Î,**C**,SÎN,C 2022

Program of

2022 the 10th International Conference on

Signal and Information Processing,

Networking and Computers

(ICSINC 2022)

Sept. 5th - Sept. 9th, 2022

Xining, China

Sponsors:


Committee Members

International Steering Committee

Songlin Sun, Beijing University of Posts and Telecommunications, China Ju Liu, ShanDong University, China Chenwei Wang, DOCOMO Innovations (DoCoMo USA Labs), USA Jiaxun Zhang, China Academy of Space Technology, China Takeo Fujii, The University of Electro-Communications, Japan Hongwu Li, China Unicom Research Institute, China Xiaoyu Ye, China Unicom Research Institute, China Changbo Zhu, China Unicom QingHai Branch, China Fang Wang, China Unicom QingHai Branch, China

General Co-Chair

Songlin Sun, Beijing University of Posts and Telecommunications, China Yue Wang, China Academy of Space Technology, China Changbo Zhu, China Unicom QingHai Branch, China

Technical Program Committee Chairs

Xinzhou Cheng, China Unicom Research Institute, China Qiang Zhang, China Unicom QingHai Branch, China

Publication Chair

Yuyang Liu, Beijing University of Posts and Telecommunications, China

Exhibits Chairs

Lianxin Xin, China Unicom QingHai Branch, China

Local Service Committee

Zhijuan Tao, China Unicom QingHai Branch, China Wei Shang, China Unicom QingHai Branch, China

Welcome Message from General Co-Chairs

It is our great honor to welcome you to the 10th International Conference on Signal and Information Processing, Network and Computers (ICSINC 2022). The ICSINC 2022 Committee has been monitoring the evolving COVID-19 pandemic. We have decided to hold the conference both online & offline for the safety of all participants after careful consideration.

ICSINC 2022 provides a forum for researchers, engineers, and industry experts to discuss recent development, new ideas and breakthrough in signal and information processing schemes, computer theory, space technologies, big data and so on.

ICSINC 2022 received 208 papers submitted by authors, 146 papers were accepted and included in the final conference proceedings. The accepted papers will be presented and discussed in both regular technical sessions and workshops.

On behalf of the ICSINC 2022committee, we would like to express our sincere appreciation to the TPC members and reviewers for their tremendous efforts. Especially, we appreciate all the sponsors for their generous support and advice, including Springer, and China Unicom. Finally, we would also like to thank all the authors for their excellent work and cooperation.

Songlin Sun Yue Wang Changbo Zhu ICSINC 2022 General Co-Chairs

ICSINC 2022 PROGRAM AT A GLANCE

时间		内容	地点	
9月5日		线下参会,会议注册签到领取材料; 线上参会,会前线上测试		
	8:50-9:00	大会开幕		
	9:00-9:15	会议开幕致辞		
	9:15-9:30	主办方致辞		
	9:30-10:00	领导致辞		
9月6日 上午	10:00-10:30Keynote1: Big data empowering the integration of network planning, construction, maintenance and optimization10:00-10:30Speaker: Weijun Chen (Head of Cloud and Network Operation Center, China Unicom QingHai Branch)		Main Meeting Room	
	10:30-11:00	Keynote2: Research and Thinking on MBSE technology in Spacecraft Field Speaker: Zhao Lingfeng (Information Center, China Academy of Space Technology)		
	11:00-11:30	Keynote3:Multimodal Visual Computing and Applications Speaker: Jiande Sun (Shandong Normal University, Professor, Vice Dean of School of Information Science and Engineering)		
9月6日 下午	14:00-17:00	T-1:Information Technology Session 1	Meeting Room 1	
9月7日 上午	9:00-12:00	T-1: Information Technology Session 2	Meeting Room 2	
9月7日 下午	14:00-17:00	T-2: Space Technology Session 1	Meeting Room 3	
9月8日 上午	9:00-12:00	T-2: Space Technology Session 2	Meeting Room 4	
<u>9</u> 月8日 下午	14:00-17:00	W-1: Big Data Workshop Session 1	Meeting Room 5	
9月9日 上午	9:00-12:00	W-2: Big Data Workshop Session 2	Meeting Room 6	
9月9日 下午	14:00-15:00	大会闭幕		

Technical Sessions

T-1: Information Technology Session 1

Meeting Room 1

Time: September 6, PM 14:00 - 17:00

Paper Title	Paper ID	Authors
A New Multi-Instance Learning Algorithm Integrated with TF-IDF for Entity Relation Extraction in Electronic Medical Records	10	Yiyang Xiong, Yajuan Qiao, Shilei Dong, Xuezhi Zhang and Hua Tan
An S-band Antenna using Meta-surface for Satellite TT & C Test	12	Xiangwei Ning, Fanhui Zhou, Liang An, Shuo Feng, Pengfei Zhao and Aixin Chen
A Deep Learning Algorithm Using Feature Engineering to Adjust Attention Mechanisms and Neural Network for Cloud Security Detection	13	Yiyang Xiong, Yajuan Qiao, Shilei Dong, Xuezhi Zhang and Hua Tan
Design and implementation of A Test and Verification System for Spaceborne Synthetic Aperture Radar	17	Liang An, Jian Liang, Li Yang, Zhiya Hao and Zhongjian Yu
An Optimized Scheme for Telecommand Transmission	18	Liu Bo, Hao Weining and Wang Hongguang
The design and implementation of a ranging system based on the DSSS	21	Yingpeng Cao, Fu Li, Shuyi Qin, Wei Zhang and Zihong Yuan
Transmission Efficiency Improvement of Ka-band VCM Satellite-to-ground Data Transmission System of LEO Remote Sensing Satellite Based on DVB-S2X	22	Zhongguo Wang and Dabao Wang
Application of Grey Approximation Ideal Solution Ranking Methods in optimal selection of satellite initial orbits	23	Yang Lei, Wang Fan and Bo Zhenyong
Anti-interference control for on-orbit servicing spacecraft formation under communication resource limitation	25	Tao Wang, Yingchun Zhang, Heli Gao, Jie Liu and Hongchen Jiao
Filter and closed loop control technology of piezoelectric drivers	27	Lu Qian, Ren Bin and Zhang Le
A Novel Back-Feed Double-Layer Microstrip Antenna	30	Pengfei Zhao, Dabao Wang, Mingxuan Wu, Xiangwei Ning, Xiaojuan Li and Jinyuan Ma

A full-digital test method for satellite-borne software	31	Pan Xin, Jiao Rong-Hui and He Jing
3D Warehousing: Enabling Intelligent Warehousing Visualization Based on Three.js	32	Wenqian Shan, Wenbo Wan, Anyi Chen, Leichao Ren, Jiande Sun, Meng Fang and Yantong Zhan
Deep Learning Neural Networks with Auto-adjustable Attention Mechanism for Server Fault Diagnosis Using Log Data	34	Yiyang Xiong, Yajuan Qiao, Shilei Dong, Xuezhi Zhang and Hua Tan
FPGA-Based High-Speed Remote Sensing Satellite Image Data Transmission System	35	Yifeng He, Xiaojun Lu, Qian Liu, Yu Chen and Gang Dong
A hierarchical classification algorithm of spacecraft telemetry data based on time series characteristics	36	Peng Wan, Tang Li, Da Tang and Qianqian Zhang
A Saliency-Transformer Combined Knowledge Distillation Guided Network for Infrared Small Target Detection	37	Wei Zhang, Wenquan Feng, Menghao Li, Shuchang Lyu and Ting-Bing Xu
Application of Frequency Domain Filtering in Edge Detection	40	Bo Li and Hongyan He
Research on Cloud-edge Collaboration Based on Object torage for Internet of Things	41	Qiuhong Zheng, Dan Liu, Yun Shen and Peng Ding
Industrial Defect Detection System based on Edge-cloud Collaboration and Task Scheduling Technology	42	Yuying Xue, Yun Shen and Huibin Duan
Actuator Grouping Optimization Method of Antenna Reflectorbased-on Ant Colony Algorithm	45	Yan Du, Songjing Ma, Tao Ma, Xiangshuai Song and Jiayou Zhang
A Method to Measure the Quality of a Cloud Network Across Multiple Resource Pools	46	Yue Su, Ruihao Chen, Wei Li, Weibo Zhao and Fei Ma
A New Cloud Computing Deployment Model: Proprietary Cloud	47	Weibo Zhao, Yue Su, Fei Ma, Ruihao Chen and Wei Li
Overview of the Development of Secure Access Service Edge	48	Ruihao Chen, Yue Su, Weibo Zhao, Fei Ma and Wei Li
Optimization and Numerical Investigation of Micro-Pin-Fin Structure on Heat Sink with Checkerboard Nozzles	55	Huajie Lv, Kehan He and Xing Ju
A method of design and evaluation of X-ray communication in black-out area	62	Fangyuan Xia, Bo Wang, Guoting Zhang, Yabo Yuan, Jian Wu, Yingjun Zhang, Yao Li, Furui Zhang, Yun Du, Zhenkun Tan and Tong Su
A Robust DOA Estimation Method based on Auxiliary Sensors and Power Inversion	67	Yihao Song, Puming Huang, Lede Qiu, Shuai Li and Ming Li
Diffusion Convolution Graph Attention Network for Spatial-temporal Prediction	83	Xiang Yin, Lei Wu, Yanqiang Zhang, Yanni Han and Kun Zhai
Research on the Anti-interference of a Satellite Telecommand Interface	89	Shifeng Gao, Jingang Wang, Luyuan Wang, Zhenyu Wu and Duanguo Si

Fast Estimation Technology of Orbit Information		Zhuo Zhang ,Gang Liu , Henghai
for Non-cooperative Space Targets Based on	93	Fan, Dongmei Kuang , Anliang Li
AREKF Filtering Theory		and Ruixi Gaoya

T-1: Information Technology Session 2

Meeting Room 2

Time: September 7, AM 09:00 - 12:00

Paper Title	Paper ID	Authors
Design of Intelligent Power Supply and Distribution Test System for Small Satellite Based on Distributed Structure	97	Yuexin Hu, Jing Zhang, Guiying Zhang, Guangjie Ren and Hui Yao
Design of Small Satellite Power Supply Interface Test System Based on PXI Bus	98	Jianfeng Dai, Zhi Yang, Haichao Wu and Yiming Cheng
Research on Method of On-Orbit Evolution for Aerospace Control Software	103	Xiaofeng Li, Xiaogang Dong, Bin Gu, Ming Zhao, Ruiming Zhong, Yi Li and Jing Wang
Research on Automatic Assembly Technology for Spacecraft System	118	Zejian Chen, Jizhi Yang, Jianping Xu, Yangcheng Zhang, Yongliang Li and Yi Yue
Design and Research of Multi-user Distributed Configuration Management Based on Zookeeper	131	Ming Zhang, Zhaojian Shen, Bin Yin, Li Cui and Fan Xu
A complete ensemble local mean decomposition and its application in Doppler radar vital signs monitoring system	132	Meng Zhang, Zhibin Yu, Pang Rong and Gao Yuan
The Key Research of High Speed Camera Based on Multiple Core CMOS Sensors	133	Yanzhang Li, Hong Zeng and Guangsen Liu
Intelligent Propagation Prediction Model for Wireless Radio Channel Based on CNN	137	Yajuan Qiao, Yiyang Xiong, Shilei Dong, Xuezhi Zhang and Hua Tan
Research on cargo level optimization based on multi-objective optimization algorithm	138	Lin Shi, Yanyan Tan, Hongling Chen, Yunhua Wang and Leichao Ren
The application of single pulse output module integrated by FPGA in on-board electronic products	139	Xiaofeng Sun, Hao Sun, Weiwei Xing and Bo Wang
Design of Steady Speed Control System for Space Borne Scanning Loads	144	Yong Zhou, Jie Pang, Chao Ma
Research on Slotting Optimization Based on MOEA/D	147	Hongling Chen, Yanyan Tan, Lin Shi, Wenbo Wan, Leichao Ren and Yunhua Wang
An Improved Density Peak Clustering Algorithm based on Gravity Peak	153	Hui Han and Rui Zhang
A DPC based recommendation algorithm for internship positions	156	Rui Zhang, Lingyun Bi and Tao Du

Optimal method of air cargo loading under multi-constraint conditions	157	Yuheng Lu, Chunyun Dong, Meng Nan, Xiaolong Chen and Yufan Wei
Research on Software Synthesis Method for Spacecraft Control System	159	Yi Li, Xiaogang Dong, Xiaofeng Li, Bin Gu, Xingsong Zhao, Yanxia Qi and Bo Yu
Prediction and analysis of infectious disease visit data based on DPC	160	Rui Zhang, Yuhui Song and Tao Du
Research on application efficiency analysis method of remote sensing satellite for emergency	161	Gao Han, Bai Zhaoguang, Che Xiaoling, Zhao Liang, Wu Bin, Wang Chao, Zhu Jun and Bai Yuchen
Research on the method of improving the accuracy of MRP calculation through big data in Aerospace Enterprise	162	Wen Liu, Ruihua Li and Yuzhu Li
Research on Blind Restoration Algorithm of Motion Blurred Remote Sensing Image	167	Hanwen Yang, Yanran Liu, Li Luan, Yunsen Wang and Haoxun Wang
Design and Application of Bad Block Management Strategy for On-Board Solid-State Memory	173	Ma Hongjun, Xiao Jianhong and He Yifeng
An Automated Scoring System for Photoshop Course in Secondary Vocational Colleges	175	Peng Liu, Zhiyan Wang, Xiufang Liu and Wenbo Wan
Discussion on the Application of Contributing Student Pedagogy in Vocational Education "Computer Network Technology"	179	Fanjie Lv and Jiande Sun
Research on NURBS Interpolation Algorithm Based on Newton Iteration and Adams Equation	180	Yunsen Wang, Lin Li, Chengzhi Ma, Sipei Shao and Yangchuang Cao
A Fast Algorithm of CU Block Division Based on Frequency Domain on VVC	191	Zihao Liu, Lei Chen and Chenggang Xu
Optimization of AVS3 Intra Derived-Tree Mode Algorithm Based on DCT Coefficients	192	Chenggang Xu, Fuyun Kang, Yi Wu and Lei Chen
Fake AP Detection Technology Based on Improved DBSCAN Algorithm	194	Zhaoyuan Mei, Chenwei Wang, Lvxin Xu and Songlin Sun
Integrated Sensing and Communications with OTFS: Application in V2I Communications	215	Zhilei Ling, Yuxin Wu, Guanyu Zhang and Songlin Sun
Vehicles Location Estimation and Prediction in Integrated Sensing and Communications: Sensing Vehicles as Extended Targets	216	Guanyu Zhang, Zhilei Ling and Songlin Sun

T-2: Space Technology Session 1

Meeting Room 3

Time: September 7, PM 14:00 - 17:00

Paper Title	Paper ID	Authors
	0	

Fault Analysis and Evaluation of Control Moment	8	Jinfeng Zhou, Xi Chen and Xiangyan
Gyroscopeon Orbit Precision Orbit Determination for LEO Based on	28	Zhang Chao Li, Xiusong Ye, Hong Ma,
BDS Navigation Data		Shouming Sun and Yang Yang
Research and practice of electrostatic grounding technology of aerospace electronic products based on intelligent active protection concept	29	Ying Zhu, Dong Wang, Ke Li, Wei Qiao, Yijian Zheng and Wenze Qi
Investigation on feasibility of covert TT&C scheme using Satellite payload channel	38	Jie Chen, Haiming Qi and Fengchun Wang
A Satellite Imaging Stability Monitoring Method Based on Lunar Calibration Technology	43	Yong-Chang Li, Qiang Cong and Shun Yao
Design and verification of mK temperature fluctuation control for gravity gradiometer	51	Liu Wei, Yupeng Zhou and Tinghao Li
A perigee orbit change method for geostationary satellite	56	Shuhua Zhang, Heng Yao, Jianping Li and Zhongmou Lei
Optimal design of power drive unit layout based on improved discrete particle swarm optimization	68	Yufan Wei, Chunyun Dong, Meng Nan, Xiaolong Chen and Yuheng Lu
Preliminary Discussion on the Application of Digital Thread in the Model-Based Spacecraft Development	77	Lingfeng Zhao, Ziwei Wu, Lingyun Cheng and Guoxiong Zhan
Study on the construction method of spacecraft system model based on meta-model	79	Jiangdong Ruan, C.G. Li, Yuxuan Li, Xinwu Chen, Yukang Li and Lin Feng
The Design and Implementation of Magnetic Control of Ultra Quiet Control System in Gravity Satellite	86	Bin Guan, Yiwu Liu, Qirui Liu, Yan Li and Jiakun Fan
Intercomparison of On-Orbit Consistency of Radiometric Calibraion between Two Sensor Calibration Spectrometers of HY Satellite	99	Huiting Gao, Yue Ma and Qingjun Song
Loose Formation Keeping Control for Low-Earth Orbit Satellite Cluster Considering the interaction between cluster satellites	111	He Huang, Xu Yang, Qi Zhang and Baohong Jing
Research on Data Fusion Architecture of GNC Subsystem of China Space Station	125	Jingsong Li, Jing Wang, Haixin Yu, Xiaofeng Li, Ruiming Zhong, Xiaogang Dong, Zhaohui Chen and Junchun Yang
Application in Emergency Tasks Scheduled with the GFDM-1 Satellite	142	Mingliang Liu, Ziwei Li and Hu Qiu
Emergency Scheduling Process Design for ZY303 Satellite	146	Ziwei Li, Mingliang Liu and Hu Qiu
Research on the application of TDRSS for manned spacecraft	154	Da Tang, Tang Li, Peng Wan, Zhisheng Wang and Yushu Feng
Modeling and Analysis of Satellite with A Large Inertia Rotating Load	155	Guiming Li, Shixuan Liu, Zhihui Li, Xinyan Wu, Kui Zou and Rui Liu
	10	

Research on Satellite-to-ground Integration Joint Mission Planning System for Mega-constellation Multi-user Remote Sensing Information Resource Guarantee	158	Shaoyu Zhang, Xu Yang and Ruolan Zhang
Analysis of the influence of satellite drift angle correction datum on imaging quality	165	Chao Wang, Yuze Cao, Han Gao, Cheng Yan, Hongzhi Zhao, Keli Zhang, Jun Zhu and Lili Wang
Application and Process of Inclination Adjustment of Satellites in Sun Synchronous Orbit	172	Shenggang Wang and Jun Yuan
Analysis Method for Isolation Index of Transceiver Link of Space Ground TT&C Equipment	178	Jingyu Zhao, Jianxiao Zou, Shuo Wang, Yalong Yan and Ben Su
Satellite momentum wheel life prediction method based on PSO-LSSVM	186	Zhang Chao, Ma Wenjie and Song Jiexuan
Design of Equivalent Simulation Test System for Universal Power Supply and Distribution of Space Station Multi-aircraft	187	Xuzhen Jing and Peng Ying
Design and Verification of A Geographic Information Prediction Scheme for Autonomous Mission Planning of Satellite	188	Rina Wu, Jie Liu, Tao Zhang, Jianmin Zhou and Chao Chen

T-2: Space Technology Session 2

Meeting Room 4

Time: September 8, AM 09:00 - 12:00

Paper Title	Paper ID	Authors
Bit Synchronization Verification strategy for High Orbit Navigation Receiver	190	Mengdan Cao, Yu Chen, Yukui Zhou, Zhaoqiang Cheng, Yu Peng and Dongsheng Shi
Real time dynamic adjustment calculation method of camera integration time based on Spaceborne digital elevation model	195	Linfeng Xing, Chao Xue, Xin Guan and Gaojian Lv
A Time Sequence Design for Improving the Output Frequency and Accuracy of Star Sensor under high dynamic conditions	199	Rui Liu, Guiming Li, Zhihui Li and Jianfu Zhang
Research on the Measurement Method of Inter-Satellite Clock Difference and Distance of Formation Satellites	200	Liu Yang, Liu Yujie and Chen Sufang
Research on Asteroid detection radar based on high precision signal delay estimation	201	Sufang Chen, Mengna Jia, Yang Liu and Dong Liu
Review of Micro-vibration Modeling, Suppression, and Measurement for Spacecraft with High-precision	202	Meng Ge, Kuai Yu, Yongsheng Wu, Dong Wang, Guangyuan Wang and Chongzhou Yu

Satellite Gravity Gradient Measurement	202	Ming Li, Yuexin Hu and Mingxue
Technology Based on Superconducting Supension	203	Shao
The Mathematic Analytical Results of Self excited	204	Shan Li, Dinghao Sun, Liwei Wang,
Flyback Converter with Double Switches	204	Xuhui Liu and Xudong Wang
Anomaly Interpretation Method Based on Data	205	You lie and Ly Changzhi
Mining for Remote Sensing Satellite Payload	203	You Jia and Lu Chengzhi
A Study on Determination Method of Safety Band		
in the Translational Closing Section of	206	He Honghui and Chen Changqing
Rendezvous and Docking		
Prospect analysis of satellite application of	207	Sen Wang, Xiaofei Li, Xiaochen
long-distance wireless energy transmission system	207	Zhang, Yudan Liu and Bingxin Zhao
Design of Multi-dimensional Control and		Hong Guan, Jian Cai, Helong Liu and
Multi-subsystem Cooperative Operation Algorithm	208	Yong Li
for Control Subsystem of Gaofenduomo Satellite		I olig Li
Research on Attitude Determination of Spacecraft	209	Lv Gaojian, Xue Chao, Guan Xin and
Two-stage Composite Control System	209	Xing Linfeng
Design of Dual Robot Collaborative Assembly	210	Lijian Zhang, Dingwen Pan and
Scheme for Aerospace Products	210	Ruiqin Hu
Study on the application of robot-assisted	211	Tiecheng Qiu, Qian Zhang and Liang
assembly in satellite board assembly	211	Guo
3D Model-based design method for complex cable	212	Qian Zhang, Tiecheng Qiu and Yu Fu
network three-dimensional marking of spacecraft	212	Qian Zhang, Treeneng Qiu and Tu Fu
Study on the Optimization of Temperature	213	Li Zhijia, Li Dawei and Xu Zhiming
measurement Points for Small Satellite	213	
Design of Model-based Spacecraft Flight Control		Xiaoming Wang, Hongtao Gao,
Support System	214	Daliang Fan, Xiaoyu Qu and
Support System		Xiaogong Zhang

W-1: Big Data Workshop Session 1

Meeting Room 5

Time: September 8, PM 14:00 - 17:00

Paper Title	Paper ID	Authors
Research and Application of 5G Massive MIMO		Zixiang Di, Xinzhou Cheng, Jiajia Zhu,
Antenna Weight Intelligent Optimization Based on	6	Yi Li, Lexi Xu, Jinjian Qiao, Lu Zhi and
4G/5G Coordination		Wenzhe Wang
A Mathed of 5C core naturally Sometics Fault	7	Shiyu Zhou, Yong Wang, Xiqing Liu,
A Method of 5G core network Service Fault		Xinzhou Cheng, Zhenqiao Zhao and
Diagnosis		Tian Xiao
Descende on User Debession Credibility Evolution		Anshun Zhou, Suimin Wang, Mingde
Research on User Behavior Credibility Evaluation	9	Huo, Jianzhi Wang, Yuwen Huo,
Model in Trusted Network		Shihan Fu and Lexi Xu

Research and Application of Key Technologies of Intelligent Manufacturing Based on 5G Vehicle	11	Shangyu Tang, Mingde Huo, Yan Zhang, Xin Zhao, Yuwen Huo, Ying Ji and Guoyu Zhou
Research on key technologies of 5GC network intelligent operation under the background of digital transformation	15	Zhenqiao Zhao, Xiqing Liu, Yong Wang, Jie Miao, Shiyu Zhou, Xinzhou Cheng, Lexi Xu, Xin He and Icy Yan
Research on Location Algorithm of Mobile Network Based on Hidden Markov Model	16	Bei Li, Wei Zhao, Kai Zhou, Lexi Xu, Guanghai Liu, Tian Xiao, Chen Cheng, Lu Zhi, Wei Zhang and Ziwei Zhu
Research on the Development of 5G Messaging Service for Operators	19	Mengni Chen, Ziyuan Zhu, Yun Mu, Jianying Guo, Yimeng Song and Sainan Hou
Investigation of 5G Terminal Users with Dual SIMs	20	Li Jia-Jun, Pei Bo-Wei, Liu Yu-Kun and Chen Feng-Wei
Research on Deep Packet Inspection for Driving Digital Operation	24	Sun Miao, Zhang Qiang, Han Gan, Liang Shuai and Qiwen Zhang
Research on the operation model of operator computing products	33	Yimeng Song, Fan Shi, Mengni Chen, Yun Mu and Jianying Guo
Big data processing mode based on cross data source SQL engine	39	Yilong Li, Qiang Zhang, Bin Han and Jianru Wang
Online machine learning-based quality difference identification and prediction prevention for broadband users	44	Wei Deng, Lin Yuan, Ling Zhen, Xina Zhang, Jingzhu Chen and Xiuyuan He
Achieving Privacy-Preserving Diagnosis with Federated Learning in LEO Satellite Constellation	78	Qinglei Kong, Zhidi Lin, Feng Yin, Lexi Xu, Xinzhou Cheng, Shuguang Cui and Xiaoyu Ye
Cellular Network Coverage Hole Detection and Diagnosis Method using WaveCluster	80	Zijing Yang, Lexi Xu, Feibi Lyu, Lixia Liu, Jiajia Zhu, Kun Chao and Xinzhou Cheng
A Novel Method of Trace Message Decoding and the Performance Analysis	102	Shengli Guo, Jinghui Li, Xiaodong Cao, Chao Wang, Chuntao Song, Xinzhou Cheng, Runsha Dong, Tianyi Wang and Xijuan Liu
Study on Cost Difference between Peak-Valley Pricing and Flat Pricing	113	Zeyi Yang, Yang Liu, Feng Luo, Xiaoxuan Du, Zetao Xu, Pengcheng Liu, Ao Shen and Yuan Fang
Three-Dimensional Integrated Base Station Rental Fee Benchmark Evaluation	114	Zetao Xu, Pengcheng Liu, Yang Zhang, Shuaizhong Pan, Zeyi Yang, Yang Liu, Feng Luo and Xiaoxuan Du
The Energy Saving Measurement System and Method of Main Base Station Communication	115	Yang Liu, Zeyi Yang, Feng Luo, Xiaoxuan Du, Xidian Wang, Zetao

Equipment		Xu, Ao Shen and Yuan Fang
Energy Saving Technology and Parameter Research of 5G Terminal		Yuan Fang, Jiandi Luo, Ao Shen,
	116	Pengcheng Liu, Yao Cen, Zetao Xu,
		Jimin Ling and Qintian Wang
Research on Energy Consumption Modeling of 5G		Yao Cen, Yuan Fang, Zeyi Yang,
Wireless Communication Main Equipment Based	117	Yunlong Liu, Sheng Zhang, Zetao
on GBRT Algorithm		Xu, Ao Shen and Yang Liu
Research of Voice Speech Quality Evaluation Based on Trace Data		Lu Zhi, Xinzhou Cheng, Jiajia Zhu,
	126	Lexi Xu, Bei Li, Zixiang Di, Liang
		Liu, Jinjian Qiao and Zhaoning Wang
Analysis of the Impact of COVID-19 on the	107	Yang He, Cheng Feng, Quan Yu, Rui
Development of National ICT Industry	127	Zhou and Ziyuan Zhao
Research on low latency and high reliability wireless technologies and solutions	129	Li Yi, Qingliang Long, Zixiang Di,
		Yuchao Jin, Yuting Zheng, Lexi Xu,
		Xinzhou Cheng and Bei Li
Resource Multiplexing Schemes of URLLC and		Yuchao Jin, Yi Li, Yuting Zheng,
eMBB under Multi-Service Coexistence Scenario	130	Deyi Li, Xinzhou Cheng, Qingliang
based on Management Aspects		Long, Lexi Xu and Tian Xiao
Product marketing design strategy based on	134	Qiwen Zhang, Qiang Zhang, Bin Han,
blockchain Technology		Yong Liu and Miao Sun

W-2: Big Data Workshop Session 2

Meeting Room 6

Time: September 9, AM 09:00 - 12:00

Paper Title	Paper ID	Authors
5G Construction Efficiency Enhancement based on LSTM Algorithm	135	Tian Xiao, Qingliang Long, Lexi Xu,
		Guanghai Liu, Bei Li, Zixiang Di,
		Shiyu Zhou, Yuchao Jin and Fei Xue
Business Circle Attraction Based on DPI	136	Wei Zhang, Yuhui Han, Qingqing
		Zhang, Tianyi Wang, Chen Cheng,
		Lexi Xu, Xinzhou Cheng and Bei Li
A Novel Method of Obtaining Location Information	141	Guo Shengli, Lexi Xu, Xiaodong Cao,
		Chao Wang, Chuntao Song, Xinzhou
		Cheng, Runsha Dong and Tianyi
		Wang
Research on Network Quality Intelligent Monitoring Technology Based on Prophet Model	145	Hongbo Shen, Baoyou Wang, Saibin
		Yao, Jiucheng Huang, Zhanqiang Liu,
		Lei Chen and Jie Tian
Uplink Tx Switching Application Optimization based on XGBOOST Algorithm	148	Tao Huang, Tian Xiao, Yao Wei,
		Lexi Xu, Ji Lan, Pengxiang Li,
		Jiansheng Liang and Xinyan Wang

Research and Application of Key Technologies in 5G Mobile Network E2E Slicing	149	Rui Xiao, Jihua Li, Sirui Zhong, Xinzhou Cheng, Xiaoyu Ye and Xinrui Yang
Research on 5GtoB service monitoring and prediction scheme in the full scenario of 'smart Winter Olympics'	150	Rui Xiao, Wei Zeng, Lei Wang and Xueting Zhang
Research on Handling User Complaints in 5g Key Scenarios based on Reinforcement Learning	151	Wei Zeng, Jihua Li, Weiyi Xia, Xueting Zhang and Ulrich Kleber
Research on 5G Networking and Massive MIMO Intelligent Optimization Method Based on Big Data and AI for Winter Olympics Venues	152	Wei Zeng, Jun Fan, Haotian Wu, Andrey Krendzel and Rui Xiao
Expressway user perception monitoring operation system	163	Chao Liu, Bei Li, Hui Pan, Li Xu, Xufeng Hang, Zhenwei Jiang, Baoyou Wang and Ziwei Zhu
Weak Coverage Analysis Method for Mobile Networks based on Machine Learning	164	Jinjian Qiao, Jiajia Zhu, Xinzhou Cheng, Lexi Xu, Ning Meng, Lijun Cheng, Jinyu Zhai, Zixiang Di and Fred Dong
Indoor Positioning Based On Enhanced 5G Fingerprint Positioning Algorithm	166	Li Xu, Saibin Yao, Sibing Rao, Qiuyue Hu, Chao Liu and Haiyun Zhu
Root Cause Analysis Based On Trace For Mobile Network Problem	176	Liang Liu, Xinzhou Cheng, Jiajia Zhu, Lexi Xu, Songbai Liang, Lijun Cheng, Jinyu Zhai and Fred Dong
A Solution of 5G Multi-Beam Optimization Based on Big Data	177	Xufeng Hang, Yi Zeng, Baoyou Wang, Chao Liu and Fengli Dai
A Microservice-based Visual Orchestration Platform for 5G IoT Applications	185	Zhaoning Wang, Jiajia Zhu, Xinzhou Cheng, Jinjian Qiao, Feibi Lyu, Tian Xiao, Xu Han and Tao Lyu
Comprehensive analysis scheme of video service based on XDR	189	Lijuan Cao, Xin He, Yuwei Jia, Kun Chao, Yunyun Wang, Lexi Xu, Chen Cheng, Heng Zhang, Yuchao Jin and Yi Li
5G Close Loop Proactive optimization using Network Data Analysis Function	193	Feibi Lyu, Jiajia Zhu, Zhaoning Wang, Jinjian Qiao, Liang Liu, Zixiang Di, Chen Cheng, Tian Xiao and Yuan Zhang
Evolution of Intelligent Telecom Networks in 5G Era	197	Runsha Dong, Xiaodong Cao, Han Liu, Lexi Xu, Xin He, Chen Cheng, Shengli Guo and Xinzhou Cheng
Discussion and Application of 5G Super Uplink Technology in Highland	198	Lixia Liu, Weijun Chen, Xun Zhu and Xinjie Hou


Thanks for your support to ICSINC 2022. Look forward to meeting you next year.

ICSINC 2022 Conference Organizing Committee