
CURRICULUM VITAE

Dr. Mohamed Taha Abd Elfattah Taha

Personal Information:

Name: Mohamed Taha Abd Elfattah Taha.
Address: 6 Taseem El-Mahlag St., off El-Azizi St.,
El-Manshia, Benha,
Qalyubia Governorate,
Egypt, Postal code 13111.
Date of Birth: January, 10, 1981
Place of Birth: Benha, Qalyubia Governorate, Egypt.
Nationality: Egyptian.
Religion: Moslem.
Marital Status: Married.
Military Status: Finished (December, 1, 2002).

Profession: Lecturer, Computer Science Department, Faculty of Computers & Informatics, Benha University, Benha, Egypt.

E-Mail: *mohamed.taha@fci.bu.edu.eg*
moh_twins@hotmail.com

Professional Appointments:

(Current Position)
(Since July 2015) Lecturer, Computer Science Department, Faculty of Computers & Informatics, Benha University, Benha, Egypt.

October 2009 – July 2015 Lecturer Assistant, Computer Science Department, Faculty of Computers & Informatics, Benha University, Benha, Egypt.

March 2009 – September 2009 Lecturer Assistant, Computer Science Department, Faculty of Computers & Informatics, Suez Canal University, Ismailia, Egypt.

December 2002 - March 2009 Teaching Assistant, Computer Science Department, Faculty of Computers & Informatics, Suez Canal University, Ismailia, Egypt.

Education:

- July 2015:** PhD in Computer & Information Sciences, Computer Science Department, Faculty of Computer & Information Sciences, Ain Shams University, Cairo, Egypt.
- Thesis Title: "*Developing an Approach for Tracking of Multi Moving Objects*"
- July 2011:** Registered for PhD Degree, Computer Science Department, Faculty of Computer & Information Sciences, Ain Shams University, Cairo, Egypt.
- February 2011:** Passing the PhD qualification exam, Computer Science Department, Faculty of Computer & Information Sciences, Ain Shams University, Cairo, Egypt.
- February 2009:** M.Sc. in Computers & Information Science, Computer Science Department, Faculty of Computer & Information Sciences, Ain Shams University, Cairo, Egypt.
- Thesis Title: "*Enhancing Association Rules Mining*"
- April 2005:** Registered for Master Degree, Computer Science Department, Faculty of Computer & Information Sciences, Ain Shams University, Cairo, Egypt.
- June 2003:** Passing the pre-master courses with general grade "Very Good", Computer Science Department, Faculty of Computer & Information Sciences, Ain Shams University, Cairo, Egypt.
- June 2001:** B.Sc. in Computers & Information Science, Computer Science Department, Faculty of Computers & Informatics, Suez Canal University, Ismailia, Egypt.
- General Grade: "Very Good with Honor" (80.33%) (The Seventh)
Grades are equivalent to GPA: 3.1 / 4
Graduation Project Title: Distance Learning
Graduation Project Grade: "Excellent"

Research Interests:

- Computer Vision (Object Tracking-Video Surveillance Systems- Robotics)
- Image Processing (Image Forgery Detection)
- Data Mining (Association Rules Mining-Knowledge Discovery)
- Distance Learning

Publications:

➤ Scientific Papers:

- 1- Mohamed Taha, Hala H. Zayed, M. E. Khalifa, and Taymoor Nazmy, " **Multi Objects Tracking in Nighttime Traffic Scenes,**" *In Proceedings of the 7th International Conference on Information Technology (ICIT 2015)*, Al-Zaytoonah University of Jordan, Amman, Jordan, pp. 8-16, May 2015
- 2- Mohamed Taha, Hala H. Zayed, Taymoor Nazmy and M. E. Khalifa, "**Multi-Vehicle Tracking Under Day and Night Illumination,**" *In the International Journal of Scientific & Engineering Research (IJSER)*, Volume 5, Issue 11, pp. 837-848, November 2014.
- 3- Mohamed Taha, Hala H. Zayed, M. E. Khalifa, and Taymoor Nazmy, "**An Efficient Method for Multi Moving Objects Tracking at Nighttime,**" *In The International Journal of Computer Science Issues (IJCSI)*, Volume 11, Issue 6, Number 1, pp. 17-27, November 2014.
- 4- Mohamed Taha, Hala H. Zayed, M. E. Khalifa, and Taymoor Nazmy, "**Moving Shadow Removal for Multi-Objects Tracking in Outdoor Environments,**" *In The International Journal of Computer Applications (IJCA)*, Foundation of Computer Science, New York, USA, Volume 97, Number 10, pp. 43-51, July 2014.
- 5- Mohamed Taha, Hala H. Zayed, M. E. Khalifa, and Taymoor Nazmy, "**Moving Shadow Removal for Object Tracking,**" *In Proceedings of The Sixth International Conference on Intelligent Computing and Information Systems (ICICIS 2013)*, Cairo, Egypt, pp. 131-141, December 2013.
- 6- Mohamed Taha, Tarek F. Gharib, and Hamed Nassar, "**DARM: Decremental Association Rules Mining,**" *In the Journal of Intelligent Learning Systems and Applications (JILSA)*, Volume 3, Number 3, pp. 181-189, August 2011.
- 7- Tarek F. Gharib, Hamed Nassar, Mohamed Taha, and Ajith Abraham, "**An Efficient Algorithm for Incremental Mining of Temporal Association Rules,**" *In the Journal of Data & Knowledge Engineering (DKE)*, Elsevier, Volume 69, Issue 8, ISSN 0169-023X, pp. 800 – 815, August 2010.
- 8- Mohamed Taha, Hamed Nassar, and Tarek F. Gharib, "**ITARM: Incremental Temporal Association Rules Mining,**" *In the Egyptian Computer Science Journal*, Volume 30, Number 3, pp.14 - 25, September 2008.
- 9- Tarek F. Gharib, Mohamed Taha and Hamed Nassar, "**An Efficient Technique for Incremental Updating of Association Rules,**" *In the International Journal of Hybrid Intelligent Systems (IJHIS)*, IOS Press, Volume 5, Number 1, ISSN: 1448-5869, pp.45 – 53, January 2008.

➤ **Scientific Papers (In Arabic):**

- 1- M. E. Khalifa, Mohamed Taha, and Ahmed Taha, " **Geographic Information Systems and Their Applications in Security**," *In Post-Graduate Studies College Review, Police Academy, Egypt*, Issue no. 28, pp. 53-87, March 2013.
- 2- M. E. Khalifa, Mohamed Taha, and Ahmed Taha, "**Use of Video Surveillance Systems in Detecting and Preventing Crime**," *In Post-Graduate Studies College Review, Police Academy, Egypt*, Issue no. 27, pp. 113-145, October 2012.
- 3- M. E. Khalifa, Mohamed Taha, and Ahmed Taha, "**Image Forgery Detection Survey**," *In Post-Graduate Studies College Review, Police Academy, Egypt*, Issue no. 25, pp. 19-56, October 2011.

Awards:

December 2013: Best Paper Award, The Sixth International Conference on Intelligent Computing and Information Systems (ICICIS 2013), 14-16 December 2013, Cairo, Egypt

University Activities:

- Consultant member, IT Units project, Information and Communication Technology Project (ICTP), Project Management Unit (PMU), Ministry of Higher Education, Cairo, Egypt (September, 2012 – Present)
- Manager of the Accredited ICDL Testing & Training Center, Faculty of Computers and Informatics, Benha University, Benha, Egypt. (February, 2010 – July, 2012)
- Member, Quality Assurance and Accreditation Project (QAAP), Faculty of Computers and Informatics, Benha University, Benha, Egypt. (October, 2009 - October, 2010)
- Participating in the preparation of the training courses catalog for the Scientific & Technological Information Center, Suez Canal University, Ismailia, Egypt. (2009)
- Consultant member, Quality Assurance and Accreditation Project (QAAP), Faculty of Computers and Informatics, Benha University, Benha, Egypt. (April, 2009 - September, 2009)
- Participating in updating the Faculty Bylaw for both undergraduates and postgraduates, Faculty of Computers and Informatics, Suez Canal University, Ismailia, Egypt. (2008)

-
-
- Designing & developing the official website of the Information & Communication Technology Project (ICTP), Suez Canal University, Ismailia, Egypt. (2008)
 - Member, Quality Assurance and Accreditation Project (QAAP), Faculty of Computers and Informatics, Suez Canal University, Ismailia, Egypt. (April, 2008 - September, 2009)
 - Member, Enhancing the Universities' Information Network Infrastructure project, Suez Canal University, Ismailia, Egypt. (2005)
 - Designing & developing the official website of the Medical Education Department, Faculty of Medicine, Suez Canal University, Ismailia, Egypt. (2005)
 - Updating & developing the official website of the Suez Canal University, Ismailia, Egypt.(2004 - 2006)
 - Updating & developing the official website of the Faculty of Computers & Informatics, Suez Canal University, Ismailia, Egypt. (2003 - September, 2009)

Courses Taught:

- Introduction to Computer Science
- Structured Programming
- Data Structures
- Object-Oriented Programming
- File Processing & Organization
- Operating Systems
- Computer Arabization
- Computer Based Education
- Human Computer Interaction
- Multimedia Applications
- Computer Networks & Data Transmission
- Distributed Systems
- Compiler Theory
- Image Processing

Technical Skills:

Programming Languages:

C#, Visual C++ .NET and Visual Basic .NET
Java
Active Server Pages (ASP)
C++, Visual C++ and Visual Basic
Assembly, Prolog and Lisp
Scripting Languages (Java Script, VB Script)

Programming Paradigms:

Structured Programming
Object-Oriented Programming
Logic Programming

Graphics Tools:

Adobe PhotoShop
Macromedia Flash
3D Studio Max
Adobe Premier

Web Design Tools:

MS Expression (Web / Design)
Macromedia Dreamweaver
Adobe GoLive
MS FrontPage

Database Development Tools:

MS Access and My SQL

Operation Systems:

Windows 10, Windows 8, Windows 7, Windows Vista, Windows XP, Windows NT, Windows 9X, DOS

Software and Technologies:

Microsoft Office Suite (Word, Excel, PowerPoint etc.)
FTP Programs
Website Usability and CSS

Projects:

- Designing & developing an Islamic website for High Quality – Tarek Abd Allah Company for Artistic Production and Distribution.
<http://www.highquality-islamic.com/> (Released from April, 2007 to April, 2009)
- Designing & developing the Benha Online website.
www.BenhaOnline.com (Released from October, 2003 to October, 2007)
- Co-operating with UNESCO - Cairo Office to develop and upgrade the graduation project [WebCAT project - Web Course Management Software] (2003).

Training Courses:

7 – 12 March 2015	“Faculty Preparation” course, Faculty of Education, Benha University, Benha, Egypt.
11 – 12 February 2015	“Programs Specification and Curriculum Maps” course, Quality Assurance and Accreditation Center (QAAC), Benha University, Benha, Egypt.
7 – 8 February 2015	“External Auditing” course, Quality Assurance and Accreditation Center (QAAC), Benha University, Benha, Egypt.
4 – 5 February 2015	“Self-assessment” course, Quality Assurance and Accreditation Center (QAAC), Benha University, Benha, Egypt.
31 January – 1 February 2015	“Strategic Planning” course, Quality Assurance and Accreditation Center (QAAC), Benha University, Benha, Egypt.
27 - 29 January 2015	“Strategic Planning” course, Faculty and Leadership Development Center (FLDC), Benha University, Benha, Egypt.
20 - 22 January 2015	“Self-assessment and External Auditing” course, Faculty and Leadership Development Center (FLDC), Benha University, Benha, Egypt.
13 - 15 January 2015	“Communication Skills” course, Faculty and Leadership Development Center (FLDC), Benha University, Benha, Egypt.
23 - 25 December 2014	“Scientific Research” course, Faculty and Leadership Development Center (FLDC), Benha University, Benha, Egypt.
29 - 30 January 2012	“ArcGIS Desktop III: GIS Workflows and Analysis” course, ESRI Northeast Africa Training Center, 2 Mesaha Square, El-Dokki, Giza, Egypt.
22 - 24 January 2012	“ArcGIS Desktop II: Tools and Functionality” course, ESRI Northeast Africa Training Center, 2 Mesaha Square, El-Dokki, Giza, Egypt.
20 - 22 December 2008	“Credit Hours System” program, Faculty and Leadership Development Project (FLDP), University Education Development Center, Suez Canal University, Ismailia, Egypt.

12 - 14 August 2008

“Scientific Research Methods” program, Faculty and Leadership Development Project (FLDP), University Education Development Center, Suez Canal University, Ismailia, Egypt.

29 - 31 July 2008

“Scientific Research Ethics” program, Faculty and Leadership Development Project (FLDP), University Education Development Center, Suez Canal University, Ismailia, Egypt.

20 - 31 July 2008

“Professional and Educational Preparation for Faculty Members” program (Effective Teaching, Technology Usage in Teaching, Microteaching), Faculty and Leadership Development Project (FLDP), University Education Development Center, Suez Canal University, Ismailia, Egypt.

Undergraduate Training:

- One month in El Kateb El Masry Training Center (An IBM certified training center), Ismailia, Egypt. (January 2001)
- Three months in Egyptware Company for Web Development & Internet Applications (Distance learning – E-Marketing – Cyber Communities...), Cairo, Egypt. (July- September 2000)
- Two months in Mohandes Company for Computers & Information Systems (MIS), Cairo, Egypt. (June-July 2000)

Languages:

- Arabic (mother tongue)
- English (very good in reading, writing and good in speaking)

References:

References are available upon request.