


2021 International Conference on Computer Engineering and Artificial Intelligence

ICCEAI 2021 Call for Papers

August 27-29, 2021, Shanghai, China

http://www.icceai.org

2021 International Conference on Computer Engineering and Artificial Intelligence (ICCEAI 2021) aims at providing a high-level platform for experts, scholars, innovators and practitioners to share novel research and ideas in the fields of Computer Engineering and Artificial Intelligence. The conference plans to be held in Shanghai, China, from August 27 to 29, 2021. The conference this year is Co-Sponsored by Shanghai University of Engineering Science, Shanghai Pudong New Area Association For Computer, Jiangxi University of Finance and Economics, Shijiazhuang Tiedao University, Jiangxi Institute of Electronics, Jiangxi Key Lab of Digital Media, China Computer Federation Nanchang Chapter, Hunan University of Humanities, Science and Technology. We invite submissions of papers presenting a high-quality original research and development for the conference tracks. All accepted papers will be published by Conference Publishing Services (CPS), and the proceedings will be submitted to IEEE Xplore, CSDL and other indexing databases. At least one of the authors of any accepted paper is requested to register and present the paper at the conference. Extended versions of selected excellent papers will be considered for fast-track publication in prestige journal. Please submit your papers to this email address: icceai@icceai.org

Computer Engineering	Artificial Intelligence	
Big Data	Automation	
Bioinformatics	Control Engineering	
Cloud Computing	Data Mining	
Computer Architecture	Fuzzy Control and Fuzzy System	
Computer Network and Security	Genetic Algorithms	
Computer Programming	Intelligent Data Analysis	
Database Technology	Intelligent Systems and Language	
E-Commerce and E-Government	Knowledge Discovery	
Image Processing and Acquisition	Machine Learning	
Information Management System	Machine Vision	
Natural Language Processing	Medical Diagnostics	
Operating Systems	Neural Networks	
Procedural Programming	Pattern Recognition	
Quantum Computing Theory	Robot	
Software Engineering	Support Vector Machines	
Electronics and Communication		
5G Networks	Intelligent Communication	

ICCEAI 2021's Topics include but are not limited to:

Advanced VLSI Systems	Mobile and Optical Communication
Biomedical Electronics	Network Security
Broad Band Communication	Semiconductor Technology
CDMA and Spread Spectrum	Wireless Communication
Embedded Wireless Systems	Wireless Sensor Networks

General Chairs

Prof. Zhijun Fang, Shanghai University Of Engineering Science, China

Prof. Yong Yang, Jiangxi University of Finance and Economics, China

Prof. Vijayakumar Varadarajan, European Digital University, USA

General Co-Chairs

Prof. Hyo Jong Lee, Jeonbuk National University, Korea

Prof. Yuming Fang, Jiangxi University of Finance and Economics, China

Prof. Zhengyou Wang, Shijiazhuang Tiedao University, China

Technical Program Committee Chairs

Prof. Pan Lin, Hunan Normal University, China

Prof. Huijuan Lu, China Jiliang University, China

Publication Chairs

Prof. Pan Lin, Hunan Normal University, China

Prof. Yun Cheng, Hunan University of Humanities, Science and Technology, China

Organization Chairs

Prof. Rong Wang, Xi'an University of Science and Technology, China

Dr. Weiguo Wan, Jiangxi University of Finance and Economics, China

Important Date

Full paper submission deadline: June 05, 2021	Acceptance notification: June 10, 2021
Camera-ready papers submissions: June 25, 2021	Final registration deadline: June 25, 2021

Paper Submission

Prospective authors are encouraged to submit a full paper for review before June 05, 2021, in PDF or Word format. Each paper should be written in English. Your paper must be formatted according to the IEEE template files. Regular papers are allowed to 5 pages, extra pages will incur additional charges. Please submit your papers to this email address: icceai@icceai.org

Contact Us

Ms: Mindy WangTel: +86-13564138859Email: icceai@icceai.orghttp://www.icceai.org