
The 13th International Multi-Conference on Society, Cybernetics and Informatics

July 6 - 9, 2019 – Orlando, Florida, USA

PROCEEDINGS

Volume II (Post-Conference Edition)

Edited by:

**Nagib Callaos
Bruce Peoples
Belkis Sánchez
Michael Savoie**

Organized by
International Institute of Informatics and Systemics
Member of the International Federation for Systems Research (IFSR)

COPYRIGHT

Copyright and Reprint Permission: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy for private use. Instructors are permitted to photocopy, for private use, isolated articles for non-commercial classroom use without fee. For other copies, reprint, or republication permission, write to IIIS Copyright Manager, 13750 West Colonial Dr Suite 350 – 408, Winter Garden, Florida 34787, U.S.A. All rights reserved. Copyright 2019. © by the International Institute of Informatics and Systemics.

The papers of this book comprise the proceedings of the conference mentioned on the title and the cover page. They reflect the authors' opinions and, with the purpose of timely disseminations, are published as presented and without change. Their inclusion in these proceedings does not necessarily constitute endorsement by the editors.

ISBN: 978-1-950492-07-7 (Collection)

ISBN: 9978-1-950492-21-3 (Volume II)

The 13th International Multi-Conference on Society, Cybernetics and Informatics: IMSCI 2019

HONORARY PRESIDENT

William Lesso (1931-2015)

GENERAL CHAIRS

Nagib Callaos
Andrés Tremante

ORGANIZING COMMITTEE CHAIRS

Ángel Oropeza
José Vicente Carrasquero

PROGRAM COMMITTEE

Chairs:

Freddy Malpica (Venezuela)
Friedrich Welsch (Venezuela)

Abe, Jair Minoro	Paulista University	Brazil
Angelelli, Lee A.	IBM US Federal	USA
Arbez, Gilbert	University of Ottawa	Canada
Colvin, Lisa E.	Tarleton State University	USA
Detand, Jan	Ghent University	Belgium
Duncan, W. Todd	Texas AM University Central Texas	USA
Easton, Diana	University of Texas at Dallas	USA
Florescu, Gabriela C.	National Institute for R&D in Informatics	Romania
Ho, Sophia Shi-Huei	University of Taipei	Taiwan
Köhne, Martin	St. Augustinus-Kliniken	Germany
Landu-Adams, Victoria	Argosy University Atlanta	USA
Ledesma Tan, Nemía	University of Negros Occidental-Recoletos	Philippines
Leybourne, Bruce	IASCC	USA
Loffredo, Donald	University of Houston-Victoria	USA
Martínez-Álvarez, Manuel	National Polytechnic Institute	Mexico
Maymir-Ducharme, Fred A.	IBM US Federal	USA
Métioui, Abdeljalil	Université du Québec a Montréal	Canada
Mills, Melissa J.	Mills Consulting	USA
Moorning, Kim	City University of New York	USA
Nakajima, Hidehiro	Nagoya University	Japan
Orantes-Jiménez, Sandra D.	National Polytechnic Institute	Mexico
Peoples, Bruce E.	Université Paris 8	France
Stock, Wolfgang G.	Heinrich Heine University Düsseldorf	Germany
Sulema, Yevgeniya S.	National Technical University of Ukraine	Ukraine
Tavakkoli, Alireza	University of Nevada, Reno	USA
Yavich, Roman	Ariel University	Israel

Zaretsky, Esther	Academic College for Education Givat Washington	Israel
Zavala-Galindo, Alejandro	National Polytechnic Institute	Mexico

ADDITIONAL REVIEWERS

Abariga, Samuel	Division of Epidemiology and Biostatistics	USA
Abd Wahab, Mohd Helmy	Tun Hussein Onn University of Malaysia	Malaysia
Abd-Allah, Saber	Beni Suef University	Egypt
Abdel Hafez, Hoda	Suez Canal University	Egypt
Abdel-Qader, Ikhlas	Western Michigan University	USA
Abu Bakar, Mohd S.	MARA University of Technology	Malaysia
Andres, Pablo	Comisión Nacional de Energía Atómica	Argentina
Bang, Jørgen	Aarhus University	Denmark
Beer, Martin	Sheffield Hallam University	UK
Ben Henda, Mokhtar	Université Bordeaux Montaigne	France
Bist, Ankur	Krishna Institute of Engineering and Technology	India
Botti-Salitsky, Rose	University of Massachusetts Dartmouth	USA
Bouza-Herrera, Carlos Narciso	University of Havana	Cuba
Caldararu, Florin	Research Laboratory for Environmental Monitoring and Semiconductor Sensor	Romania
Caridade, Cristina	Coimbra Institute of Engineering	Portugal
Carmo, Elisangela Gisele	Paulista State University	Brazil
Carrasquero, José Vicente	Simon Bolivar University	Venezuela
Carrió-Pastor, María L.	Polytechnic University of Valencia	Spain
Černý, Michal	Masaryk University	Czech Republic
Chan, Kan Kan	University of Macau	Macau
Chau, Kwok-Wing	Hong Kong Polytechnic University	Hong Kong
Chen, Zhe	Northeastern University	China
Cho, Eunsoon	Mokwon University	South Korea
Cilliers, Liezel	University of Fort Hare	South Africa
Cost, Richard	Johns Hopkins University Applied Physics Laboratory	USA
Cubukcu, Feryal	Dokuz Eylul University	Turkey
Debono, Carl J.	University of Malta	Malta
Decristofaro, Claire	Ashford University	USA
Dinis Pereira, Vitor M.	University of Lisbon	Portugal
Drikker, Alexander	St. Petersburg State University	Russian Federation
El Kashlan, Ahmed	Academy for Science and Technology	Egypt

Elías Hardy, Lidia L.	Higher Institute of Technologies and Applied Sciences	Cuba
Encabo, Eduardo	University of Murcia	Spain
Farhaoui, Yousef	Moulay Ismail University	Morocco
Fisser, Erwin	Soa Aids Nederland	Netherlands
Florescu, Gabriela	National Institute for R&D in Informatics	Romania
Fúster-Sabater, Amparo	Spanish Council for Scientific Research	Spain
García-Otero, Singli	Virginia State Univesity	USA
Gedviliene, Genute	Vytautas Magnus University	Lithuania
Gritzalis, Stefanos	University of the Aegean	Greece
Gundu, Srinivasa Rao	Dravidian University	India
Hass, Douglas A.	Image Stream	USA
Hendel, Russell Jay	Towson University	USA
Hou, Jianjun	Peking University	China
Hyka, Dolantina	Mediterranean University of Albania	Albania
Iovan, Stefan	Romanian Railway IT Company	Romania
Irey, Jorge	University of Lima	Peru
Ismail, Mohd Nasir	MARA University of Technology	Malaysia
Iyyunni, Chakradhar	Larsen and Toubro Institute of Project Management	India
Janota, Ales	University of Žilina	Slovakia
Kalwinsky, Bob	Middle Tennessee State University	USA
Katila, Sanda	Kent State University, School of Visual Communication Design	USA
Kent, Bill	Keiser University	USA
Khechine, Hager	Laval University	Canada
Kiriazov, Petko	Bulgarian Academy of Sciences	Bulgaria
Kocsis, Otilia	University of Patras	Greece
Kropid, Wendy	University of Wisconsin	USA
Kumar, Shashi	Bangalore University	India
Lasmanis, Aivars	Baltic Alliance for Innovation	Latvia
Law, Rob	Hong Kong Polytechnic University	Hong Kong
Leclerc-Sherling, Christine	ASTRACS	USA
Letia, Tiberiu	Technical University of Cluj-Napoca	Romania
Li, Zhiheng	Tsinghua University	China
Liu, Hong	Indiana University Kokomo	USA
Lukman, Iing	University of Malahayati	Indonesia
M. Hannan, Juana	New Mexico State University	USA
McConnell, Rodney	University of Idaho	USA
Mendes Gomes, Luis	University of the Azores	Portugal
Mihaita, Niculae	Bucharest Academy of Economic Studies	Romania
Mishra, R. N.	Mizoram University	India

Mitchell, Charles	Grambling State University	USA
Mohamed, Jedra	University in Rabat	Morocco
Nayyar, Anand	KCL Institute of Management and Technology	India
Ndunagu, Juliana	National Open University of Nigeria	Nigeria
Nikolarea, Ekaterini	University of the Aegean	Greece
Objelean, Nicolae	State University of Moldova	Moldova, Republic of
Odella, Francesca	University of Trento	Italy
Opfer, Neil	University of Nevada	USA
Petit, Frédéric	École Polytechnique de Montréal	USA
Prodan, Augustin	Iuliu Hatieganu University	Romania
Reis, Arsénio	University of Trás-os-Montes e Alto Douro	Portugal
Rot, Artur	Wroclaw University of Economics	Poland
Sala, Nicoletta	University of Italian Switzerland Largo Bernasconi	Italy
Savva, Andreas	University of Nicosia	Cyprus
Shaikh, Zaffar Ahmed	Benazir Bhutto Shaheed University	Pakistan
Shang, Yilun	Northumbria University	UK
Shing, Tenqchen	ChungHwa Telecom Labs	Taiwan
Sulema, Yevgeniya	National Technical University of Ukraine	Ukraine
Sureerattanan, Nidapan	Mahidol University	Thailand
Suviniitty, Jaana	Aalto University School of Science and Technology	Finland
Świerszcz, Katarzyna	Military University of Technology	Poland
Talu, Stefan	Technical University of Cluj-Napoca	Romania
Tarik, Hajji	Private Univercity of Fizhttp	Morocco
Ulovec, Andreas	University of Vienna	Austria
Vaida, Mircea-Florin	Technical University of Cluj-Napoca	Romania
Varughese, Joe	Northern Alberta Institute of Technology	Canada
Vintere, Anna	Latvia University of Agriculture	Latvia
Vizureanu, Petrica	“Gheorghe Asachi” Technical University of Iasi	Romania
Wang, Ching-Huang	National Formosa University	Taiwan
Wang, Yi-Hsien	Chinese Culture University	Taiwan
Welsch, Friedrich	Simon Bolivar University	Venezuela
Wielki, Janusz	Opole University of Technology	Poland
Xie, Haiyan	University of Arkansas at Little Rock	USA
Zogla, Irena	University of Latvia	Latvia

ADDITIONAL REVIEWERS FOR THE NON-BLIND REVIEWING

Acevedo Mosqueda, Elena	Instituto Politécnico Nacional	Mexico
Aderhold, Daniel	Universidad Peruana de Ciencias Aplicadas	Peru

Aguilar Jáuregui, Maria Elena	Instituto Politécnico Nacional	Mexico
Alexandre, Rogério Pinto	Instituto Federal São Paulo	Brazil
Antichevičienė, Jurgita	Vilnius Gediminas Technical University	Lithuania
Baltezarevic, Radoslav	Visoka Škola Za Komunikacije	Serbia
Bozorgnia, Farid	Instituto Superior Técnico	Portugal
Cloutier, Robert	Calimar Consulting	United States
De Pennington, Nick	Oxford University Hospitals NHS Foundation Trust	United Kingdom
Dobronravin, Nikolai	St Petersburg State University	Russian Federation
Duarte, Carlos	Universidade Europeia	Portugal
Eichler, Cédric	INSA Centre Val de Loire	France
Eigenstetter, Monika	Niederrhein University of Applied Sciences	
Falcao, Rita	Universidade Nova Lisboa	Portugal
Farinha, Isabel	Universidade Europeia	Portugal
Giavrimis, Panagiotis	University of the Aegean	Greece
Granichin, Oleg	St Petersburg State University	Russian Federation
Hanson, Amanda	Indiana University Kokomo	United States
Herald, Tom	Lockheed Martin	United States
Hosogaya, Nobuko	Sophia University	Japan
Law, Rob	Hong Kong Polytechnic University	Hong Kong
Lawrence, Joanne	Hult International Business School	United States
Lazoi, Mariangela	University of Salento	Italy
Lee, Sin Wee	University of East London	United Kingdom
Lin, Pei-Chih	Kao Yuan University	Taiwan
Massi, Francesco	Universita di Roma La Sapienza	Italy
Mihai, Alina	Indiana University Kokomo	United States
Nguyen, Benjamin	INSA Centre Val de Loire	France
O'Toole, Ian	Valencia College	United States
Pavlov, Georgi	University of National and World Economy	Bulgaria
Poline, Jean-Baptiste	McGill University	Canada
Poudin, Konstantin	University of National and World Economy	Bulgaria
Powell, John	University of Oxford	United Kingdom
Raymundo, Carlos	Universidad Peruana de Ciencias Aplicadas	Peru
Rialti, Riccardo	University of Florence	Italy
Royo, Carme	European University Continuing Education Network	Spain
São Mamede, José	Universidade Aberta	Portugal
Šelih, Jana	University of Ljubljana	Slovenia
Shaban, Marwan	Seminole State College	United States
Shoitan, Rasha	Electronics Research Institute	Egypt
Skvortsov, Nikolay	St. Petersburg State University	Russian Federation

Tichy, John A.	Rensselaer Polytechnic Institute	United States
Tsobanoglou, Georgios	University of the Aegean	Greece
Viscecchia, Rosaria	University of Foggia	Italy
Wu, Jui-Han	Kao Yuan University	Taiwan

PROGRAM COMMITTEE

Chairs: Ángel Oropeza (Venezuela)
Friedrich Welsch (Venezuela)
José Vicente Carrasquero (Venezuela)

Acioly, Mariana	Hospital Pelópidas Silveira	Brazil
Al Houqani, Mohammed	UAE University	United Arab Emirates
Al Suwaidi, Ahmed	UAE University	United Arab Emirates
Amos, Christopher N.	The University of West Florida	USA
Ash, George	Jefferson County ESC	USA
Basheer, Alsajir	UAE University	United Arab Emirates
Beconcini, Maria Luisa	Department of Civil and Industrial Engineering	Italy
Boonyopakorn, Jaemjan	Rajamangala University of Technology Suvarnabhumi	Thailand
Bradford, Chelsey	Valparaiso University	USA
Bubnov, Alexey	The Czech Academy of Sciences	Czech Republic
Budkowska, Liliana	Foundation for the Development of the Education System	Poland
Cavkaytar, Atilla	Anadolu University	Turkey
Chan Mow, Ioana	National University of Samoa	Samoa
Cioni, Paolo	Università di Pisa	Italy
Crea, Nicola	Coventry University	UK
Croce, Pietro	Università di Pisa	Italy
Daiki, Tennó	Eötvös Loránd University	Hungary
De Souza Martins, Marlucio	Pontificia Universidad Javeriana	Colombia
Dearman, Catherine	University of South Alabama	USA
El-Jaily, Widad	UAE University	United Arab Emirates
Fernández, Trinidad	Technical University of Madrid	Spain
Formichi, Paolo	Università di Pisa	Italy
Fragoso, Viviane	Hospital Pelópidas Silveira	Brazil
Fuentes, José-María	Technical University of Madrid	Spain
Georgakopoulou, Elena	National and Kapodistrian University of Athens	Greece
Hall, Carmen	Fanshawe College	Canada
Hartmann, Mutfried	Karlsruhe University of Education	Germany
Henkel, Maria	Heinrich-Heine Universität	Germany
Henning, Peter A.	Karlsruhe University of Applied Sciences	Germany

Hilzensauer, Marlene	University of Klagenfurt	Austria
Hrkač, Ana	Kindergarten M. Sachs- Zagreb	Croatia
Hsu, Mark	University of Waterloo	Canada
Ibwe, Kwame S.	College of Information and Communication Technologies- University of Dar es Salaam	Tanzania
Johnson, Daryl	Rochester Institute of Technology	USA
Kalinga, Ellen A.	College of Information and Communication Technologies / University of Dar es Salaam	Tanzania
Killi, Steinar	Oslo School of Architecture and Design	Norway
King, Matthew	Valparaiso University	USA
Klosowski, Piotr	Silesian University of Technology	Poland
Landi, Filippo	Department of Civil and Industrial Engineering	Italy
Lešin, Gordana	Kindergarten M. Sachs- Zagreb	Croatia
Lucio-Tavera, Paula A.	Pontificia Universidad Javeriana	Colombia
Maciel, Flaviana	Hospital Pelópidas Silveira	Brazil
Martins, Carolina	Hospital Pelópidas Silveira	Brazil
Mason, Sharon	Rochester Institute of Technology	USA
Métioui, Abdeljalil	Université du Québec à Montréal	Canada
Mitrofanova, Ksenia A.	Ural State Medical University	Russian Federation
Mochi, Caterina	Department of Civil and Industrial Engineering	Italy
Mohammed, Zeeshan Noor	UAE University	United Arab Emirates
Mvungi, Nerey H.	College of Information and Communication Technologies- University of Dar es Salaam	Tanzania
O'Sullivan, Jill Anne	Farmingdale State College	USA
Petit, Frédéric	Argonne National Laboratory	USA
Posada-Bernal, Sandra	Universidad Santo Tomás	Colombia
Poszytek, Paweł	Fundation for the Development of the Education System	Poland
Rosasco, Nicholas	Valparaiso University	USA
Rosener, Bill	Northeastern State University	USA
Roychoudhuri, Lopamudra	Angelo State University	USA
Sanger, Patrick	Alvin Community College	USA
Santos, Thalita	Hospital Pelópidas Silveira	Brazil
Schaetter, Alfred	Pforzheim University	Germany
Self, Richard	Univesity of Derby	UK
Shaban, Sami	UAEU	United Arab Emirates
Shahrier, Sayem	Farmingdale State College	USA
Sheybani, Ehsan	University of South Florida	USA
Singh, Harwinder	Guru Nanak Dev Engineering College	India
Smyrnaïou, Zacharoula	National and Kapodistrian University of Athens	Greece
Sotiriou, Menelaos	Science View	Greece

Sparkes, Douglas	University of Waterloo	Canada
Sulema, Yevgeniya	National Technical University of Ukraine	Ukraine
Takahashi, Kaoru	Tokyo University of Science	Japan
Tenhunen, Hannu	School of Information and Communication Technology- Royal Institute of Technology- KTH	Sweden
Tepeš, Krunoslav	City Office for Transport- Zagreb	Croatia
Tham, Chin Pang	Crescent Girls' School	Singapore
Thomas, Rebecca	Bucknell University	USA
Thomas, Stewart	Valparaiso University	USA
Vaida, Mircea-Florin	Technical University of Cluj-Napoca	Romania
Whitworth, Sheila	University of South Alabama	USA
Wieckert, Sarah	Technical University of Dortmund	Germany
Williams van Rooij, Shahron	George Mason University	USA
Woodside, Joseph M.	Stetson University	USA
Xeni, Elena	University of Cyprus	Cyprus
Zain, Ismail Md.	Malaysian Institute of Teacher Education	Malaysia
Zainon Hamzah, Zaitul A.	Putra Malaysia University	Malaysia
Zaretsky, Esther	Academic College for Education Givat Washington	Israel
Zsakó, László	Eötvös Loránd University	Hungary

ADDITIONAL REVIEWERS

Abd Wahab, Mohd Helmy	Universiti Tun Hussein Onn Malaysia	Malaysia
Abrukov, Victor	Chuvash State University	Russian Federation
Abubakar, Ahmed	United Arab Emirates University	United Arab Emirates
Abuhejleh, Ahmad	University of Wisconsin River Falls	USA
Agler, Lin-Miao	University of Southern Mississippi	USA
Alba-Flores, Rocio	University of Minnesota Duluth	USA
Aldana Segura, Waleska	Galileo University	Guatemala
Andreopoulou, Zacharoula	Aristotle University of Thessaloniki	Greece
Anoruo, Emmanuel	Coppin State University	USA
Ariton, Viorel	Danubius University	Romania
Ash, George	Franciscan University	USA
Atan, Mohd Farid	Universiti Mal	Malaysia
Ayuga, Francisco	Technical University of Madrid	Spain
Bakar, Ab. Rahim	Universiti Putra Malaysia	Malaysia
Baker, John	Johns Hopkins University	USA
Balicki, Jerzy Marian	Warsaw University of Technology	Poland
Bang, Jørgen	Aarhus University	Denmark
Beer, Martin	Sheffield Hallam University	UK
Behazin, Farid	Institute of Electrical and Electronics Engineers	Iran
Berge, Zane	University of Maryland	USA
Bhatt, Rakesh Mohan	Garhwal University	India
Blankenship, Rebecca	Florida Agricultural and Mechanical University	USA
Boumedine, Marc	University of the Virgin Islands	Virgin Islands
Bouza-Herrera, Carlos N.	University of Havana	Cuba
Boyes, David	Sine Nomine Associates	USA
Braga, Washington	Pontifical Catholic University of Rio de Janeiro	Brazil
Breczko, Teodor	University of Bilystok	Poland
Brodnik, Andrej Andy	University of Primorska	Slovenia

Caldararu, Florin	Research Laboratory for Environmental Monitoring and Semiconductor Sensors	Romania
Cayer, Joseph	Arizona State University	USA
Cerny, Michal	Masaryk University	Czech Republic
Chan, Chiu-Shui	Iowa State University	USA
Chan, Kan Kan	University of Macau	Macau
Chang, Ni	Indiana University South Bend	USA
Chau, K. W.	Hong Kong Polytechnic University	Hong Kong
Chekour, Adam	University of Cincinnati	USA
Chen, Chau-Kuang	Meharry Medical College	USA
Chiarini, Juliana	Universidade do Vale do Sapuca	Brazil
Cisneros-Cohernour, Edith	Autonomous University of Yucatan	Mexico
Costa, Vitor	University of Porto	Portugal
Cretu, Daniela-maria	Lucian Blaga University of Sibiu	Romania
Cubukcu, Feryal	Dokuz Eylul University	Turkey
Da Silva, Andre	Federal Institute of São Paulo	Brazil
DeBaillie, Catherine	Trinity College of Nursing and Health Sciences	USA
Debono, Carl J.	University of Malta	Malta
Dereshiwsy, Mary	Northern Arizona University	USA
Dingu-Kyrklund, Elena	Stockholm University	Sweden
Dionísio Corrêa, Ana Grasielle	Universidade Presbiteriana Mackenzie	Brazil
Dos Reis Soeira, Elaine	Instituto Federal de Alagoas	Brazil
Druzovec, Marjan	University of Maribor	Slovenia
Du Plessis, Jacques	University of Wisconsin Milwaukee	USA
Duse, Carmen Sonia	Lucian Blaga University	Romania
Duse, Dan Maniu	Lucian Blaga University	Romania
Elías Hardy, Lidia Lauren	Higher Institute of Technologies and Applied Sciences	Cuba
Encabo, Eduardo	University of Murcia	Spain
Faggiano, Eleonora	University of Bari	Italy
Federici, Stefano	University of Perugia	Italy
Finkbine, Ronald	Indiana University Southeast	USA
Florescu, Gabriela	Imperial Chemical Industries	Romania
Frosch-Wilke, Dirk	University of Applied Sciences Kiel	Germany
Furda, Mark	Franciscan University of Steubenville	USA
Gacnik, Bonita	Mount Marty College	USA
García, Ana-Isabel	Polytechnic University of Madrid	Spain
García-Otero, Singli	Virginia State University	USA
Geary, Mark	Dakota State University	USA
Gedvilienė, Genute	Vytautas Magnus University	Lithuania
Gil, Rosa	Pompeu Fabra University	Spain

Goldberg, Robert	City University of New York	USA
Gritzalis, Stefanos	University of the Aegean	Greece
Gulbahar, Yasemin	Baskent University	Turkey
Güler, Inan	Gazi University	Turkey
Hafez, Hoda Abdel	Suez Canal University	Egypt
Hannan, Juana	New Mexico State University	USA
Harichandan, Dhaneswar	University of Mumbai	India
Harriehausen-Mühlbauer, Bettina	Darmstadt University of Applied Sciences	Germany
Hellstern, Gerd-Michael	University Kassel	Germany
Hendel, Russell Jay	Towson University	USA
Herrera, Oriel	Temuco Catholic University	Chile
Hsu, Donald	Dominican College of Blauvelt	USA
Idowu, Adebayo Peter	Obafemi Awolowo University	Nigeria
Imbalzano, Giovanni	M.P.I. (Maker/Retired Professor)	Italy
Izydorczyk, Jacek	Silesian University of Technology	Poland
Janota, Ales	University of Žilina	Slovakia
Jedra, Mohamed	Conception & Systems Laboratory	Morocco
Jomhari, Nazean	University of Malaya	Malaysia
Jong, BinShyan	Chung Yuan Christian University	Taiwan
Kabassi, Katerina	Ionian University	Greece
Kalwinsky, Bob	Middle Tennessee State University	USA
Kim, E-Jae	LG Electronics Institute of Technology	South Korea
Kirova, Snezana	Goce Delcev University	Macedonia
Klein, Barbara	University of Michigan Dearborn	USA
Klimo, Martin	University of Žilina	Slovakia
Klosowski, Piotr	Silesian University of Technology	Poland
Kokiko, Charles	Jefferson County Educational Service Center	USA
Koul, Saroj	Acadia University	Canada
Kouroupetroglou, Georgios	University of Athens	Greece
Koutselini, Mary	University of Cyprus	Cyprus
Kropid, Wendy	University of Wisconsin Superior	USA
Kroumov, Valeri	Okayama University of Science	Japan
Lang, Raymond	Xavier University of Louisiana	USA
Larruskain, Dunix Marene	University of the Basque Country	Spain
Lasmanis, Aivars	University of Latvia	Latvia
Law, Rob	Hong Kong Polytechnic University	Hong Kong
Leite, Manuel	Universidade Lusófona LisbonLusophone University of Humanities and Technologies	Portugal
Leng, Ho Keat	Nanyang Technological University	Singapore
Letia, Tiberiu	Technical University of Cluj Napoca	Romania

Liu, Shaohui	Harbin Institute of Technology	China
Lowes, Susan	Columbia University Teachers College	USA
Lygo-Baker, Simon	King's College London	UK
Macianskiene, Nemira	Vytautas Magnus University	Lithuania
Maharaj, Manoj	University of KwaZulu-Natal	South Africa
Maheshwari, Shikha	Jaipur Engineering College and Research Centre	India
Mansour, Ali	Ecole National Supérieure des Ingenieurs des Etudes et Techniques d'Armement	France
Martínez, Liliana Inés	National University of Central Buenos Aires	Argentina
Mattai, P. Rudy	Buffalo State the University of New York	USA
McConnell, Rodney	University of Idaho	USA
Mcdowell, Andrew	The Queen`s University Belfast	UK
McMahon, Ellen	National Louis University	USA
Metrolho, Jose	Polytechnic Institute of Castelo Branco	Portugal
Michaelides, Panagiotis G.	University of Crete	Greece
Michelini, Marisa	University of Udine	Italy
Midraj, Sadiq	Zayed University	United Arab Emirates
Milanova, Mariofanna	University of Arkansas	USA
Miller, Tracy	Northern Illinois University	USA
Mishra, Rn	Mizoram University	India
Moch, Peggy	Valdosta State University	USA
Molina, Silvia	Technical University of Madrid	Spain
Nagraj, Guruprasad	New Horizon College of Engineering	India
Narwadiya, Sachin	Vigyan Prasara	India
Nedunchelian, Ramanujam	Sri Venkateswara College of Engineering	India
Niegemann, Helmut	University of Erfurt	Germany
Nikolarea, Ekaterini	University of the Aegean	Greece
Nugraheni, Cecilia Esti	Parahyangan Catholic University	Indonesia
Oliveira, Eloiza	Rio de Janeiro State University	Brazil
Olivetti Belardinelli, Marta	Sapienza University of Rome	Italy
O'Sullivan, Jill Anne	Farmingdale State College	USA
Osunade, Seyitan	University of Ibadan	Nigeria
Panke, Stefanie	Knowledge Media Research Center	Germany
Parrilla Roure, Luís	University of Granada	Spain
Peña Lang, Maria Begoña	University of the Basque Country	Spain
Pereira, Claudia Teresa	National University of Central Buenos Aires	Argentina
Poobrasert, Onintra	National Electronics and Computer Technology Center	Thailand
Post, Paul	The Ohio State University	USA
Potter, Marcia	Ministry of Education	British Virgin Islands

Prata, Alcina	Polytechnic Institute of Setubal	Portugal
Prescott, Chusak	Chalermkarnchana University	Thailand
Prodan, Augustin	Iuliu Hatieganu University	Romania
Rahouma, Kamel	Minia University	Egypt
Renés Arellano, Paula	University of Cantabria	Spain
Riihenta, Juhani	Docent (retired) University of Oulu, Finland, and University of Eastern Finland	Finland
Rizki, Mateen	Wright State University	USA
Rizzo, Rosalba	University of Messina	Italy
Roderval, Marcelino	Federal University of Santa Catarina	Brazil
Roessling, Guido	Darmstadt University of Technology	Germany
Rustad, Julie	The College of St. Scholastica	USA
Rutkowski, Jerzy	Silesian University of Technology	Poland
Rynearson, Kimberly	Tarleton State University	USA
Sanz González, José L.	Polytechnic University of Madrid	Spain
Shaikh, Zaffar Ahmed	Benazir Bhutto Shaheed University, Lyari, Karachi	Pakistan
Silber, Kevin	University of Derby	UK
Simon, Gary	University of Tampa	USA
Singhal, Divya	Goa Institute of Management is India's	India
Smith, Stella	Georgia Gwinnett College	USA
Soeiro, Alfredo	University of Porto	Portugal
Soltes, Dusan	Comenius University in Bratislava	Slovakia
Sorina, Chircu	Politehnica University of Bucharest, Romania	Romania
Stoffa, Veronika	János Selye University	Slovakia
Stojanov, Stanimir	University of Plovdiv	Bulgaria
Stvan, Laurel	University of Texas Arlington	USA
Sulema, Yevgeniya	National Technical University of Ukraine	Ukraine
Suranauwarat, Sukanya	National Institute of Development Administration	Thailand
Sureerattanan, Nidapan	Srisavarindhira Thai Red Cross Institute of Nursing	Thailand
Suviniitty, Jaana	Aalto University	Finland
Tan, Ying	Peking University	China
Taylor, Stephen	Sussex University	UK
Thurasamy, Ramayah	Science University of Malaysia	Malaysia
Tobos, Valentina	Lawrence Technological University	USA
Tsaur, Woei-Jiunn	Dayeh University	Taiwan
Tse, Kaho	The Education University of Hong Kong	Hong Kong
Tuzun, Hakan	Hacettepe University	Turkey
Tzortzios, Stergios	University of Thessaly	Greece

Uddin, Mueen	Effat University Jeddah Saudi Arabia	Saudi Arabia
Ulovec, Andreas	University of Vienna	Austria
Unalan, Halit Turgay	Anadolu University	Turkey
Unnithan, Chandana	Monash University Australia and Torrens University Australia	Australia
Vaida, Mircea-Florin	Technical University of Cluj-Napoca	Romania
Valdez, Manuel	Instituto Superior de Engenharia de Coimbra, Portugal	Portugal
Vallejo Gutiérrez, José R.	Guanajuato University	Mexico
Varughese, Joe	Northern Alberta Institute of Technology	Canada
Vintere, Anna	Latvia University of Agriculture	Latvia
Wang, Ching-Huang	National Formosa University	Taiwan
Wang, Hongmei	Northern Kentucky University	USA
Wang, Jau-Shyong	Shu Te University	Taiwan
Wang, Jianqi	Ohio State University	USA
Wang, Zhigang	Fort Valley State University	USA
Weeden, Elissa	Rochester Institute of Technology	USA
Whatley, Janice	University of Salford	UK
Widman, Patricia	Florida Gateway College	USA
Wielki, Janusz	Opole University of Technology	Poland
Williams van Rooij, Shahron	George Mason University	USA
Wortley, David	Gamification and Enabling Technologies Strategic Solutions	UK
Wu, Tung-Xiung (Sean)	Shih Hsin University	Taiwan
Xie, Haiyan	Illinois State University	USA
Yagcioglu, Ozlem	Dokuz Eylul University	Turkey
Yildirim, Ali	Middle East Technical University	Turkey
Yu, Chong Ho	Arizona State University	USA
Zainon Hamzah, Zaitul Azma	Universiti Putra Malaysia	Malaysia
Zogla, Irena	University of Latvia	Latvia

ADDITIONAL REVIEWERS FOR THE NON-BLIND REVIEWING

Ahmed, Firoz	Lambton College	Canada
Amichai-Hambur, Yair	IDC Herzliya	Israel
Baeta, Sébastien	University of Tours	France
Bhanugopan, Ramadu	Charles Sturt University	Australia
Brito, Glaucia	Federal University of Paraná	Brazil
Carballo-Valverde, Yenori	Universidad Estatal a Distancia	Costa Rica
Chang, Hsin-Yi	National Taiwan Normal University	Taiwan
Chekour, Adam	University of Cincinnati	United States
Chen, Hsiao-Ching	Chienkuo Technology University	Taiwan
Chen, Wei	Capital University of Economics and Business	China
Cheng, Kun-Hung	National Chiao Tung University	Taiwan
Chirisa, Innocent	University of Zimbabwe	Zimbabwe
Cho, Seokhee	St. John's University	United States
Dinka, Megersa Olumana	University of Johannesburg	South Africa
Duse, Carmen Sonia	Lucian Blaga University	Romania
Dworkin, A. Gary	University of Houston	United States
Falcão, Taciana	Universidade Federal Rural de Pernambuco	Brazil
Fanta Alemaw, Berhanu	University of Botswana	Botswana
Fanta Alemaw, Berhanu	University of Botswana	South Africa
Forero, Manuel	Universidad de Ibagué	Colombia
Forsyth, Jason	James Madison University	United States
Gómez Jiménez, Enrique	Universidad Estatal a Distancia	Costa Rica
Greer, Desmond	Queen's University Belfast	United Kingdom
Hajal-Chibani, Pascale	Notre Dame University	Lebanon
Hamdan, Khaled	United Arab Emirates University	United Arab Emirates
Harper, Frances	University of Tennessee - Knoxville	United States
Ho, Hsuan-Fu	National Chiayi University	Taiwan
Hunter, Gordon	University of Lethbridge	Canada
Jensen, Kristi	University of Minnesota	United States
Juliao Vargas, Carlos German	Corporación Universitaria Minuto de Dios	Colombia
Kamssu, Aureore	Tennessee State University	United States
Kang, Aejin	Sookmyung Women's University	South Korea
Khanna, Mukti	Evergreen State College	United States
Kim, Myunghee	Sookmyung Women's University	South Korea
Klupt, Michael	St Petersburg State University of Economics	Russian Federation

Köhler, Thomas	TU Dresden	Germany
Köhn, Carsten	University of Applied Sciences Bochum	Germany
Kopaly, Toni	Notre Dame University	Lebanon
Krach, Robert Michael	Towson University	United States
Lee, Ian	Overseas Chinese University	Taiwan
Lee, Min-Hsien	National Taiwan Normal University	Taiwan
Liang, Jyh-Chong	National Taiwan Normal University	Taiwan
Lin, Tzung-Jin	National Taiwan Normal University	Taiwan
Lisitsyn, Pavel	St Petersburg State University of Economics	Russian Federation
Ma, Ning	Beijing Normal University	China
Maciel, Viviane	Federal University of Goiás	Brazil
Mallard, Simon	University of Tours	France
McAleavy, Tony	Rabdan Academy	United Arab Emirates
McLean, Michelle	Bond University	Australia
Mostafa, Mohamed	Central University of Technology	South Africa
Moyer, Todd	Towson University	United States
Musa, Aliyu	University of Tampere	Finland
Oh, Sarah	University of Virginia School of Medicine	United States
Osunade, Seyitan	University of Ibadan	Nigeria
Papageorgiou, Fouli	Euracademy Association Athens	Greece
Perdomo Vanegas, William Leonardo	Corporación Universitaria Minuto de Dios	Colombia
Perea, Francisco De Asis	Corporación Universitaria Minuto de Dios	Colombia
Petrů Puhrová, Barbora	Tomas Bata University in Zlín	Czech Republic
Pisoni, Galena	Università degli Studi di Trento	Italy
Poobrasert, Onintra	National Electronics and Computer Technology Center	Thailand
Ravhuhali, Fhatuwani	University of Venda	South Africa
Reis, Rosa	Polytechnic Institute of Oporto	Portugal
Renier, Samuel	University of Tours	France
Romance, Nancy	Florida Atlantic University	United States
Rosasco, Nicholas	Valparaiso University	United States
Schlöffel, Ralf	Leipzig University	Germany
Schmidt, Marco	University of Applied Sciences Bochum	Germany
Skvortsov, Nikolay	St. Petersburg State University	Russian Federation
Sousa, Maria Jose	Universidade Europeia	Portugal
Tsai, Meng-jung	National Taiwan Normal University	Taiwan
Tunstall, Richard	Leeds University	United Kingdom
Vašíková, Jana	Tomas Bata University in Zlín	Czech Republic
Venkatraman, Santosh	Tennessee State University	United States
Wittkower, Lucinda	Old Dominion University	United States
Wizer, David	Towson University	United States
Wu, Shuju	Central Connecticut State University	United States
Yamagat-Lynch, Lisa	University of Tennessee - Knoxville	United States
Yang, Jason	National Chiayi University	Taiwan
Yong, Deng	Institute of Software Chinese Academy of Sciences	China

Zilouchian, Ali

Florida Atlantic University

United States

The 17th International Conference on Education and Information Systems, Technologies and Applications: EISTA 2019
in the context of
The 13th International Multi-Conference on Society, Cybernetics and Informatics: IMSCI 2019

PROGRAM COMMITTEE CHAIRS

Ángel Oropeza
Friedrich Welsch
José Vicente Carrasquero

GENERAL CHAIR

Nagib Callaos

ORGANIZING COMMITTEE CHAIRS

Andrés Tremante
Belkis Sánchez

**CONFERENCES PROGRAM MANAGER /
PROCEEDINGS PRODUCTION CHAIR**

María Sánchez

OPERATIONAL ASSISTANTS

Jaime Noguera
Kilian Méndez

Number of Papers Included in these Proceedings per Country

(The country of the first author was the one taken into account for these statistics)

Country	# Papers	%
TOTAL	43	100.00
United States	8	18.59
Russian Federation	4	9.29
UK	4	9.29
Brazil	3	6.98
South Africa	3	6.98
Colombia	2	4.64
France	2	4.64
Italy	2	4.64
Peru	1	2.33
Germany	1	2.33
Mexico	1	2.33
Taiwan	1	2.33
Canada	1	2.33
South Korea	1	2.33
China	1	2.33
Costa Rica	1	2.33
Czech Republic	1	2.33
United Arab Emirates	1	2.33
Bulgaria	1	2.33
Greece	1	2.33
Lebanon	1	2.33
Lithuania	1	2.33
Romania	1	2.33

Foreword

Informatics and Cybernetics (communication and control) are increasingly increasing their impact on societies and on the globalization process that is relating them. Societies and cultures are trying to regulate this impact, and adapt it to their respective sociocultural infrastructures, and, consequently, generating reciprocal co-adaptations with Information and Communication Technologies. Synergic relationships might emerge in this co-adaptation process by means of positive and negative feedback loops, as well as with feed-forward ones. This would make the whole larger than the sum of its parts, generating emergent properties of the parts involved as well as in the whole coming forth. The academic, private, and public sectors are integrating their activities; multi-disciplinary groups and inter-disciplinary teams are being formed, and collaborative research and development projects are being organized in order to facilitate and adequately orient the design and implementation of the feedback and the feed-forward loops, and potentially generating synergistic relationships. This phenomenon persuaded the Organizing Committee to organize The 13th International Multi-Conference on Society, Cybernetics and Informatics (IMSCI 2019) in a multi-disciplinary context along with other collocated events. Consequently, participants may focus on one discipline, while allowing them the possibility of attending conferences from other disciplines. This systemic approach stimulates cross-fertilization among different disciplines, inspiring scholars, originating new hypothesis, supporting production of innovations and generating analogical thinking.

IMSCI 2019 was organized and sponsored by the International Institute of Informatics and Systemics (IIIS, www.iiis.org), member of the International Federation of Systems Research (IFSR). The IIIS is a ***multi-disciplinary organization for inter-disciplinary communication and integration***, which includes about 5000 members. Consequently, a main purpose of the IIIS is to foster knowledge integration processes, interdisciplinary communication, and integration of academic activities. Based on 1) the trans-disciplinarity of the systemic approach and its emphasis on *relationships* and *integrating* processes, and 2) the multi-disciplinary support of cybernetics' and informatics' concepts, notions, theories, technologies, and tools, the IIIS has been organizing multi-disciplinary conferences as a platform for fostering inter-disciplinary communication and knowledge integration processes.

Multi-disciplinary conferences are organized by the IIIS as support for ***both intra-*** and ***inter-disciplinary*** communication. Processes of intra-disciplinary communication are mainly achieved via traditional paper presentations in corresponding disciplines, while conversational sessions, regarding trans- and inter-disciplinary topics, are among the means used for inter-disciplinary communication. Intra- and inter-disciplinary communications might generate *co-regulative cybernetic loops*, via negative feedback, and *synergic* relationships, via positive feedback loops, in which both kinds of communications could increase their respective effectiveness. Figure 1 shows at least two cybernetic loops if intra- and inter-disciplinary are adequately related. A necessary condition for the effectiveness of Inter-disciplinary communication is an adequate level of **variety** regarding the participating disciplines. *Analogical thinking and learning processes* of disciplinarians depend on it; which in turn are potential sources of the creative tension required for cross-fertilization

among disciplines and the generations of new hypotheses. An extended presentation regarding this issue can be found at www.iiis.org/MainPurpose.

Figure 1

One of the main purposes of IMSCI 2019 is to bring together academics, professionals, and managers from the private and the public sectors, in order to share ideas, results of research, and innovative services or products, in a multi-disciplinary and multi-sector forum. Educational technologies, socioeconomic organizations, and sociopolitical processes are essential domains among those involved in the evolving co-adaptation and co-transformation between societies and cultures on the one hand, and between informatics and cybernetics (communication and control) on the other hand. Consequently, the main conference in the context of the IMSCI 2019 Multi-Conference is the 17th International Conference on Education and Information Systems, Technologies and Applications: EISTA 2019. The relationship between education/training and Information and Communication Technologies (ICT) is quickly intensifying and sometimes appears in unexpected forms and in combination with original ideas, innovative tools, methodologies, and synergies. Accordingly, the primary purpose of EISTA 2019 has been to bring together researchers and practitioners from both areas together to support the emerging bridge between education/training and the ICT communities.

In the context of EISTA 2019, practitioners and consultants were invited to present case studies and innovative solutions. Corporations were invited to present education/training information systems and software-based solutions. Teachers and professors were invited to present case studies, specifically developed information systems, and innovative ideas and designs. Educational scientists and technologists were invited to present research or position

papers on the impact and the future possibilities of ICT in educational systems, training processes, and methodologies. Managers of educational organizations and training consultants were invited to present problems that might be solved with ICT or solutions that might be improved by different approaches and designs in ICT.

EISTA 2019 provides a forum for the presentation of solutions and problems in the application of ICT in the fields of education/training. Authors of the papers included in the proceedings provided diverse answers to the following questions:

- What is the impact of ICT in education and training?
- How ICTs are affecting and improving education and training? What networks and models are emerging?
- How are universities, schools, corporations and other educational/training organizations making use of ICT?
- What electronic tools are there to facilitate e-learning, distance education and co-operative training?

On behalf of the Organizing Committees, I extend our heartfelt thanks to:

1. The 112 members of the Program Committees from 35 countries (including the events and the special tracks organized in the context of IMSCI 2019)
2. The 318 additional reviewers, from 59 countries, for their ***double-blind peer reviews***; and
3. The 123 reviewers, from 37 countries, for their efforts in making the **non-blind peer reviews**. (Some reviewers supported both: non-blind and double-blind reviewing for different

A total of 977 reviews made by 441 reviewers (who made at least one review), from 66 countries, contributed to the quality achieved in IMSCI 2019. This means an average of 11.10 reviews per submission (88 submissions were received). ***Each registered author had access, via the conference web site, to the reviews that recommended the acceptance of their respective submissions.*** Each registered author could also get information about: 1) the average of the reviewers evaluations according to 8 criteria, and the average of a global evaluation of his/her submission; and 2) the comments and the constructive feedback made by the reviewers, who recommended the acceptance of his/her submission, so the author would be able to improve the final version of the paper.

In the organizational process of IMSCI 2019, about 88 articles were submitted. These pre-conference proceedings include about 43 papers, from 23 countries that were accepted for presentation (43 countries taking into account the presentations in collocated events). We extend our thanks to co-chairs special track organizers for their support. The submissions were reviewed as carefully as time permitted; it is expected that most of them will appear in a more polished and complete form in scientific journals.

This information about IMSCI 2019 is summarized in the following table, along with the other collocated conferences:

Conference	# of submissions received	# of reviewers that made at least one review	# of reviews made	Average of reviews per reviewer	Average of reviews per submission	# of papers included in the proceedings	% of submissions included in the proceedings
WMSCI 2019	181	984	1542	1.57	8.52	101	55.80
IMSCI 2019	88	441	977	2.22	11.10	43	48.86
WMSCI & IMSCI	269	1425	2519	1.77	9.36	144	53.53
CISCI 2019	118	572	1206	2.11	10.22	74	62.71
TOTAL	387	1997	3725	1.87	9.63	218	56.33

All submissions were peer reviewed by the two-tier reviewing methodology of the International Institute of Informatics and Systemics (IIS, www.iis.org). As it might be noticed, from the table above, ***11.10 reviews were made, in average, for each submission we received.*** After the conference is over, the names of the reviewers will be published on the IIS web site along with the titles of the papers each reviewer reviewed. This means that what had been a double-blind review, up to the conference, is transformed to single-blind review, after the conference is over. In this way, each author would have information about the names of the reviewers of his/her submission, but not vice-versa. Likewise, each author would know how many reviewers reviewed his/her submission and relate it to the average, being informed in the above table, of 11.10 reviews per paper.

Our two-tier reviewing methodology meet two different objectives of peer-review: 1) to improve the paper via non-anonymous reviewers (non-blind reviews) and 2) to improve the acceptance/non-acceptance decision of the Organizing Committee via traditional anonymous reviewers (double-blind reviews) A recommendation to accept, made by non-anonymous reviews, is a ***necessary*** condition, but it is ***not a sufficient*** one. A submission, to be accepted, should also have a majority of its double-blind reviewers recommending its acceptance. These two necessary conditions generate a more reliable and rigorous reviewing than any of those reviewing methods, based on just one of the indicated methods, or just on the traditional double-blind reviewing.

We extend our gratitude to the co-editors of these proceedings for the hard work, energy and eagerness they have shown in organizing their conferences and preparing their respective sessions. We express our intense gratitude to Professor William Lesso (1931-2015) for his wise, timely, adequate and valuable tutoring, as well as for his eternal energy, integrity, and continuous support and advice, as the Program Committee Chair of past conferences, and as Honorary President of WMSCI 2019, as well as for being a very caring old friend and intellectual father to many of us. We also extend our gratitude to Professor Belkis Sánchez, who brilliantly managed the organizing process.

We would like also to extend our gratefulness to Professor Shigehiro Hashimoto for his yearly support in the last 20 years as well as for his editorial work for the journal; as well as to Professor Grandon Gill, Dr. Jeremy Horne, Professor Thomas Marlowe and Professor Matthew E. Edwards for their continuous advice and support in the conferences they participated in, along the last 12 years; as well as in the conferences they were not able to

participate in. Their advices and the kind of care they provided us with are highly valued and appreciated.

We also extend our gratitude to the following scholars, researchers, and professionals who accepted to deliver plenary workshops and/or to address the audience of the General Joint Plenary Sessions with keynote addresses.

Workshops and Conversational Sessions

Professor Thomas Marlowe, Seton Hall University, USA, Department of Mathematics and Computer Science, Program Advisor for Computer Science, Doctor in Computer Science and, Doctor in Mathematics.

Professor Stuart A. Umpleby, The George Washington University, USA, President of the Executive Committee of the International Academy for Systems and Cybernetics Sciences, Former President of The American Society of Cybernetics.

Professor Matthew E. Edwards, Alabama A&M University. USA, Professor of Physics and, Former Dean, School of Arts and Sciences, Director of IHSEAR: Institute of Higher Science Education Advancement, and Research.

Professor Tatiana Medvedeva, Siberian State University of Transport. Russia, Department of World Economy and Law Former Head of the Scientific and Practical Center for Business and Management.

Dr. Bruce E. Peoples, Innovations LLC, USA, Founder and CEO, Formerly at Université Paris 8, France, Laboratoire Paragraphe, Chair Emeritus of an ISO/IEC Standards Committee, Generated over 50 Invention Disclosures, 15 Patent Applications and 11 Patent Awards.

Professor William Swart, East Carolina University, USA, FMR. Dean of Engineering and Technology at New Jersey Institute of Technology, Provost and Vice President for Academic Affairs at East Carolina University, Researcher and Consultant at NASA's Space Shuttle.

Professor Richard Self, University of Derby, UK, The School of Computing and Mathematics, Senior Lecturer in Analytics and Governance.

Plenary Keynote Speakers

Professor Thomas Marlowe, Seton Hall University, USA, Department of Mathematics and Computer Science, Program Advisor for Computer Science, Doctor in Computer Science and, Doctor in Mathematics.

Professor Shigehiro Hashimoto, Kogakuin University, Japan, Councilor and Dean, Faculty of Engineering, Former Associate to the University President. Doctor of Engineering and Doctor of Medicine. Biomedical Engineering.

Professor Matthew E. Edwards, Alabama A&M University, USA. Professor of Physics and Former Dean of the School of Arts and Sciences. Director of IHSEAR: Institute of Higher Science Education, Advancement and Research.

Dr. Paul Page, Queen's University Belfast, UK, School of Electronics, Electrical Engineering & Computer Science, High Performance and Distributed Computing, Lecturer (Education) – Society & Community.

Professor Stuart A. Umpleby, The George Washington University, USA, President of the Executive Committee of the International Academy for Systems and Cybernetics Sciences, Former President of The American Society of Cybernetics.

Professor Tatiana Medvedeva, Siberian State University of Transport. Russia, Department of World Economy and Law Former Head of the Scientific and Practical Center for Business and Management.

Fr. Dr. Joseph Laracy, Seton Hall University, USA, College of Arts and Sciences, Department of Mathematics and Computer Science, Complex Systems, Differential Equations, and Dynamical Systems.

Dr. Russell Jay Hendel, Towson University, USA, Dept. of Mathematics. Researcher in Discrete Number Theory, the Theory of Pedagogy, Applications of Technology to Pedagogy, and the Interaction of Mathematics and the Arts.

Dr. David Cutting, Queen's University Belfast, UK, School of Electronics, Electrical Engineering and Computer Science, Course Director: BSc Software, Engineering with Digital Technology Partnership, Fellow of the Higher Education Academy.

Professor William Swart, East Carolina University, USA. FMR. Dean of Engineering and Technology at New Jersey Institute of Technology. Provost and Vice President for Academic Affairs at East Carolina University. Researcher and Consultant at NASA's Space Shuttle.

Professor Christian Greiner, Munich University of Applied Sciences, Germany, Associate Dean Applied Research, Professor at the Department of Business Administration.

Dr. Robert Cherinka, MITRE Corporation, USA, Chief Engineer, Software Engineering Technical Center at MITRE.

Dr. Mario Lamanna, Evoelectronics, Italy and Selex-SI, USA. Senior Scientist and Project Leader, Projects in the fields of Defense and Security. .

Mr. Joseph Prezzama, MITRE Corporation, USA, Co-Department Head for the Joint Operations Southeast,. Tampa office of the MITRE Corporation, MS Software Engineering.

Professor Oleg I. Redkin, Saint Petersburg State University, Russia, Faculty of African and Asian Studies. Head of Arabic Studies.

Dr. Bruce E. Peoples, Innovations LLC, USA, Founder and CEO, Formerly at Université Paris 8, France, Laboratoire Paragraphe, Chair Emeritus of an ISO/IEC Standards Committee, Generated over 50 Invention Disclosures, 15 Patent Applications and 11 Patent Awards.

Professor Olga Bernikova, Saint Petersburg State University, Russia, Research Laboratory for Analysis and Modeling of Social Process. Member of the Editorial board of the journal “Islam in the Modern World”.

Professor Margit Scholl, Technical University of Wildau [FH], Germany, Faculty of Economics, Computer Science, Law, Business, and Administrative Informatics. Received a research prize from TH Wildau.

Bruce Leybourne, MS, Institute for Advance Studies on Climate Change (IASCC), USA, Research Director and Principal Investigator, MS in Geology from University of Southern Mississippi, USA, Former Navy tenure at the U.S. Naval Oceanographic Office, NASA's Stennis Space Center.

Dr. Pawel Poszytek, Foundation for the Development of the Education System, Poland. General Director, Member of working groups of the European Commission and the Ministry of National Education of Poland.

Professor Richard Self, University of Derby, UK, The School of Computing and Mathematics, Senior Lecturer in Analytics and Governance.

Dr. Yaping Gao, Quality Matters, USA, Senior Academic Director, 25 years experience in higher education both in China and in USA as faculty and online education manager and administrator.

Dr. Tilia Stingl De Vasconcelos, Business Consultant, Austria, Member of the European, Society for Education and Communication, Previously, University of Applied Sciences Austria, Information Management and Cross Cultural Communication.

Professor Mohammad Ilyas, Florida Atlantic University, USA, Department of Computer and Electrical Engineering and Computer Science, Former Dean of the College of Engineering and Computer Science; Member of Global Engineering Deans Council.

Mg. Philipp Belcredi, Comparative-Systemic Intervention, Austria, Owner and CEO, Former CEO of Pewag Chain. Inc.

Professor Wen-Chen Hu, University of North Dakota, USA, School of Electrical Engineering & Computer Science, Former (2010-2017) editor-in-chief of the International Journal of Handheld Computing Research (IJHCR).

Professor Thomas Peisl, Munich University of Applied Sciences. Germany, Professor of International Management and Strategy, Former Marketing Director at General Electric Europe.

Professor Maritza Placencia Medina, Departamento Académico de Ciencias Dinámicas de la Universidad Nacional Mayor de San Marcos, Peru, Facultad de Medicina, Centro de Investigaciones Tecnológicas.

Professor Andrés Tremante, Florida International University, USA, Department of Mechanical and Materials Engineering.

Invited Sessions Organizers

Professor Shigehiro Hashimoto, Kogakuin University, Japan. Councilor and Dean, Faculty of Engineering, Former Associate to the University President. Doctor of Engineering and Doctor of Medicine. Biomedical Engineering.

Professor Dr. oec Natalja Lace, Riga Technical University, Faculty of Engineering, Economy and Management. Head of Department of Corporate Finance and Economics.

Many thanks to Drs. Sushil Archarya, Esther Zaretsky, and to professors Michael Savoie, Hsing-Wei Chu, Mohammad Siddique, Friedrich Welsch, Thierry Lefevre, José Vicente Carrasquero, Angel Oropeza, and José Ferrer, for chairing and supporting the organization of conferences and/or special events or tracks in the context of, or collocated with, WMSCI 2019. We also wish to thank all the authors for the quality of their papers, the Program Committee members and the additional reviewers for their time and their contributions in the respective reviewing processes

Our gratefulness is also extended to the organizations that provided scientific, academic, professional, or corporate co-sponsorships. The following are among these organizations:

Special Thanks to Dr. Jeremy Horne, Dr. Harvey Hyman, and Ms. Molly Youngblood Geiger (Google Partners Community Ambassador) for their efforts in helping us with the identification of above shown co-sponsors.

We extend our gratitude as well to professor Belkis Sanchez, Eng/Mg María Sánchez, Ms. Kilian Mendez, Mr. Jhonny Romero, Mr. Jaime Noguera, and Mr. Freddy Callaos for their knowledgeable effort in supporting the organizational process, maintaining the email lists, producing the hard copy and CD versions of the proceedings, developing and maintaining the software that supports the interactions of the authors with the reviewing process and the Organizing Committee, as well as for their support in the help desk, the promotional process, and their advising role in the promotion of the conference.

Dr. Nagib Callaos
IMSCI 2019 General Chair
www.iiis.org/Nagib-Callaos

VOLUME II

CONTENTS

Contents	i
Applications of Information and Communication Technologies in Education and Training	
Kubicek, Amadeus; Al Qaisi, Lamees; Brooks, Michelle; DelGrosso, Bill (United Arab Emirates): "Integrating E-Learning and Classroom Learning in the Gulf Cooperation Council (GCC) States: A Conceptual Framework of the Relationship Between Expatriate Teachers, ICT Orientation, Cultural Intelligence (CQ) and Role Stressors"	1
McDowell, Andrew; Cutting, David; Sage, Paul; Allen, Angela; McGowan, Aidan (UK): "Backchannel in Large Learner Cohorts – Does Anonymity Matter? A Comparative Study."	5
Papadopoulou, Melpomeni (France): "Flip the Flipped Classroom. Experiential Reason and New Technologies in Adults' Education."	9
Rezaev, Andrey V.; Yablonskiy, Piotr K. (Russian Federation): "Artificial Intelligence in Medicine: Preparing for the Confirmed Inevitable. Theoretical and Methodological Considerations"	15
Education and Training Systems and Technologies	
Acioly, Mariana; Santos, Thalita; Souza Leão, Caio; Aguiar, Luiz; Valença, Marcelo; Martins, Carolina (Brazil): "Use of a Hybrid Image Archiving and Communication System in a Tertiary Cardio-Neuro Health Unit"	19
Ilyas, Mohammad (USA): "Evolution of Higher Education in USA and Role of Information and Communication Technologies"	24
Miah, Muhammed (USA): "Providing Hands-On Experience Using RapidMiner in Undergraduate Data Mining Class: Lessons Learned"	29
Santos, Thalita; Souza, Maria Fernanda; Maciel, Flaviana; Acioly, Mariana; Rumão, Valdenice; Martins, Carolina (Brazil): "Best Practices in the Prevention and Management of Phlebitis: A Virtual Course for Health Professionals"	34
Education in Science, Technology, Engineering and Mathematics	
Behnke, Craig; Budnik, Mark M. (USA): "A Multidisciplinary Module to Improve Students' Brainstorming Sessions and Teach Students How to Better Lead the Brainstorming Process"	40
Budnik, Mark (USA): "A Staggered-Start Model for Undergraduate Engineering Laboratory Sessions"	43

Cutting, David; McDowell, Andrew; Allen, Angela; Anderson, Neil; Collins, Matthew; Sage, Paul; McGowan, Aidan (UK): "Early Student Access to Automated Summative Marking Tools for Self Learning"	45
Montoya, Jorge (Colombia): "The Role of Representations in an Inductive Deductive Inductive Approach in Engineering: Perspective from Mechanics of Materials"	50
Educational Research, Theories, Practice and Methodologies	
Al Chibani, Wessam (Lebanon): "Investigating the Efficiency of Implementing Active Learning Strategies in Higher Education Courses in Lebanon: A Multiple Case Study"	56
Das, Dillip Kumar; Woyessa, Yali E. (South Africa): "Exploring the Relevance of Problem Based Learning in the Universities of Technology in South Africa"	62
Galvis, Rosa I.; Ávila, Claudia; Sánchez, Sonia L. (Colombia): "The Evaluation of Learning, an Exercise in Reflection and Accompaniment"	68
Greiner, Christian; Peisl, Tom (Germany): "Design Thinking in Entrepreneurship Textbooks – Entrepreneurial Education Issues between Requirements and Reality"	74
Hendel, Russell Jay (USA): "Several Interdisciplinary Applications to UDL"	80
Hwang, Yunhan (South Korea): "Goals for Elementary Schooling Perceived by Prospective, Newly Appointed and Veteran Elementary Teachers"	86
Ji, Fu-Jun (China): "Study on the Learning Effect of Channel Effect in Multimedia Design"	92
Pacholík, Viktor (Czech Republic): "Institutional Education of Children under Three Years - View of Czech Parents and Teachers"	98
Sage, Paul; Stewart, Darryl; Hanna, Philip; Allen, Angela; McDowell, Andrew; Cutting, David (UK): "Early Intervention in Programming Education: Unlocking Potential through Peer-Mentoring and Reflective Practice"	104
Sharonova, Svetlana; Avdeeva, Elena (Russian Federation): "Transformation of Educational Landscape in the Era of Smart Society"	110
Education and Training Systems and Technologies	
Nigim, Khaled; Nantais, Lois (Canada): "Student Engagement in Capstone Projects Through Integration of Technologies, Project Assessment and Academic Integrity"	116
Education in Science, Technology, Engineering and Mathematics	
Bonora, Laura; Martelli, Francesca; Marchi, Valentina; Vagnoli, Carolina (Italy): "Gamification as Educational Strategy for STEM Learning: DIGITgame Project a Collaborative Experience Between Italy and Turkey High Schools Around the Smartcity Concept"	122
Authors Index	129

Pages 1-128 are not included in this book preview.

To view the papers, please, click the “Home” button at the top of this page, and then, click the “Papers” link for this volume.

AUTHORS INDEX

VOLUME II

Acioly, Mariana	19; 34	McGowan, Aidan	5; 45
Aguilar, Luiz	19	Miah, Muhammed	29
Al Chibani, Wessam	56	Montoya, Jorge	50
Al Qaisi, Lamees	1	Nantais, Lois	116
Allen, Angela	5; 45; 104	Nigim, Khaled	116
Anderson, Neil	45	Pacholík, Viktor	98
Avdeeva, Elena	110	Papadopoulou, Melpomeni	9
Ávila, Claudia	68	Peisl, Tom	74
Behnke, Craig	40	Rezaev, Andrey V.	15
Bonora, Laura	122	Rumão, Valdenice	34
Brooks, Michelle	1	Sage, Paul	5; 45; 104
Budnik, Mark	43	Sánchez, Sonia L.	68
Budnik, Mark M.	40	Santos, Thalita	19; 34
Collins, Matthew	45	Sharonova, Svetlana	110
Cutting, David	5; 45; 104	Souza Leão, Caio	19
Das, Dillip Kumar	62	Souza, Maria Fernanda	34
DelGrosso, Bill	1	Stewart, Darryl	104
Galvis, Rosa I.	68	Vagnoli, Carolina	122
Greiner, Christian	74	Valença, Marcelo	19
Hanna, Philip	104	Woyessa, Yali E.	62
Hendel, Russell Jay	80	Yablonskiy, Piotr K.	15
Hwang, Yunhan	86		
Ilyas, Mohammad	24		
Ji, Fu-Jun	92		
Kubicek, Amadeus	1		
Maciel, Flaviana	34		
Marchi, Valentina	122		
Martelli, Francesca	122		
Martins, Carolina	19; 34		
McDowell, Andrew	5; 45; 104		