PH.D. DISSERTATIONS

 Steven J. Buroff, Algol68 Implementation Techniques (with R. Dewar), May, 1977.

 Ossama I. El-Dessouki, Program Partitioning and LoadBalancing in Network Computers

 (with W. Huen) , November, 1978.

 James E. Vandendorpe, A Crash-Tolerant B-TreeData Structure for Database Retrieval

 Systems, December, 1980.

 Marius D. Soneru, A Methodology for the Design and Analysis of Fault-Tolerant Operating

 Systems (with W. Huen) , May, 1981.

 Yih-Chen Wang, Enhancing the Effectiveness of Information Retrieval Systems with

 Relational Thesauri, August, 1983.

 Michael Dolan, Minimal Communication Capabilities in the Top Three Layers of the Open

 Systems Interconnect Reference Model (with Y. Teng) , December, 1983.

 Dennis Beckley, A Comparison of Multi-Key File Structures and Associative Retrieval

 Algorithms for Database Applications. May, 1985.

 Howard Hill, An Expert System to Assist Physicians with the Diagnosis and Treatment of

 Stroke, May, 1985.

 Ping-Yang Li, A Text Generation Module for a Medical Decision Support System, December,

 1985.

 Tunghwa Wang, An Expert System for Organic Synthesis Using Automated Reasoning, May,

 1986.

 Henry Harr, ABF: an Expert System for Office Automation and an Interpreter for Legal

 Document Construction, August, 1987.

 Timothy Koschmann, Conformational Analysis Using a Simplified Truth Maintenance System

 Implemented with Object-Oriented and Logic Programming, August, 1987.

 Thomas Ahlswede, Syntactic and Semantic Analysis of Definitions in a Machine-Readable

 Dictionary, May, 1988.

 Mohammed Moidul Haque, Tutoring Rule Authoring Systems for Intelligent Computer-Aided

 Instruction: Hypothetico-Deductive Problem Solving in Physiology, May, 1988.
 Frank J. Rinaldo, Deriving Rules for Medical Expert Systems Using Natural Language

 Parsing and Discourse Analysis, May, 1989.

 Mohamed Ragaie Sayed Osman, Office Letter Generation System: An Office Automation

 System that Provides Databases Interfaces for Document Generation, August, 1989.

 Nakhoon Kim, An Intelligent Tutoring System for Physiology, December, 1989.

 Guang-Nay Wang, A Microcomputer-Based Information Retrieval System with Relational

 Thesauri to Support a Medical Expert System, December, 1989.

 D. Christine Georgakis, A Statistical Evaluation Methodology for Measuring the Diagnostic

 Performance of Medical Expert Systems, May, 1990.

 Frank Naeymi-Rad, A Feature Dictionary to Support Database Translation, Information

 Retrieval, Intelligent Medical Records, and Expert Systems, May, 1990.

 Sumali Pin-Ngern, A Lexical Database for English to Support Information Retrieval, Parsing,

 and Text Generation, May, 1990.

 Chien-Min Anni Tsai, Treatment Protocols for a Medical Expert System: Solving Problems in

 Text Delivery and Knowledge Engineering, May, 1990.

 Yoon Hee Lee, Handling Ill-Formed Natural Language Input for an Intelligent Tutoring

 System, August, 1990.

 Steven Gordon, Interactions between Parallel Linguistic Mechanisms in a Modular Approach

 to Parsing Based on Autolexical Grammar, December, 1990.

 Ibrahim Al-Kharashi, Micro-AIRS, Analysis of Alternative Indexing Schemes in an Arabic

 Information Retrieval System, May, 1991.

 Kenneth Gerard Bobis, The Integration of Expert System and Neural Network Techniques in

 Word Association Examination Administration, May, 1991.

 Hsiao Ying Sharon Liu, Knowledge Based Database Design and Database Development

 Tools, May, 1991.

 Jongsub Moon, A Word Recognition Model: A Neural Network View, May, 1991.

 Loretta Moore, A Methodology for the Evaluation of the Human Computer Interface of

 Medical Expert Systems, May, 1991.

 Shanthi Robert, Design and Software Engineering of a Hypermedia Medical Record System,

 August, 1991.

 Leemseop Shim, Student Modeling for an Intelligent Tutoring System Based on the Analysis

 of Human Tutoring Sessions, August, 1991.

 Woongjae Lee, Generating Lexically Cohesive Text Using Systemic Grammar and Lexical

 Relations, December, 1991.

 Chong Woo Woo, Instructional Planning in an Intelligent Tutoring System: Combining

 Global Lesson Plans with Local Discourse Control, December, 1991.

 Yuemei Zhang, Knowledge-Based Discourse Generation for an Intelligent Tutoring System,

 December, 1991.

 Chiang Seng Jao, An Intelligent Event-Driven Medical Information System Based on Object

 Oriented Programming and Hypermedia Technology, May, 1992.

 Michi Juang, The MEDAS Network: Overall Design and Applications at Cook County

 Hospital, May, 1992.

 Jai Hyun Seu, The Development of an Input Understander for an Intelligent Tutoring System

 Based on a Sublanguage Study, May, 1992.

 Hani Abu-Salem, A Microcomputer Based Arabic Information Retrieval System with

 Relational Thesauri (Arabic-IRS), August, 1992.

 Ru-Charn Chang, Surface Level Generation of Tutorial Dialogue Using a Specially Developed

 Lexical Functional Grammar and Lexicon, August, 1992.

 Mohammad Mustafa Al-Khrisat, Structuring the Arabic Lexicon and Thesaurus with Lexical-

 Semantic Relations to Support Information Retrieval, August, 1992.

 Chong Yen Lee, A Pattern Recognition Approach to Medical Test Selection for the MEDAS

 Expert System, December, 1992.

 Huei-Ning Natasha Ma, Intelligent Hypermedia User Interface for Generating Progress Notes

 and Physician Reminders for Medical Expert Systems, December, 1992.

 Glenn Mayer, Creating a Structured Knowlege Base by Parsing Natural Language Text,

 December, 1992.

 Charles Van Groningen, Representation of Mission Plans for Special Operations Forces at

 the Company and Detachment Levels, May, 1993.

 Chung Cheng Chang, Design and Modeling of a Computer-Based Medical Decision Analysis

 System for the MEDAS Project, May, 1993.

 Suyun Chen, Estimating Patient Severity Using a Bayesian Pattern Recognition Approach and

 a Neural Network Approach, August, 1993.

 Anna Manhua Ng, Parallel Information Network for a Natural Thinking System, December,

 1993.

 Jiang Wu, ADIS: Artificial Intelligence Database Integrated System (with C.R. Carlson),

 December, 1993.

 Kuo-Lane Chen, Comparing Hypermedia-Based User Interfaces for an Intelligent

 Computerized Medical Record Input System, May, 1994.

 Vipa Ongwisesphaiboon, The Expert System for Creativity Management: Constructing an

 Expert System to Serve as a Research Tool, May, 1994.

 Deng-Yiv Chiu, A Complete Hypermedia Computer-Based Decision Analysis Support System

 for Medical Expert Systems, August, 1994.

 Awni Hammouri, An Arabic Lexical Database to Support Natural Language Processing,

 August, 1994.

 Mohammad Ali Elmi, A Natural Language Parser with Interleaved Spelling Correction

 Supporting Lexical Functional Grammar and Ill-Formed Input, December, 1994.

 Ramzan Ali Khuwaja, A Model of Tutoring: Facilitating Knowledge Integration Using

 Multiple Models of the Domain, December, 1994.

 Robert Strutz, Construction of a General Purpose Lexical Database and Access Tools,

 December, 1994.

 Jeff Zadeh, Office Automation System: Automatic Generation of Immigration Documents for

 International Students, December, 1994.

 Ismail Hmeidi, Design and Implementation of Automatic Word and Phrase Indexing for

 Information Retrieval with Arabic Documents, May, 1995.

 Tian-Long Wan, Experiments with Automatic Indexing and a Relational Thesaurus in a

 Chinese Information Retrieval System, May, 1995.

 Gregory Hume, Using Student Modeling to Determine How and When to Hint in an

 Intelligent Tutoring System, May, 1995.

 Robert Muellner, Interactive Automatic Generation of COBOL Code from English

 Specifications, May, 1995.

 Adnan Ghazi Abu-Arafah, A Grammar for the ArabicLanguage Suitable for Machine Parsing

 and Automatic Text Generation, July, 1995.

 Jafar Ali, Comparing a Neural Network Model with Brunswik's Lens Model for Analysis of

 Product Quality Evaluation, July, 1995.

 Gregory Sanders, Generation of Explanations and Multi-Turn Discourse Structures in

 Tutorial Dialogue Based on Transcript Analysis, July, 1995.

 Essam Arif, Design of an Arabic Object-Oriented Programming Language and a Help System

 for Pedagogical Purposes, December, 1995.

 Hussein Armouti, An Intelligent Editor for an Arabic Object-Oriented Programming

 Language, December, 1995.

 Joanne Dardaine, Towards the Semiautomatic Generation of IITROLE: A Case Model

 Incorporating Syntactic, Semantic, and Pragmatic Information, December, 1995.

 Ahmad Mojahid Hasnah, Full Text Processing and Retrieval: Weight Ranking, Text

 Structuring, and Passage Retrieval for Arabic Documents, May, 1996.

 Jong-Sun Kim, Extracting Lexical Database Entries for Proper Nouns from the Wall Street

 Journal, May, 1996.

 Michael Hernshan Wu (with Bruce Briley), Network Approach to APM Traffic Management:

 BISDN System Modeling and Simulation, May, 1996.

 Riyad Alshalabi, Design and Implementation of an Arabic Morphological System to Support

 Natural Language Processing, July, 1996.

 Khalid AlSamara, An Arabic Lexicon to Support Information Retrieval, Parsing, and Text

 Generation, July, 1996.

 Shih-Chang Chao, Computerized Real-Time Preventive Medicine Reminders Using the

 Intelligent Medical Record, July, 1996.

 Wen-Jenq Leu, Patient Simulation in MEDAS: TheMedical Emergency Decision Assistance

 System, July, 1996.

 Li-Jen Chang, An End-User Oriented Bayesian Decision Support Development System that

 Estimates Probabilities from a Database, December, 1996.

 Jaekyeong Kim, Health Status Questionnaire System User-Centered Interface Design

 Integrating Physician and Client Entry in Medical Records, December, 1996.

 Yeongkwun Kim, IITagger: Tagging Wall Street Journal Text with Part-of-Speech

 Information, December, 1996.

 Syafed Syafei, Building a Lexical Database for Bahasa Indonesia to Support Information

 Retrieval, Text Generation, and Parsing, May, 1997.

 Farhana Shah, Recognizing and Responding to Student Plans in an Intelligent Tutoring

 System: CIRCSIM-Tutor, July, 1997.

 Mariana Hentea, Architecture and Design Issues in a Knowledge-Based Expert System for

 Intelligent Quality Control, December, 1997.

 Ghassan Kanaan, Comparing Automatic Statistical and Syntactic Phrase Indexing for

 Arabic Information Retrieval, December, 1997.

 Kayed Akkawi, The Effectiveness and Efficiency of Clustering in Arabic Information

 Retrieval, May, 1998.

 Mohammed Al-Shenifey, Lexical-Semantic Relations in Arabic Text, May, 1998.

 Stefan Brandle, Using Joint Actions to Explain Acknowledgments in Tutorial Discourse:

 Application to Intelligent Tutoring Systems, May, 1998.

 Johng-Chern Chern, An Adaptive Multimedia Learning System in Biostatistics, August,

 1998.

 Hasan Abbas, Designing a New Domain Knowledge Base for an Intelligent Tutoring

 System, Circsim-Tutor V.3, December, 1998.

 Phyllis Kowalke, Incorporation of Entries for Phrasal Verbs with Case Frames into a

 Lexical Database, December, 1998.

 Saleem Abuleil, Discovering Lexical Information by Parsing Arabic Newspaper Text, May,

 1999.

 Yasar Erenler, Designing and Building an Adjective Lexicon for Turkish Based on a Million

 Word Corpus, May, 1999.

 Michael Glass, Broadening Input Understanding in a Language-Based Intelligent Tutoring

 System, May, 1999.

 Pattarachai Lalitrojwong, Connectionism as an Inference Mechanism for a Natural Language

 Interface System, May, 1999.

 Sangho Yoon, Parsing Wall Street Journal Text with Phrasal Information Using a

 Constraint-Based Feature Structure Approach, May, 1999.

 Injoo Jeong, Concept Maps: Their Use in Knowledge Acquisition and Computer-Based

 Instruction, August, 1999.

 Huichih Chen, Using an Object-Oriented Methodology to Build a Graphical User Interface

 for a Medical Tutoring System, December, 1999.

 Tsong-Yi Chen, Parsing and SQL Query Formulation for a Chinese Language Front End for

 Databases, December, 1999.

 Da-Jinn Wang, Discourse Understanding and Response Planning in a Chinese Language

 Front End for Databases, December, 1999.

 Emad Al-Shawakfa, Interactive Bilingual Dialogs with a Network Operating System Using

 Case Frames, May, 2000.

 Santanu De, Upstream Protocol for Integrated Services for Media-Access Control, May,

 2000.

 Junghee Kim, Natural Language Analysis and Generation for Tutorial Dialogue, May, 2000.

 Jami Montgomery, Dynamic Update of Executing Processes in Real-Time Systems (with J.

 Kenevan), May, 2000.

 Yujian Zhou, Building a New Student Model to Support Adaptive Tutoring in a Natural

 LanguageDialogue System, May, 2000.

 Abdullah Bahattab (with B. Bodnar and G. Kraft), An Intelligent Algorithm to Speed Up

 Routing Lookup by Predicting IP Addresses, July, 2000.

 Su-Chin Coutre, Algorithms for Lung Scan Registration, July, 2000.

 Byung-In Cho, Dynamic Planning Models to Support Curriculum Planning and Multiple

 Tutoring Protocols in Intelligent Tutoring Systems, July 2000.

 Muhammad Asadur Rahman, Extracting Proper Name Information from a Machine-Readable

 Dictionary for a Lexical Database, December, 2000.

 Dana Dominiak (with Frank Rinaldo), Genetic Algorithms for Agent Evolution and Resource

 Exchange in Complex Adaptive Systems, May, 2001.

 Feng-Jen Yang, Turn Planning for a Dialogue-Based Intelligent Tutoring System, July, 2001.

 Jong Young Kim (with Edward Reingold), Intelligent Information Retrieval System: Merging

 Basic and Clinical Science into a Medical Student Learning Program, July, 2002.

 Diane T. Lark (with William Lidinsky and Edward Reingold), Self-Similarity Sensitivity

 Analysis in Web Traffic, July, 2002.

 Sherwood K. Haynes II, Word Sense Disambiguation Using a Biased Corpus of WordNet

 Examples, December, 2002.

 Yeong Cheol Kim (with C.R. Carlson), Generation of Concept Maps from Medical Index

 Terms for Diagrammatic Reasoning in Physiology Tutorials, May, 2003.

