
제24회 한국정보처리학회 추계학술발표대회 논문집 제12권 제2호 (2005. 11)

769

GUI 지원 DPD-Tool을 이용한

분산응용 개발
임정택*, 김명희**, 심재훈*, 주수종*

*원광대학교 전기전자 및 정보공학부
**원광디지털대학교 컴퓨터정보학부

e-mail:{jtlim*, hee**, ssim*, scjoo*}@wonkwang.ac.kr

Development of Distributed Applications

Using DPD-Tool Supporting GUIs

Jeong-Taek Lim*, Myung-Hee Kim**, Jae-Hun Sim*, Su-Chong Joo*

*School of Electrical, Electronic and Information Engineering,

Wonkwang University
**School of Computer Information, Wonkwang Digital University

 그동안 우리는 분산응용을 구성하는 자원들을 하나의 논리적인 그룹으로 관리하기 위한 연구를 수행하여 분산객체그
룹 프레임워크(Distributed Object Group Framework, DOGF)를 구축하였다. 또한 DOGF 기반에서 분산응용의 복잡한 개발절
차를 최소화하고, 이전에 개발된 분산자원들의 재사용성을 효율적으로 제고할 수 있는 분산프로그램 개발도구인
DPD-Tool(Distributed Programming Developing Tool)을 개발하였다. 본 논문에서는 우리가 개발한 GUI 지원 DPD-Tool을
이용한 분산응용의 개발 편리성과 DOGF가 지원하는 그룹관리 분산서비스의 수행성을 검증한다. 이를 위해 GUI 기
반에서 분산응용의 예를 들어 서버와 클라이언트 측의 개발절차를 제시하며, 이로부터 DPD-Tool이 DOGF의 지원
서비스를 통하여 그룹화 분산응용 내 중복자원들을 효율적으로 이용하는지 그 수행결과를 확인한다.

1. 서론1)

 컴퓨터 성능의 향상과 광역 네트워크의 구축으로 단일 시
스템에서 개발되던 응용들이 분산 환경에서 복잡한 상호작용
을 통하여 서비스가 수행되도록 개발되고 있다. 이러한 복잡
한 개발절차를 완화하기 위한 메시지 통신 기술로
RPC(Remote Procedure Call), RMI(Remote Method
Invocation), CORBA(Common Object Request Broker
Architecture) 등이 제안되었다[1,2,3,4]. 이러한 기술들은 객체
지향 개념을 통하여 분산응용 개발의 복잡성을 극복하려 했
지만 다수의 응용을 하나의 논리적인 단위로 그룹관리하여
효율성을 향상시키기에는 한계가 있었다. 따라서 우리는 다수
의 분산응용 및 분산자원들을 효율적으로 관리를 할 수 있는
소프트웨어 아키텍처인 분산객체그룹 프레임워크(Distributed
Object Group Framework, DOGF)를 연구했으며, DOGF 기
반에서 기존의 분산응용 개발절차를 간소화하여 편리하게 응
용을 개발할 수 있는 GUI 지원 분산프로그램 개발도구인
DPD-Tool(Distributed Programming Developing Tool)을 제
안했었다[5,6]. DPD-Tool이 제공하는 GUI는 객체그룹 관리
자, 서버 프로그램 개발자 및 클라이언트 프로그램 개발자를
위해 3개의 GUI로 구성되어 있으며, 기존 분산응용 개발방법
에서와 같이 IDL(Interface Definition Language)을 교환하지
않고 GUI를 이용하여 원격 인터페이스를 확인하므로 개발자
간의 분산투명성을 제공해 주었다.
 본 논문에서는 DPD-Tool이 제공하는 분산응용 개발의 편
리성과 수행성을 확인하기 위해, 툴의 GUI를 이용하여 분산
응용을 개발하고 수행결과를 확인한다.

2. 배경연구
2.1 GUI 지원 DPD-Tool
 분산응용을 편리하게 개발할 수 있는 GUI 지원 DPD-Tool
은 분산응용의 그룹관리를 지원하는 DOGF를 기반으로 개발
되었다. DOGF의 세부적인 특성 및 구조는 [7,8]에 설명되어
있다.

* 이 논문은 2005년도 한국학술진흥재단-지역대학우수과학자 연

구비의 지원을 받아 수행된 연구임.

 DPD-Tool은 DOGF의 객체그룹관리 지원 컴포넌트를 포함
하고 있으며, 객체그룹 관리 관점에서 분산응용을 구성하는
객체들의 등록 및 철회관리, 접근보안관리, 이름과 속성관리
를 지원하고, 분산서비스 관점에서 네이밍 서비스, 동적바인
딩 서비스, 다중복객체 지원 서비스, 부하균형화 서비스 및
응용그룹간의 연동서비스를 제공한다. 또한 DPD-Tool은 등
록된 서버 객체들을 객체그룹으로 관리하므로, 중복객체들의
관리와 자원의 재활용, 그룹의 동적 재구성을 지원하여 분산
자원관리의 효율성을 높였다.

(그림 1) 분산응용과 GUI 지원 DPD-Tool의

상호동작

 분산응용과 GUI 지원 DPD-Tool의 상호동작은 (그림 1)과
같다. 본 DPD-Tool은 객체그룹 관리자, 서버 프로그램 개발
자, 클라이언트 프로그램 개발자를 위한 3개의 GUI를 포함한
다. 기존 DOGF만을 이용한 분산응용 개발 시에는
DLL(Dynamic Linking Library)로 제공되는 프레임워크의 지
원기능을 개별적으로 호출해야만 했다. 이러한 번거로운 절차

제24회 한국정보처리학회 추계학술발표대회 논문집 제12권 제2호 (2005. 11)

770

를 DPD-Tool에서는 각각의 GUI를 이용하여 개발자가 필요
한 서비스를 효과적이고 신속하게 검색 및 활용할 수 있으며,
분산응용의 그룹화 및 분산지원정책들의 적용도 GUI 상에
간단한 조작으로 가능하게 한다.

2.2 분산응용 개발절차
 DOGF 기반의 DPD-Tool을 이용함으로써 분산응용 개발자
는 서버와 클라이언트에 관계없이 독립적으로 분산응용을 개
발할 수 있다. DPD-Tool을 이용한 분산응용 개발은 (그림 2)
와 같다.

(그림 2) DPD-Tool을 이용한 분산응용 개발절차

 우선 서버 프로그램 개발자는 클라이언트로부터 요청을 받
을 수 있는 서버 프로그램을 개발한 후, 서버 프로그램 개발
자 GUI를 이용해 객체그룹에 서버 프로그램을 등록한다
(Step 1). 클라이언트 프로그램 개발자는 객체그룹에 등록된
전체 서버 프로그램에서 자신이 사용할 서버 프로그램들을
선정한 후 접근권한을 요청한다(Step 2). 다음 단계로 서버
개발자로부터 접근권한을 허가받고 그룹을 재구성한 후 서비
스를 요청하는 클라이언트 프로그램을 개발한다(Step 3). 이
후 서버 및 클라이언트 프로그램 수행 시 클라이언트 프로그
램은 분산객체그룹 프레임워크에게 자신이 이용할 서버의 속
성정보를 요청 후 반환 받아(Step 4) 서버 프로그램에 접속
하여 서비스를 이용한다(Step 5). 위의 다섯 단계는 순차적으
로 발생되지 않는다. 분산 프로그램 개발자가 서버 또는 클라
이언트를 개발하는지에 따라 개발절차는 다를 수 있다. 가령
서버 프로그램 개발자는 Step 1만을 수행하여 개발한 서버
프로그램을 DOGF에 등록하기만 하면 된다.

2.3 GUI 환경
 앞서 언급한 것과 같이 DPD-Tool은 분산응용 개발을 위해
3개의 GUI를 제공한다.
 객체그룹 관리자를 위한 GUI는 (그림 3)과 같다. ①은 분
산응용들의 구성요소인 서버객체들의 제공서비스에 따라 그
룹별로 등록된 DOGF의 객체정보저장소 내의 정보를 보인다.
②에서 객체그룹 내에 중복객체들 중 서비스 수행에 적절한
객체를 선택하여 동적으로 바인딩 하기 위한 알고리즘을 적
용시킬 수 있다. ③에는 현재 DOGF 내의 분산응용의 그룹관
리를 위한 설정 및 상태 정보가 표시된다.

(그림 3) 객체그룹 운영자 GUI

 서버 개발자를 위한 GUI는 아래 (그림 4)와 같다. ①에서
서버객체들이 제공하는 서비스에 따라 그룹별로 관리되고 있
는 객체그룹 정보를 확인할 수 있다. ②는 클라이언트로부터
접수된 서버객체에 대한 접근권한 허가요청 목록을 확인하고,
접근권한을 설정한다. ③에서 개발된 서버객체들을 그룹으로
등록하거나 수정 및 삭제하고, ④는 DOGF의 그룹설정 및 상
태 정보가 표시된다.

(그림 4) 서버 프로그램 개발자 GUI

 클라이언트 개발자를 위한 GUI는 아래 (그림 5)와 같다.
①을 통하여 DOGF에 등록된 서버객체들을 검색하고, 사용할
서버객체에 대한 접근권한을 서버 개발자에게 요청한다. 접근
권한이 부여된 서버객체들에 대해서는 클라이언트 개발자가
새로운 그룹으로 재구성 할 수 있다. ②는 클라이언트 개발자
시스템 내의 프로그램 에디터를 사용할 수 있도록 링크되어
있다. ③은 접근권한이 허가된 서버객체들로 재구성된 그룹을
보여주고, ④에는 DOGF의 그룹설정 및 상태 정보가 표시된
다.

(그림 5) 클라이언트 프로그램 개발자 GUI

3. 분산응용 개발 방법
 본 장에서는 2.2절의 DPD-Tool을 이용한 분산응용의 5가
지 절차에 따라, 실시간 미들웨어인 TMOSM
(Time-triggered Message-triggered Object Support
Middleware)과 C++을 사용하여 DPD-Tool을 이용한 분산응
용 개발과정을 보인다. 여기에서는 TMOSM과 C++을 사용하
여 분산응용을 개발했지만, DPD-Tool은 미들웨어 및 사용언
어에 무관하게 이용이 가능하며, 개발자들은 각각의 GUI를
이용해 원격 객체의 인터페이스를 확인함으로 서로의 인터페
이스 관련 파일을 공유할 필요가 없다.

3.1 분산응용 예
 여기에서 개발될 분산응용은 1개의 클라이언트 객체와 3개
의 서버객체로 구성된다. 분산응용 구성객체들의 구현을 위해
실시간 분산객체 모델인 TMO 스킴을 이용했으며, 서버객체
들은 DOGF에서 하나의 그룹(Calculator)으로 관리된다.

(그림 6) 분산응용 수행환경

제24회 한국정보처리학회 추계학술발표대회 논문집 제12권 제2호 (2005. 11)

771

 클라이언트 객체인 Client_TMO가 가산서비스를 하는
Plus_TMO에게 임의의 정수값을 전송하면, Plus_TMO는 0
부터 해당 정수값 까지의 숫자를 합하여 반환한다.
Plus_TMO2도 Plus_TMO와 동일한 서비스를 제공한다. 감
산서비스를 하는 Minus_TMO에게 임의의 정수를 전송하면
0부터 해당 정수값 까지의 숫자를 감하여 반환한다. 즉,
Client_TMO가 10을 전송하면 Plus_TMO와 Plus_TMO2는
55를 반환하고, Minus_TMO는 -55를 반환한다.
 DPD-Tool을 이용함으로써, 각각의 객체들은 서로의 시스
템 위치를 몰라도 서비스를 요청할 수 있으며, 같은 서비스를
제공하는 Plus_TMO와 Plus_TMO2는 중복 객체이므로 동적
바인딩 알고리즘을 통해 선정된 객체에게 서비스를 요청하게
된다.

3.2 서버 프로그램 구현
 서버 프로그램 개발자는 서비스를 제공하는 서버객체를 구
현하고 DPD-Tool을 이용해 DOGF에 등록한다. 가산서비스
를 제공하는 Plus_TMO의 구현코드는 (그림 7)과 같다.
Plus_TMO는 TMOSM이 제공하는 RMMC(Real-time
Multicast & Memory replication Channel)-to-SvM을 이용해
다른 객체들과 통신한다. RMMC-to-SvM을 통해 송수신하는
구조체 형식은 (그림 8)과 같다. Plus_TMO는 클라이언트로
부터의 요청을 SvM으로 전달받아 구조체의 서버 시스템 주
소(toLocation)를 통해 자신에게 요청한 서비스인지 확인한
다. 요청이 맞으면 전송 데이터(data)값을 읽어서 서비스를
수행하고, 결과(result)를 ODSS에 선언된 구조체에 저장한다.
SpM에서는 요청한 클라이언트에게 ODSS의 구조체를 전달
한다.

(그림 7) Plus_TMO 구현코드

(그림 8) ParamStruct 구조

 구현이 끝나 후 서버 프로그램 개발자는 DPD-Tool을 이용
해 자신이 개발한 서버객체를 DOGF에 (그림 9)와 같이 등록
한다. 서버객체 Plus_TMO를 Calculator 그룹에 등록하며, 이
서버객체는 “Plus” 서비스를 수행한다. 그리고 서버시스템 위
치는 네트워크 내 시스템 이름인 “yellow”로 등록한다.

(그림 9) 서버객체 등록

 등록한 서버객체의 접근권한은 누구나 사용할 수 있도록
공개하거나, 비공개의 경우 특정 사용자만 접근할 수 있다.
비공개의 경우 클라이언트가 Plus_TMO를 사용하고자 한다
면 접근권한을 요청 할 것이다. 서버 개발자는 요청리스트를
확인 후, 허가하거나 거절할 수 있다. 요청처리화면은 (그림
10)과 같다. 클라이언트 개발자가 서버 개발자에게 Calculator
그룹의 Plus 서비스를 사용할 있도록 접근권한을 요청하였
다.

(그림 10) 접근권한 요청리스트 처리

 Plus_TMO2, Minus_TMO도 Plus_TMO와 같은 절차를
가진다.

3.3 클라이언트 프로그램 구현
 클라이언트 개발자는 DPD-Tool의 GUI를 이용해 사용할
서버 객체를 검색하고, 접근권한을 요청한다. 권한을 획득한
서비스들을 그룹으로 재구성한 후 서비스를 요청할 클라이언
트 객체를 구현한다. 접근권한 요청 및 그룹 재구성 과정은
(그림 11)과 같다.

(그림 11) 접근권한 요청 및 그룹 재구성

 DPD-Tool에 사용할 서비스의 위치를 요청하는 방법은 (그
림 12)와 같다. 문자열 형태의 (그림12)를 전송하면 문자열
형태의 위치 값을 받을 수 있다.

(그림 12) DPD-Tool에 사용할 서비스 위치 요청

{Request|||클라이언트ID|||그룹명|||서비스명|||}

서비스 처리

서비스 결과 반환

제24회 한국정보처리학회 추계학술발표대회 논문집 제12권 제2호 (2005. 11)

772

 서비스를 요청하는 Client_TMO의 구현코드는 (그림 13)과
같다. Client_TMO는 자신이 이용할 서비스의 위치를
DPD-Tool에게 요청하고 위치 값을 받아서, RMMC-to-SvM
을 통해 서비스를 요청한다. 구조체에 서버 시스템의 위치
(toLocation)와 자신의 위치 (fromLocation), 요청할 데이터
(data)를 넣고 서비스를 요청한다. 서비스 요청 후 돌아온 결
과(result)를 확인한다.

(그림 13) Client_TMO 구현코드

3.4 객체그룹 관리
 객체그룹 관리자는 신뢰할 수 있는 서버 개발자와 클라이
언트 개발자들에게 객체그룹을 사용할 권한을 주고, 개발자들
이 등록한 객체그룹을 해체할 수 있다. 또한 그룹별로 동적바
인딩 알고리즘을 설정하여 중복 객체 중 적정 객체를 선정할
수 있도록 하였다. 객체그룹의 이용을 위해 서버 및 클라이언
트 개발자들은 객체그룹 운영자 GUI에 등록이 되어있어야
한다. 서버 개발자에 의해 등록된 Calculator 그룹에 동적바
인딩 알고리즘으로 Random 알고리즘을 선택한 그림은 앞의
(그림 3)과 같다.

3.5 분산응용 실행
 분산응용 실행화면은 (그림 14)와 같다. Client_TMO가
Plus 서비스와 Minus 서비스를 이용하고 있다. Plus 서비스
는 중복객체이므로 동적바인딩 알고리즘에 따라 Plus_TMO
(위치 : yellow) 또는 Plus_TMO2(위치 : green)에게 서비스
를 받는다.

(그림 14) 분산응용 실행결과

4. 결론 및 향후 연구
 우리는 분산응용을 구성하는 자원들을 하나의 논리적인 그
룹으로 관리하는 DOGF를 구축하였다. 이를 기반에서 분산응
용의 복잡한 개발절차를 최소화하고, 이전에 개발된 분산자원
들의 재사용성을 효율적으로 제고할 수 있는 분산프로그램
개발도구인 DPD-Tool을 개발하였다. 본 논문에서는 GUI 지
원 DPD-Tool을 이용하여 2장에서 제시했던 개발절차로 분산
응용을 개발하고 실행함으로써, 분산응용의 개발 편리성과
DOGF가 지원하는 그룹관리 분산서비스의 수행성을 확인하
였다. DPD-Tool을 이용함으로써, 클라이언트는 서비스의 위
치와 중복 여부에 관계없이 서비스를 제공받을 수 있고, 하나
의 서버 객체를 여러 클라이언트가 이용함으로써 자원의 재
활용이 가능하다.
 향후 연구로, 본 논문에서 이용한 DPD-Tool에 다양한 서
비스를 접목시켜 분산응용개발에 편리성을 향상시키고 검증
할 수 있도록 연구를 진행하겠다.

참고문헌
[1] Bellissard, L., Boyer, F., Riveill, M., and Vion-Dury,
J.-Y., “System Services for Distributed Application
Configuration”, In Proceedings of the 4th International
Conference on Configurable Distributed Systems, 1998,
pp.53-60
[2] M. Takemoto, “Fault-Tolerant Object on Network-wide
Distributed Object-Oriented Systems for Future
Telecommunications Applications”, In IEEE PRFTS, 1997,
pp.139-146.
[3] P.M. Melliar-Smith, L.E. Moser, and P. Narasimhan,
“Consistent object replication in the Eternal System”,
Theory and Practice of Object System, Vol.4, No.2, 1998,
pp.81-92.
[4] V. Kalogeraki, P.M. Melliar-Smith, and L.E. Moser,
“Dynamic Scheduling for Soft Real-Time Distributed
Object Systems”, In Proceedings of the IEEE 3rd
International Symposium on Object-Oriented Real-Time
Distributed Computing, 2000, pp.114-121.
[5] Jeong-Taek Lim, Chang-Sun Shin, Su-Chong Joo,
“Development of Distributed Programming Developing
Tool-Kit Based on Object Group Model”, The 3rd IEEE
SEUS 2005, Seatle, U.S.A, 2005, 5. 16-17, pp 75-82.
[6] Chang-Won Jeong, Jae-Ho Jang, Dong-In Ahn,
Su-Chong Joo, “GUI-Supporting Tool Based on Distributed
Object Group Framework for Developing Distributed
Applications”, UKC 2005, Irvine, U.S.A, 2005. 8. 11-13.
[7] C.S. Shin, M.S. Kang, C.W. Jeong, and S.C. Joo,
"TMO-Based Object Group Framework for Supporting
Distributed Object Management and Real-Time Services",
Lecture Notes in Computer Science, Vol.2834, pp.525-535,
2003.
[8] Chang-Sun Shin, Chang-Won Jeong, and Su-Chong
Joo, "Construction of Distributed Object Group Framework
and Its Execution Analysis Using Distributed Application
Simulation", Lecture Notes in Computer Science, Vol. 3207,
pp. 724-733, 2004. 7.

DPD-Tool에 서비스

위치 요청

서비스 요청

	Main
	Information
	Table of contents
	Invited Paper & Tutorial
	e-Learning 산업의 현황과 기술 개발 동향
	Offline, Stream and Approximation Algorithms for Synopsis Construction
	바이오시스템 역공학기술
	국내 논문의 색인을 위한 K-SCI의 구현 및 결과

	데이터베이스
	교육용 리파지토리 시스템 설계
	주기억 상주형 XML DBMS 저장 구조 설계
	계획된 경로를 가진 이동 객체의 불확실한 미래 시간 추정
	향상된 다이내믹 프로그래밍 기반 RNA 이차구조 예측
	사이트의 접속 정보 유출이 없는 네트워크 트래픽 데이터에 대한 순차 패턴 마이닝
	관계형 데이터베이스 환경에서의 XQuery Processor 설계 및 구현
	Nested Interval을 이용한 XML 문서의 저장 및 질의 기법
	적합성 피드백을 적용한 효율적인 자동 이미지의 키워드 연결
	모바일 데이터베이스 환경의 신뢰성 보장 모바일 클라이언트-서버 프레임워크
	개인화된 텔레매틱스 서비스를 위한 관광정보서비스에 관한 메타데이터
	불변조건을 이용한 XML 비교 방법
	스트림 데이터의 윈도우 기반 분류
	도로 네트워크 환경에서 운행 시간을 고려한 최단 경로탐색 연산자 설계
	단백질 구조기반 단백질 간의 기능관계 예측기법
	인라인 XML 바인딩 시스템의 구현
	비트맵을 활용한 분류 구현
	Bitmap Index을 이용한 Incognito 성능개선
	HL7 aECG를 이용한 생체신호 데이터 표현 및 저장 방법
	도로 네트워크 기반 이동 객체의 궤적 데이터 생성
	대용량 DB의 단계적 튜닝 모델링
	특수한 환경의 무선 데이터 방송에서 효율적인 트랜잭션 처리를 위한 우선순위 보장 기법
	NCPI-MDS:수정된 DTD 간소화 절차를 통한 새로운 Constraints-Preserving Inlining 기법
	확장된 UML 클래스 다이어그램을 이용한 객체 관계형 데이터베이스 설계 기법
	시간에 따른 가변성을 고려한 상대적인 빈발항목 탐색방법
	밀도 기반 클러스트링을 적용한 공간 특성화 시스템
	확장된 질의를 갖는 공간 연관 규칙의 설계 및 구현
	배관 시계열 데이터를 위한 캐시 관리자의 설계 및 구현
	데이터 모델링을 위한 엔터티의 표현방법과 활용방안
	CXQuery를 이용한 XML 스트리밍 데이터 필터링
	타임 워핑 하의 효율적인 시계열 서브시퀀스 매칭을 위한 접두어 질의 기법의 확장
	건설분야 전자매뉴얼 구현을 위한 정보체계에 관한 연구
	프로세스 기반의 과학기술 정보 유통 시스템에 관한 연구
	EAI의 C.M의 Ledger File을 통한 데이타 전달보증 처리에 관한 연구
	3D 영상물 생성을 위한 XML 기반 시나리오

	멀티미디어
	MMORPG의 진보한 하우징 디자인
	제품 설계 정보와 영상 데이터의 병합을 위한 에지 기반 라벨링에 의한 영상 분할
	암호화된 SVC 비트스트림에서 조건적 접근 제어 방법에 관한 연구
	효율적인 비디오 브라우징 및 검색을 위한 통합 멀티미디어 응용 형식
	이종의 멀티미디어 시스템의 상호작용
	개인화된 행동 패턴과 복합적 인증 방식이 적용되어진 홈 내 감시 시스템
	고구려 고분의 가상현실을 통한 복원의 사례분석 연구
	VOD 스트리밍 데이터를 위한 변형된 Scope Consistency 알고리즘 설계
	SEDRIS를 이용한 국방M&S 표준 지형데이터 구축에 관한 연구
	MMORPG의 초기콘텐츠 분석
	효율적인 멀티미디어 서비스를 위한 설계
	컬러-x2 명도 히스토그램기반 FCM 클러스터링을 이용한 비디오 분할
	비디오의 시간지원 모델링
	GoF 특징을 이용한 유해 동영상 자동 분류
	시각장애인을 위한 웹기반 교육
	계층형 구조의 3D 인체 모델링 모듈 개발
	Web3D 기반 3D 캐릭터 애니메이션 모델링
	컨넥티드 콘포넌트 라베링을 적용한 얼굴 영역 추출 임베디드 시스템
	VoD서버를 위한 P2P기반의 프리픽스 패칭 기법
	비디오 객체 움직임에 대한 시공간 관계 표현
	영상의 특징 값을 이용한 모바일 감시시스템
	색상과 질감을 이용한 객체 분할과 히스토그램 영역 계산을 이용한 내용기반 영상 검색
	병렬 미디어 스트리밍 시스템 구현 및 성능 향상에 관한 연구
	3D 객체기반의 재사용 서비스 설계 및 구현
	범죄수사용 기능성 게임 모델링
	광대역통합망에서 다양한 단말환경에 대한 효과적인 NVOD 서비스

	소프트웨어공학
	Many-valued Context의 Scaling을 위한 형식개념분석 도구의 개발
	6시그마 기반의 소프트웨어 프로세스 정의에 관한 연구
	유스케이스 기반의 프로젝트 관리 도구 구현
	TMO 기반의 정적 분석 도구를 위한 PS-Block 구조 설계
	유비쿼터스 홈 네트워크 인터페이스 모델링을 위한 사용자 행태 분석 방법론 연구
	모바일 컨버전스를 위한 상황인식 에이전트 개발에 관한 연구
	프로덕트 라인 기반 모바일 컨텐츠 시스템의 분석 및 설계
	임베디드 소프트웨어 테스팅 도구에 관한 연구
	사양 정합성 자동 검사 방법
	메트릭 기반 프로젝트 관리를 위한 방법 및 도구 개발
	기능 분석 그래프에 기반한 요구 사항 분석 및 테스트 경로 검증 방법
	모바일 지급결제 소프트웨어의 품질 평가방법에 관한 연구
	한국어 지명 인식 처리를 위한 사전기반의 규칙 적용을 위한 세분화된 시스템 연구
	통합사용자기반 소프트웨어결함 추적시스템개발 연구
	임베디드 S/W 재사용을 위한 모듈의 분류 및 설계 절차
	다양한 게임 캐릭터 설계를 위한 효과적인 클래스 합성에 대한 연구
	제3자 시험 기관을 위한 시험 프로세스의 구축
	소프트웨어 품질인증 체계 및 프로세스의 구축
	비즈니스 프로세스 모델과 컴포넌트 기반 개발의 매핑에 관한 연구
	이클립스 기반 프로젝트 실행 및 자산 관리를 위한 개발방법론 지원 시스템 설계
	컴포넌트 기반의 PMS 설계 및 구현
	소프트웨어 품질 표준화 동향 조사
	DOM형식 설계를 이용한 마크업 언어연구
	로지스틱 특성곡선을 이용한 발행시기 연구
	네트워크 프린터 환경에서 실시간 오류검지 서비스 설계 및 구현
	에이전트 지향 소프트웨어 공학를 위한 UML 기반 온톨로지 모델링에 관한 연구
	원전 소프트웨어의 품질요건과 ISO 소프트웨어 표준의 적합성에 대한 분석
	kappa(2)분포를 이용한 소프트웨어 성장모형에 관한 연구
	SW품질 특성 별 결함 유형 분석
	컴포넌트 합성을 위한 워크플로우 기반 S/W 아키텍쳐 모델의 XML 명세
	웹기반 학습콘텐츠관리시스템의 설계 및 구현
	임베디드 소프트웨어의 기민한 속성 주도 설계(Agile Attribute-Driven Design) 적용을 위한 통합 분석 기법
	리스크 관리를 통한 ROI와 비용 오차의 통계적 분석
	결정트리를 이용한 예지 보전 시스템
	컴포넌트 검색에서 가우시안 함수를 이용한 사용자 피드백의 개선
	웹 서비스에서 효율적인 서비스 선택을 위한 QoS 협상 브로커 설계
	SM 조직의 Effort Estimation 프로세스 개선을 통한 업무 Load Balancing 방안 연구
	웹서비스에서 비 기능적 요소를 고려한 시스템 아키텍쳐에 관한 연구
	XML을 이용한 Aspect 기반 소프트웨어 컴포넌트 명세
	다양한 버전의 미들웨어 생성을 위한 인터페이스 보정 도구의 설계
	온라인 게임을 위한 향상된 지능형 MOB 에이전트 설계
	메타데이터를 이용한 XML 스키마언어

	인공지능
	DL기반에 의한 이질적 시스템간의 메타모델 매핑
	홍채인식과 얼굴인식을 이용한 다중생체인식
	서명기반의 유비쿼터스 생체인식시스템 구현
	Visual OWL Editor 구현
	sparQL을 이용한 온톨로지 검색 구현
	정보량과 개념적 밀도를 이용한 단어 의미 중의성 해결
	금속 그레이팅 생산을 위한 A* 알고리즘의 2차원 절단 문제에의 적용
	금형설계를 위한 온톨로지 저장소
	지능형 여행 추천 시스템을 위한 온톨로지 적용방안
	시맨틱 웹 서비스 기반 여행 계획 추천 시스템
	강화 학습에 의한 로봇축구 에이전트 행동 전략
	시맨틱 웹 환경에서 개인화된 프로필을 바탕으로 한 추천 에이전트
	에듀테인먼트를 위한 학습자 모델링
	새로운 점진적 인스턴스 기반 학습기법
	온톨로지 통합기반의 상위 온톨로지 추출에 관한 연구
	데이터베이스를 이용한 도메인 온톨로지의 효율적인 생성
	TSP 최적해를 위한 유전자 알고리즘의 새로운 집단 초기화 및 순차변환 기법

	전자상거래
	PDA를 이용한 실시간 모바일 귀금속보석 B2B 시스템 구현
	이기종 시스템 환경에서의 지리정보 공유를 위한 모듈 구현
	B2C 전자상거래의 소비자 상품선호도 처리

	정보처리응용
	GML 중심의 통합 모바일 지도 처리를 위한 경량 DB 구축
	단백질 2DE 이미지에서 참조 이미지에 의한 유사도 기반 에러 스팟 필터링 기법
	무선 센서네트워크에서 다중 가속도 측정 시스템
	지능형 서비스를 위한 상황해석 구조개발
	중소기업 협업IT화를 통한 공급망 혁신 방안
	문서 수집과 필터링을 위한 개인용 에이전트의 설계와 구현
	전위 트리를 이용한 사용자 프로파일 기반의 문서 패턴 검색 기법
	호스트 서버에서의 통합 에이전시
	공간정보 시스템을 이용한 항공 기상정보 서비스
	RSS기반 과학기술정보 배급 표준시스템 설계에 관한 연구
	RFID/USN 기반의 능동형 창고 상태 관리 시스템의 설계
	PLC를 활용한 임베디드 시스템 기반 서버 구현
	음성 신호 분석에 의한 심장질환진단 방법에 관한 연구
	RFID를 이용한 유비쿼터스 기반 물류 분류시스템 개발
	가상 센서 장치를 이용한 센서 미들웨어 설계
	웹기반 통합 어카운팅 시스템 구축
	이동 에이전트를 이용한 지능형 버스교통정보 시스템 설계
	이동 에이전트 기반의 계정 관리 및 시스템 감시 모듈 설계
	학술지정보서비스를 위한 해외학술정보 가공모델 연구
	키등급을 이용한 병원정보시스템에서의 개인정보 보안
	게이트웨이와 프레임워크 기반 개방형 텔레매틱스 서비스 개발
	개방형 우편물류정보서비스 플랫폼 방안
	듀얼빔을 응용한 차량용 레이저레이다 설계
	Knock-out Data를 이용한 S. Cerevisiae유전자 조절망의 재구성
	협력적 여과 방식을 이용한 SCORM 기반 학습 컨텐츠 추천
	바이오 프로파일러를 이용한 스마트카드 파일 매니지먼트 시스템
	학사정보시스템의 안전한 운영을 위한 백업 시스템 구현
	방화벽의 세션 테이블 관리기법 비교연구
	과학기술 전문용어를 위한 정제 말뭉치 워크벤치 개발
	XML 기반의 Usage Reporting 시스템의 설계 및 구현
	지식관리 측면에서의 거래처 정보 공유 방법에 대한 연구
	바이오인포매틱스 Web Services
	기하학적 제한 조건에 의한 파티클 필터링 성능 평가 연구
	지그비에서 전력 소비를 줄이기 위한 동적 프로토콜
	학술대회 논문투고관리시스템 개발
	신장 질환 진단을 위한 신호처리기법의 적용
	심장질환진단을 위한 혀 영역 추출
	ISO 9001 품질정보시스템 구축 사례 연구
	지하 단층구조 검색시스템 개발에 관한 연구

	한국어정보처리
	언어장애인의 언어학습을 위한 이미지 전자사전의 구축
	검색과 분류가 동시에 가능한 JULSE 시스템의 설계 및 구현
	다국어 입력기에서 한글 입력의 최적화 방안
	선율간 유사도 분석에 의한 악곡 양식 판별
	메타 검색을 위한 한국어 질의 생성에 관한 연구

	화상 및 음성처리
	찰색을 위한 얼굴 영상의 영역 분할
	조명 변화에 견고한 얼굴 특징 추출
	얼굴과 음성 정보를 이용한 바이모달 시스템 설계 및 구현
	절대모멘트를 이용한 위성영상 품질 평가
	ICA 기반 인수부호를 이용한 물체영상의 특징추출
	Filtered Backprojection에 의해 복원된 TRISO 핵연료입자 단층 영상을 이용한 코팅 두께 측정 시뮬레이션
	고정된 비디오 카메라로부터 효율적인 배경영상 생성에 관한 연구
	정합 검증 패턴을 이용한 적응형 육각 탐색의 성능 개선
	CIS와 FPGA를 이용한 3D Sensing 구현
	웹 카메라 기반 홈 서버용 모니터링 기술에 관한 연구
	K-Nearest Neighbor를 이용한 물체인식
	강인한 워터마킹을 위한 최적 임계치 설정에 관한 연구
	블록계층의 DC/AC 성분을 이용한 인증과 서명의 이중 비디오 워터마킹에 관한 연구
	유/무선 네트워크 환경상에서의 영상 감시 시스템의 설계 및 구현
	스테레오 비젼을 이용한 실시간 거리 측정 시스템
	효율적인 데이터 관리를 위한 내용기반 뉴스 비디오 검색 시스템 구현

	분산 및 병렬처리
	CAMUS 시스템에서의 가변적인 서비스 라이프 사이클 관리 기법
	유비쿼터스 환경에서의 신분확인 및 권한인증에 대한 연구
	GUI 지원 DPD-Tool을 이용한 분산응용 개발
	분산객체그룹 프레임워크 확장 연구
	사이트 자율성 보장을 위한 그리드 컴퓨팅 사용자 정보 서비스 아키텍처
	HLA/RTI 기반 항공교통관제 시뮬레이션의 객체 관리 설계 및 구현
	J2EE 기반의 엔터프라이즈 애플리케이션 성능 저하 요인에 대한 연구
	동적 코디네이터 기반의 능동형 복제를 통한 결함허용 시스템 설계
	유비쿼터스 서비스를 위한 홈 네트워크 환경에서의 오류 관리기
	웹서비스 기반 국방 정보체계

	원격교육
	가상현실과 동기화툴을 이용한 XML기반의 동적 웹 프리젠테이션 시스템의 구현
	상호작용 애니메이션을 이용한 자료구조 알고리즘의 학습 시스템
	자연어 처리 과정을 이용한 웹기반 한문 주관식 채점 시스템
	통합교육 학습 시스템의 설계 및 구현
	직업교육을 위한 기초능력검사 웹 시스템 설계 및 구현
	SCORM 기반 Self-learning Service 구현을 위한 메타데이타 관리 모듈(MMM.pdf) 설계
	PDA 사용방법의 e-Learning 교육을 위한 Flash 컨텐츠의 설계
	생물다양성학습을 위한 e-Learning 콘텐트 설계
	동적 코스 스케줄링을 이용한 적응적 웹기반 교육시스템
	대학행정업무를 지원하기 위한 e-Learning 시스템 설계 및 구현

	전산이론
	모든 n차 정사각 불리언 행렬 쌍에 대한 벡터 기반의 곱셈 알고리즘
	배선 밀집도 드리븐 배치
	Model Driven Architecture상의 학습컨텐츠 표준을 적용한 교수-학습지원 시스템에 관한 연구
	모바일 학습 컨텐츠 개발에 관한 연구
	피라미드 그래프로의 링 임베딩

	정보보안
	무선 센서 네트워크에서 타원 곡선 암호를 이용한 공유키 설정에 기반한 보안 프로토콜
	센서 네트워크를 위한 경량 키 관리 프로토콜
	리눅스 운영체제에서 접근 및 행위제어를 위한 참조모니터 구현
	저가격 RFID를 위한 안전하고 효율적인 새로운 인증 방식에 관한 연구
	RFID/USN 환경에서 상호 인증 메커니즘 검증평가
	다중 랜덤 대칭키를 사용한 DRM 보안 시스템에 관한 연구
	식별정보 기반 비밀 분산
	취약성 데이터베이스에 기반한 분산 웜 탐지 시스템 설계
	다중사용자인증시스템에서의 인증신뢰지수 적용에 대한 연구
	방화벽 로그를 이용한 네트워크 공격유형 분석
	생체정보보호를 위한 연구
	전자문서 표준 컨테이너(DDC)의 권한 관리 방안에 대한 연구
	임베디드 시스템을 위한 지문 기반 개인인증의 설계 및 구현
	BcN 정보보호프레임워크 DB 설계
	ZIP 파일의 보안성 강화 기법
	IPSec과 SSL의 성능평가를 위한 분석
	익명성을 제공하는 RFID 인증 프로토콜에 관한 연구
	익명성과 프라이버시 보장을 위한 효율적인 인증 메커니즘 설계
	기술적 위험분석 결과를 활용한 IDS평가방법에 관한 연구
	TRS 상의 Tree를 이용한 효율적인 키 분배
	보건의료정보 보호관리 모델 개발
	휴대폰 벨소리 보호 기법에 관한 연구
	국가자격 인증기반 구축을 위한 인증서 발급모델 연구
	규칙기반 다단계 침입 탐지 시스템
	휴대폰 벨소리 보호 기법에 관한 연구
	A Lightweight Authentication Mechanism for Acknowledgment in LR-WPAN Environment
	On IPv6 Traceback using Deterministic Packet Marking
	암호학 기반의 프라이버시 보존형 데이터 마이닝 기술에 관한 연구
	오토마타를 이용한 소프트웨어 악성코드 식별 기술
	신규 IT서비스에 대한 정보보호사전평가모델 연구
	교량 감시를 위한 센서 네트워크 브로드캐스트 인증기법
	무선랜 환경에서의 보안서비스 강화 방안에 관한 연구
	USN 보안을 위한 키 관리 프로토콜 제안 및 적용
	RFID 인증 프로토콜에 관한 연구
	보안패치 관리도구의 설계 및 구현
	Mobile IPv6 응용을 지원하는 RADIUS 서버 설계
	기업의 정보보호 영역에서 Six Sigma 추진 과제선정에 관한 연구
	Active Edge 라우터 기반의 분산서비스거부공격 대응기법
	ITU-T X.805 기반 네트워크 서비스 대상 정보보호프레임워크 도출 방법론
	취약성 분석 데이터를 이용한 부정확한 경고 축약 알고리즘
	무선 환경의 PACS 인증 시스템
	Self-signed CGA방식에 기반을 둔 MIPv6 프로토콜에 대한 보안공격
	PKI를 이용한 인스턴트 메신저에서의 사용자 인증 처리
	침입탐지시스템에서 능동대응 방안에 관한 연구
	Ubiquitous City 구축을 위한 U-City전산센터의 보안요구사항 분석 및 기술적 보안관리 대책
	웹 어플리케이션 보안을 위한 프로파일 기반 탐지시스템 설계
	보안경보 검증을 확장한 다단계 상호연관 분석에 관한 연구
	자바 기반의 효율적인 무선 보안통신 시스템 분석
	분산 서비스 공격 대응을 위한 역추적 시스템 개발
	침입탐지도구에서 공격대응 방법론에 관한 연구
	SCMS 기반의 스마트카드 후발급 인터페이스의 설계
	유비쿼터스 환경에서의 개인 프라이버시 보호
	정보보호 시스템의 성능평가를 위한 시험 도구의 설계

	정보통신
	WIPI 무선 단말기를 위한 다운로드 시스템의 설계 및 구현
	모바일 환경을 위한 서비스 적응 미들웨어 시스템에 대한 연구
	모바일 프락시를 이용한 위치기반의 앙상블 서비스
	WLAN과 MANET 연동 아키텍처
	U-Health care를 위한 셀 기반 자기 구성 무선센서 네트워크 알고리즘 제안
	모바일 애드혹 네트워크에서의 트리 기반 멀티캐스트 매쉬
	LBS기반 사용자 성향을 이용한 PNS 시스템 설계
	이기종 센서 네트워크를 위한 Overlay Sensor Network 시스템 설계
	소프트웨어 온디맨드 스트리밍 시스템을 위한 성능평가 도구 설계
	무선랜 성능향상을 위한 AP의 전송속도 및 전송시간 동적 할당 기법
	MANET에서의 릴레이 홉 방식을 적용한 텔레매틱스 서비스 전송 방식
	Mobile IPv6 네트워크의 모바일 노드와 IPv4 네트워크의 호스트간 통신 기법
	GTM : GML 기반 이동 단말 추적 모니터링
	ON/OFF 스위치 및 센서 기반의 실내 위치 추적 시스템
	헬스케어 통합서비스 지원 프레임워크
	모바일 디바이스들의 협업환경에 관한 연구
	무선단말기 소프트웨어 배포 관리자 시스템 ThinkSync DM SoftMan 개발
	GML 표준 지도상에서의 POI 정보 가시화
	Mobile IPv4와 IPv6간 통신에서 발생하는 삼각 라우팅 문제 해결 방안
	IPv4망에서 Mobile Network의 이동성 지원을 위한 Tunnel Agent CoA 등록
	모바일 교육 시스템에 관한 연구
	SOA 기반의 지식검색시스템 구현
	선택적인 가입 및 탈퇴가 가능한 통합 인증체제 구축방안 연구
	RFID/EPCIS를 이용한 실시간 서비스 정보 시스템 설계
	대규모 인터넷 시뮬레이션을 위한 네트워크 토폴로지 자동 생성 기법
	RFID 물류창고 시스템을 위한 애드 혹 라우팅 프로토콜에 관한 연구
	RFID 물류창고 시스템을 위한 재구성 가능한 클러스터 기반의 라우팅 기법
	텔레매틱스 서비스간 상호 운용성을 위한 단말 응용 미들웨어
	무선 센서 네트워크에서 퍼지 기반의 적응형 라우팅 알고리즘에 관한 연구
	모바일 싱크를 가진 센서 네트워크에서 클러스터 형성 방법
	UMTS 망과 WLAN간의 QoS 연동 구조 및 성능분석
	거리추정 데이터를 수집하여 공간적 의사결정을 이용한 이동물체 위치 인식 시스템
	가상 인터페이스 기반 2계층 스위칭 및 3계층 라우팅 동시 제공 시스템 설계
	센서의 Transparency를 지원하는 아키텍처 설계
	무선이동통신 환경에서의 VoIP 긴급서비스 모델
	차량 환경에서의 HMI에 관한 연구
	피어의 동적 참여 환경에서 오브젝트 라이프타임 기반 피어-투-피어 웹 캐슁
	텔레매틱스 단말용 응용 미들웨어 분석 및 설계
	모바일 RFID 테스트베드에 관한 연구
	다중 경로 페이딩 채널에서 MC-CDMA 시스템의 직-병렬 혼합 동기 획득 성능
	Flash Memory를 이용한 IDE & SCSI Disk 개발
	UI 기반의 임베디드 시스템 가상 프로토타이핑
	Platform 기반의 임베디드 시스템 가상 프로토타이핑
	MVTP를 기반으로한 무선 TELNET 시스템의 구현
	무선 환경에서 분산 자원 관리를 위한 에이전트의 구현
	정보통신 비즈니스 모델개발에 관한 연구
	홈네트워크에서 IPv6 전환 기술 연구
	초고속 전송을 위한 Recursive Selected Mapping HCOC Multi-Code Spread Spectrum 시스템 설계
	라우터의 성능향상을 위한 제어 데이터 전송방법 개선
	RFID-USN 융합 서비스 모델
	소프트웨어 온디맨드 스트리밍 시스템 성능평가
	종단간 순방향/역방향 전송 지연에 따른 TCP Reno 혼잡제어 알고리즘 성능향상
	종단간 순방향 역방향 전송 지연 측정을 이용한 TCP Vegas 성능 향상
	IEEE 802.15.4 기반 텔레매틱스 교통안전시스템 성능 평가
	ISP 인터넷 트래픽 흐름 분석
	모바일 USN에서의 에너지 절감형 비동기 이벤트 전송 프로토콜
	텔레매틱스 교통안전시스템에서 데이터 전송의 신뢰성과 실시간성 향상 방안
	LLR을 적용한 복호 후 협력 통신 프로토콜 무선 네트워크에 관한 연구
	AODV 기반의 무선 센서 네트워크용 저전력 라우팅 프로토콜 설계
	휴대전화를 이용한 차량 원격 진단 및 제어
	리눅스 기반 6to4 연동 메커니즘 설계 및 구현
	리눅스 기반 ISATAP 연동 메커니즘 설계 및 구현
	액세스 포인트의 신호세기를 이용한 측위 방법
	SiRF StarⅡ chipset 기반 전자캠퍼스를 위한 옥외 측위 시스템
	IEEE 802.11 Multi-hop Ad Hoc Network에서의 동기식 에너지 절감 프로토콜
	무선 환경에서 동적 워터마크 기반의 상태 정보 추적 알고리즘
	ORBit과 WAP을 이용한 효율적인 이동 분산 환경의 설계
	Fault-Tolerant CAN 프로토콜
	정보화율과 복잡도에 기반한 대학 정보시스템 분류 및 도입 방안
	고성능 망에서의 고속 전송을 위한 시스템 튜닝
	IEEE 802.11 WLAN에서 AP의 백오프 값에 따른 TCP성능 변화 연구
	MCM-ERC32에서의 위성탑재소프트웨어 개발을 위한 RTC(Real-Time Clock) 설계
	J2ME를 이용한 모바일 디바이스에서의 원격 제어 시스템 설계 및 구현ㅌ

	컴퓨터그래픽스 & CAD
	색상 및 곡률기반 정점 재조정을 이용한 메쉬 간략화
	ATSC DTV 수신기의 수신 성능 개선을 위한 NIM Interface 구현
	GPU 클러스터 및 타일형 디스플레이를 이용한 볼륨 데이터의 고해상도 가시화
	2D 옷감 패턴 디자인 기반 3D 의복 시뮬레이션 시스템
	디지털 목업 인터페이스 설계
	여러 장의 Depth-Map을 이용한 반투명 물체의 실시간 렌더링
	Daubechies 웨이블릿 변환을 이용한 볼륨 데이터 압축

	컴퓨터시스템
	소규모 클러스터 시스템에서의 분산 파일 시스템에 대한 성능 평가
	저궤도위성 탑재소프트웨어 개발
	RFID를 이용한 스마트 창고관리 시스템
	Windows CE 플랫폼 기반의 HMI 시스템 설계
	임베디드 시스템을 이용한 소형 엔터테인먼트 이족 로봇 개발
	리눅스 디바이스 드라이버 오류 테스트 모듈 설계
	리눅스 디바이스 드라이버 오류 유형
	Conformance Monitor를 이용한 실시간 시스템의 모니터링
	SoC 프로그램의 원격디버깅 도구를 위한 USB-JTAG Adapter
	스토리지 더스트 플랫폼 설계
	리눅스 기반의 UPnP 지원 디바이스 드라이버 모듈 설계
	센서 네트워크 기반의 저전력 실내 위치인지 시스템 설계
	자바 문장 형식이 프로그램 실행시간에 미치는 영향
	모바일 장치용 객체기반 대용량 멀티미디어 컨텐츠 스토리지 개발
	동적 인스트루먼테이션을 이용한 자바 가상 머신 재구성 모델
	CPU를 이용한 ERP 시스템 벤치마크 성능 분석
	임베디드 시스템의 메모리 보호에 관한 연구
	MMORPG에서 VML를 이용한 동적 지역분할
	이동 에이전트 기반 결함 내성 서비스의 성능 평가
	MigAgent를 이용한 Seamless 게임에서의 상태 동기화
	퍼지 기반 웹서버 성능 분할 기법
	실시간 다채널 비디오 처리에 대한 효율적인 대역폭 제어 방법 연구
	NEC 시스템의 효율적인 활용을 위한 작업관리 큐 설계 및 구현
	EAI 시스템 테스트 방법에 관한 연구
	Starvation Free Protocol in CAN
	편집중인 파일을 자동으로 저장하는 파일 시스템의 설계
	임베디드 오디오 파일시스템의 클러스터 크기 연구
	자연어 처리 기반의 가전 제어

	Search This CD-ROM
	CD-ROM Help
	Exit

