Report on the Fourteenth IEEE Canadian Conference on Electrical & Computer Engineering

CCECE 2001 in Toronto, Ontario, May 13 – 16, 2001

1. Technical Program

The conference theme “Technology for the Millennium” was evident in the excellent technical program representing the latest developments in electrical and computer engineering technologies. The program included thirty oral and two poster paper sessions. The technical sessions during the three days included 240 papers authored and co-authored by 629 engineers, professors and students from 29 countries around the world. The oral sessions covered modern developments on various topics, such as, intelligent systems, multimedia, computational intelligence, image processing, biomedical applications, digital design, software systems, signal processing, networks, communication and power systems.

2. Plenary Sessions

The morning plenary sessions were held to present an overview of the current state of technology and visions for future developments in some of the fast-paced fields. The Monday plenary session speaker Prof. Simon Haykin of McMaster University presented the current state of research and his future visions on adaptive and learning systems. The Tuesday plenary speaker Prof. Anastasios Venetsanopoulos of the University of Toronto presented an overview of current research activities in multimedia signal processing and their societal, economic and technical impact on future developments. Dr. Richard Normandin of the National Research Council of Canada, the plenary speaker on Wednesday morning, presented research activities related to device technology convergence in photonics.

2. Tutorial sessions

Two tutorial sessions were held on Sunday afternoon. The first tutorial session was conducted by Prof. Wael Badawy of the University of Calgary on “MPEG-4 for Multimedia Streaming”. The second tutorial session was conducted by Prof. Armin Eberlein of the University of Calgary on “How to Know What to Build Before You Develop Your System”.

3. Student Paper Award

On Tuesday, a special student awards luncheon honoured the best student papers of the conference. The guest speaker Dr. Doug Barber of Gennum Corporation inspired the students and delegates with a keynote speech on “Living and Working in a Knowledge-Based Economy”. Dr. Barber discussed the evolution of civilization and the engineers’ contributions and emphasized the future role of engineers in the present knowledge based economy.

Dr. Barber awarded the paper prize certificates to the best three student papers judged by the technical program committee. The first paper certificate was awarded to Paper MA4.1 (060) title “Nonlinear channel estimation using correlation properties of PN sequences”, by Xavier N. Fernando and Abu B. Sesay of TRLabs and the University of Calgary. The second paper certificate was awarded to Paper TA3.2 (311) title “Encoding of color still pictures wavelet transform and vector quantization” by Shin-Ichi Kadono, Osarm Tahara And Noriyoshi Okamoto of the Kanto Gakuin University, Japan. The third student paper award winner was Paper MP 21 (313) tile “Design of a multilevel DRAM with adjustable cell capacity” by Yunan Xiang, Bruce F. Cockburn, Duncan G. Elliott of the University of Alberta.

4. Exhibitors

Four exhibitors exhibited their products at the conference. They were McGraw-Hill, Bell Sympatico, Niagara College and IEEE Gold. The poster sessions and networking breaks were held in the exhibit area.
5. Receptions and Banquets

A cocktail reception was held on Sunday evening and the conference chair Dr. Haran Karmaker of General Electric Company welcomed the delegates and their companions. The welcome messages from Right Honourable Jean Chretien, the Prime Minister of Canada, Honourable Michael Harris, the Premier of Ontario and the Toronto City Mayor Mel Lastman were read by Dr. Karmaker.

The keynote speaker at the IEEE Canada Awards Banquet was Dr. Wallace Read. The keynote speech title “Engineers Don’t Grow on Trees” highlighted the engineers’ responsibilities in the new millennium by two key words “Teamwork” and “Trust”.

6. Conference Proceedings

Those who could not attend the conference have opportunity to purchase the CD-ROM and the paper proceedings. For ordering information, please visit the conference web site http://www.ieee.ca/~ccece01/ or contact Cathie Lowell at (905) 628-9554 or e-mail c.lowell@ieee.org.

7. CCECE 2002

CCECE 2002 will be held in Hotel Fort Garry, Winnipeg, Manitoba on May 12-15, 2002. For information, please visit the web site ewh.ieee.org/soc/ccece02/.

1
1

