

HET-NETs '10

CONFERENCE CHAIR:

Tadeusz Czachórski

Technical Program Committee Chair

Institute of Theoretical and Applied Informatics

Polish Academy of Sciences

ul. Bałtycka 5, 44-100 Gliwice, Poland

E-mail: tadek@iitis.pl

Phone: + 48 32 231 73 19 , Fax: + 48 32 231 70 26

TECHNICAL PROGRAM COMMITTEE:

- Tulin Atmaca, France
- Simonetta Balsamo, Italy
- Andrzej Bartoszewicz, Poland
- Monique Becker, France
- Wojciech Burakowski, Poland
- Leszek Borzowski, Poland
- Jalel Ben-Otman, France
- Vicente Casares-Giner, Spain
- Ram Chakka, India
- Tadeusz Czachórski, Poland
- Tien Do, Hungary
- Peter Erstad, Norway
- Markus Fiedler, Sweden
- Jean Michele Fourneau, France
- Erol Gelenbe, UK
- Adam Grzech, Poland
- Andrzej Grzywak, Poland
- Peter Harrison, UK
- Andrzej Jajszczyk, Poland
- Wojciech Kabaciński, Poland
- Sylwester Kaczmarek, Poland
- Andrzej Kasprzak, Poland
- Jerzy Konorski, Poland
- Demetres Kouvatsos, UK
- Udo Krieger, Germany
- Józef Lubacz, Poland
- Wojciech Molisz, Poland
- Andrzej R. Pach, Poland
- António Pacheco, Portugal
- Michele Pagano, Italy
- Zdzisław Papir, Poland
- Ferhan Pekergin, France
- Nihal Pekergin, France
- Michał Pióro, Poland
- Adrian Popescu, Sweden
- David Remondo-Bueno, Spain
- Werner Sandmann, Germany
- Maciej Stasiak, Poland
- Zhili Sun, UK
- Nigel Thomas, UK
- Phuoc Tran-Gia, Germany
- Tereza Vazao, Portugal
- Krzysztof Walkowiak, Poland
- Sabine Wittevrongel, Belgium
- Józef Woźniak, Poland

Organizing Committee:

Chair: Krzysztof Grochla

Institute of Theoretical and Applied Informatics

Polish Academy of Sciences, ul. Bałtycka 5

44-100 Gliwice, Poland, E-mail: kgrochla@iitis.pl

Phone: +48 32 231 73 19

Fax: +48 32 231 70 26

Joanna Domańska

Sławomir Nowak

Institute of Theoretical and Applied Informatics
Polish Academy of Sciences

6TH WORKING INTERNATIONAL CONFERENCE ON Performance Modelling and Evaluation of Heterogeneous Networks

HET-NETs 2010

Zakopane, Poland, January 14-16th, 2010

<http://hetnets.iitis.pl>

The HET-NETs conferences aim to motivate fundamental theoretical & applied research into the performance modelling, analysis and engineering of evolving & converging multi-service networks of diverse technology and the next generation Internet (NGI). It's goal is to bring together the networking scientist and engineers from both academia and the industry, to share the knowledge on performance evaluation of heterogeneous networks. The conference will concentrate on the following topics:

- *Traffic Modelling, Characterisation and Engineering*
- *Experimental Performance Validation and Measurement Platforms*
- *Broadband Access and TCP Performance Prediction*
- *Numerical, Simulation and Analytic Methodologies*
- *QNMs with Blocking, Switching QNMs*
- *Performance Modelling and Congestion Control*
- *Optimal Broadcasting and Multicasting Schemes*
- *Performance issues in Optical and Sensor Networks*
- *Performance Evaluation and Mobility Management in Wireless Networks*
- *Overlay Networks*
- *Wireless and Multihop Ad-Hoc Networks (MANETs)*
- *End-to-End Quality of Service (QoS) in Heterogeneous Networks*
- *Quality Feedback for Perceived Service Dependability*
- *Performance Related Security Mechanisms*

Venue:

After Ilkley, UK and Karlskrona, Sweden, the next HET-NETs conference will be held at **Zakopane, Poland**. Zakopane, informally known as "the winter capital of Poland," lies at the foot of the Tatra Mountains, the only alpine mountain range in the Carpathian Mountains.

Important Dates:

Full papers due: 30.11.2009
Confirmation of acceptance: 7.12.2009
Poster session abstracts due: 10.12.2009
Camera ready papers due: 18.12.2009
HET-NETs Conference: 14 -16.01.2010

Conference timetable:

13.01.2010: Registration
14.01.2010: Plenary Session, Technical Sessions, Conference Dinner
15.01.2010: Technical Sessions
16.01.2010: Excursion

Registration and submission:

Further information as well as registration and paper submission forms can be found at <http://hetnets.iitis.pl>