Approaches to Knowledge Management. *Long range planning*, 37(6), 505-524.

DOI:10.1016/j.lrp.2004.09.002

(7 cites)

Boixados, M.; Cruz, J.; Torregrosa, M.; Valiente, L. (2004). Relationships among Motivational Climate, Satisfaction, Perceived Ability, and Fair Play Attitudes in Young Soccer Players. *Journal of Applied Sport Psychology*, 16(4), 301-317. DOI: 10.1080/10413200490517977

(2 cites)

Cartier, C.; Castells, M.; Qiu, J.L. (2005). The Information have-Less: Inequality, Mobility, and Translocal Networks in Chinese Cities. *Studies in Comparative International Development*, 40(2), 9-34. DOI: 10.1007/BF02686292

(3 cites)

DARADOUMIS, T.; MARTINEZ-MONES, A., XHAFA, F. (2004). An Integrated Approach for Analysing and Assessing the Performance of Virtual Learning Groups. *Groupware: Design, Implementation, and Use, Proceedings. A Lecture Notes in Computer Science*, 3198, 289-304.

DOI: 10.1007/978-3-540-30112-7_25

(3 cites)

Daradoumis, T.; Xhafa, F.; Marques, J.M. (2003). Exploring Interaction Behaviour and Performance of Online Collaborative Learning Teams. In: Favela, J., Decouchant, D. (Eds.), *Proceedings of the Ninth International Workshop on Groupware (CRIWG 2003), 28th September – 2nd October 2003, Grenoble-Autrans, France, Lecture Notes in Computer Science*, 2806, 126-134.

(2 cites)

Megias, D.; Herrera-Joancomarti, J.; Minguillon, J. (2003). A Robust Audio Watermarking Scheme Based on MPEG 1 Layer 3 Compression. *Communications and Multimedia Security, Lecture Notes in Computer Science*, 2828, 226-238. DOI: 10.1007/978-3-540-45184-6_19

(1 cita)

Sicilia, M.A.; Lytras, M.; Rodriguez, E.; Garcia-Barriocanal, E. (2006). Integrating descriptions of Knowledge Management Learning Activities into Large Ontological Structures: A Case Study. *Data & Knowledge Engineering*, 57(2), 111-121. DOI: 10.1016/j.datak.2005.04.001

(2 cites)