

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, Lancaster, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Zurich, Switzerland

John C. Mitchell

Stanford University, Stanford, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

C. Pandu Rangan

Indian Institute of Technology Madras, Chennai, India

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbrücken, Germany

More information about this series at <http://www.springer.com/series/7409>

Xingming Sun · Zhaoqing Pan
Elisa Bertino (Eds.)

Cloud Computing and Security

4th International Conference, ICCCS 2018
Haikou, China, June 8–10, 2018
Revised Selected Papers, Part I

Editors

Xingming Sun
Nanjing University of Information Science
and Technology
Nanjing
China

Elisa Bertino
Department of Computer Science
Purdue University
West Lafayette, IN
USA

Zhaoqing Pan
Nanjing University of Information Science
and Technology
Nanjing
China

ISSN 0302-9743 ISSN 1611-3349 (electronic)
Lecture Notes in Computer Science
ISBN 978-3-030-00005-9 ISBN 978-3-030-00006-6 (eBook)
<https://doi.org/10.1007/978-3-030-00006-6>

Library of Congress Control Number: 2018952646

LNCS Sublibrary: SL3 – Information Systems and Applications, incl. Internet/Web, and HCI

© Springer Nature Switzerland AG 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The 4th International Conference on Cloud Computing and Security (ICCCS 2018) was held in Haikou, China, during June 8–10, 2018, and hosted by the School of Computer and Software at the Nanjing University of Information Science and Technology. ICCCS is a leading conference for researchers and engineers to share their latest results of research, development, and applications in the field of cloud computing and information security.

We made use of the excellent Tech Science Press (TSP) submission and reviewing software. ICCCS 2018 received 1743 submissions from 20 countries and regions, including USA, Canada, UK, Italy, Ireland, Japan, Russia, France, Australia, South Korea, South Africa, India, Iraq, Kazakhstan, Indonesia, Vietnam, Ghana, China, Taiwan, and Macao. The submissions covered the areas of cloud computing, cloud security, information hiding, IOT security, multimedia forensics, and encryption, etc. We thank our Technical Program Committee members and external reviewers for their efforts in reviewing papers and providing valuable comments to the authors. From the total of 1743 submissions, and based on at least two reviews per submission, the Program Chairs decided to accept 386 papers, yielding an acceptance rate of 22.15%. The volume of the conference proceedings contains all the regular, poster, and workshop papers.

The conference program was enriched by six keynote presentations, and the keynote speakers were Mauro Barni, University of Siena, Italy; Charles Ling, University of Western Ontario, Canada; Yunbiao Guo, Beijing Institute of Electronics Technology and Application, China; Yunhao Liu, Michigan State University, USA; Nei Kato, Tokyo University, Japan; and Jianfeng Ma, Xidian University, China. We thank them very much for their wonderful talks.

There were 42 workshops organized in conjunction with ICCCS 2018, covering all the hot topics in cloud computing and security. We would like to take this moment to express our sincere appreciation for the contribution of all the workshop chairs and their participants. In addition, we would like to extend our sincere thanks to all authors who submitted papers to ICCCS 2018 and to all PC members. It was a truly great experience to work with such talented and hard-working researchers. We also appreciate the work of the external reviewers, who assisted the PC members in their particular areas of expertise. Moreover, we would like to thank our sponsors: Nanjing University of Information Science and Technology, Springer, Hainan University, IEEE Nanjing Chapter, ACM China, Michigan State University, Taiwan Cheng Kung University, Taiwan Dong Hwa University, Providence University, Nanjing University of Aeronautics and Astronautics, State Key Laboratory of Integrated Services Networks, Tech Science Press, and the National Nature Science Foundation of China. Finally, we would like to thank all attendees for their active participation and the

organizing team, who nicely managed this conference. Next year, ICCCS will be renamed as the International Conference on Artificial Intelligence and Security (ICAIS). We look forward to seeing you again at the ICAIS.

July 2018

Xingming Sun
Zhaoqing Pan
Elisa Bertino

Organization

General Chairs

Xingming Sun	Nanjing University of Information Science and Technology, China
Han-Chieh Chao	Taiwan Dong Hwa University, Taiwan, China
Xingang You	China Information Technology Security Evaluation Center, China
Elisa Bertino	Purdue University, USA

Technical Program Committee Chairs

Aniello Castiglione	University of Salerno, Italy
Yunbiao Guo	China Information Technology Security Evaluation Center, China
Zhangjie Fu	Nanjing University of Information Science and Technology, China
Xinpeng Zhang	Fudan University, China
Jian Weng	Jinan University, China
Mengxing Huang	Hainan University, China
Alex Liu	Michigan State University, USA

Workshop Chair

Baowei Wang	Nanjing University of Information Science and Technology, China
-------------	--

Publication Chair

Zhaoqing Pan	Nanjing University of Information Science and Technology, China
--------------	--

Publicity Chair

Chuanyou Ju	Nanjing University of Information Science and Technology, China
-------------	--

Local Arrangement Chair

Jieren Cheng	Hainan University, China
--------------	--------------------------

Website Chair

Wei Gu Nanjing University of Information Science
and Technology, China

Technical Program Committee Members

Saeed Arif	University of Algeria, Algeria
Zhifeng Bao	Royal Melbourne Institute of Technology University, Australia
Lianhua Chi	IBM Research Center, Australia
Bing Chen	Nanjing University of Aeronautics and Astronautics, China
Hanhua Chen	Huazhong University of Science and Technology, China
Jie Chen	East China Normal University, China
Xiaofeng Chen	Xidian University, China
Ilyong Chung	Chosun University, South Korea
Jieren Cheng	Hainan University, China
Kim-Kwang Raymond Choo	University of Texas at San Antonio, USA
Chin-chen Chang	Feng Chia University, Taiwan, China
Robert H. Deng	Singapore Management University, Singapore
Jintai Ding	University of Cincinnati, USA
Shaojing Fu	National University of Defense Technology, China
Xinwen Fu	University of Central Florida, USA
Song Guo	Hong Kong Polytechnic University, Hong Kong, China
Ruili Geng	Spectral MD, USA
Russell Higgs	University College Dublin, Ireland
Dinh Thai Hoang	University of Technology Sydney, Australia
Robert Hsu	Chung Hua University, Taiwan, China
Chih-Hsien Hsia	Chinese Culture University, Taiwan, China
Jinguang Han	Nanjing University of Finance & Economics, China
Debiao He	Wuhan University, China
Wien Hong	Nanfang College of Sun Yat-Sen University, China
Qiong Huang	South China Agricultural University, China
Xinyi Huang	Fujian Normal University, China
Yongfeng Huang	Tsinghua University, China
Zhiqiu Huang	Nanjing University of Aeronautics and Astronautics, China
Mohammad Mehedi Hassan	King Saud University, Saudi Arabia
Farookh Hussain	University of Technology Sydney, Australia
Hai Jin	Huazhong University of Science and Technology, China
Sam Tak Wu Kwong	City University of Hong Kong, China
Patrick C. K. Hung	University of Ontario Institute of Technology, Canada

Jin Li	Guangzhou University, China
Chin-Feng Lai	Taiwan Cheng Kung University, Taiwan
Peng Li	University of Aizu, Japan
Chengcheng Li	University of Cincinnati, USA
Daniel Xiapu Luo	Hong Kong Polytechnic University, Hong Kong, China
Guangchi Liu	Stratifyd Inc., USA
Mingzhe Liu	Chengdu University of Technology, China
Kuan-Ching Li	Providence University, Taiwan, China
Jiguo Li	Hohai University, China
Zhe Liu	University of Waterloo, Canada
Sungyoung Lee	Kyung Hee University, South Korea
Haixiang Lin	Leiden University, The Netherlands
Xiaodong Lin	University of Ontario Institute of Technology, Canada
Joseph Liu	Monash University, Australia
Xiangyang Li	Illinois Institute of Technology, USA
Yangming Li	University of Washington, USA
Quansheng Liu	University of South Brittany, France
Junzhou Luo	Southeast University, China
Yonglong Luo	Anhui Normal University, China
Guohua Liu	Donghua University, China
Feifei Li	Utah State University, USA
Xiaodong Liu	Edinburgh Napier University, UK
Loukas Lazos	University of Arizona, USA
Jing Li	Rutgers University, USA
Suzanne McIntosh	New York University, USA
Sangman Moh	Chosun University, South Korea
Yi Mu	University of Wollongong, Australia
Rafal Niemiec	University of Information Technology and Management, Poland
Zemin Ning	Wellcome Trust Sanger Institute, UK
Shaoshang Niu	Beijing University of Posts and Telecommunications, China
Srikant Ojha	Sharda University, India
Jeff Z. Pan	University of Aberdeen, UK
Wei Pang	University of Aberdeen, UK
Rong Peng	Wuhan University, China
Chen Qian	University of California Santa Cruz, USA
Jiaohua Qin	Central South University of Forestry and Technology, China
Yanzhen Qu	Colorado Technical University, USA
Kui Ren	State University of New York, USA
Zheng-guo Sheng	University of Sussex, UK
Shengli Sheng	University of Central Arkansas, USA
Robert Simon Sherratt	University of Reading, UK
Jianyong Sun	Xi'an Jiaotong University, China
Yun Q. Shi	New Jersey Institute of Technology, USA

Krzysztof Szczypiorski	Warsaw University of Technology, Poland
Frank Y. Shih	New Jersey Institute of Technology, USA
Arun Kumar Sangaiah	VIT University, India
Jing Tian	National University of Singapore, Singapore
Cezhong Tong	Washington University in St. Louis, USA
Shanyu Tang	University of West London, UK
Tsuyoshi Takagi	Kyushu University, Japan
Xianping Tao	Nanjing University, China
Yoshito Tobe	Aoyang University, Japan
Cai-Zhuang Wang	Ames Laboratory, USA
Xiaokang Wang	St. Francis Xavier University, Canada
Jie Wang	University of Massachusetts Lowell, USA
Guiling Wang	New Jersey Institute of Technology, USA
Ruili Wang	Massey University, New Zealand
Sheng Wen	Swinburne University of Technology, Australia
Jinwei Wang	Nanjing University of Information Science and Technology, China
Ding Wang	Peking University, China
Eric Wong	University of Texas at Dallas, USA
Pengjun Wan	Illinois Institute of Technology, USA
Jian Wang	Nanjing University of Aeronautics and Astronautics, China
Honggang Wang	University of Massachusetts-Dartmouth, USA
Liangmin Wang	Jiangsu University, China
Xiaojun Wang	Dublin City University, Ireland
Q. M. Jonathan Wu	University of Windsor, Canada
Shaoen Wu	Ball State University, USA
Yang Xiao	The University of Alabama, USA
Haoran Xie	The Education University of Hong Kong, China
Zhihua Xia	Nanjing University of Information Science and Technology, China
Yang Xiang	Deakin University, Australia
Naixue Xiong	Northeastern State University, USA
Shuangkui Xia	Beijing Institute of Electronics Technology and Application, China
Fan Yang	University of Maryland, USA
Kun-Ming Yu	Chung Hua University, Taiwan, China
Xiaoli Yue	Donghua University, China
Ming Yin	Harvard University, USA
Aimin Yang	Guangdong University of Foreign Studies, China
Qing Yang	University of North Texas, USA
Ching-Nung Yang	Taiwan Dong Hwa University, Taiwan, China
Ming Yang	Southeast University, China
Qing Yang	Montana State University, USA
Xinchun Yin	Yangzhou University, China

Yong Yu	University of Electronic Science and Technology of China, China
Guomin Yang	University of Wollongong, Australia
Wei Qi Yan	Auckland University of Technology, New Zealand
Shaodi You	Australian National University, Australia
Yanchun Zhang	Victoria University, Australia
Mingwu Zhang	Hubei University of Technology, China
Wei Zhang	Nanjing University of Posts and Telecommunications, China
Weiming Zhang	University of Science and Technology of China, China
Yan Zhang	Simula Research Laboratory, Norway
Yao Zhao	Beijing Jiaotong University, China
Linna Zhou	University of International Relations, China

Organization Committee Members

Xianyi Chen	Nanjing University of Information Science and Technology, China
Yadang Chen	Nanjing University of Information Science and Technology, China
Beijing Chen	Nanjing University of Information Science and Technology, China
Chunjie Cao	Hainan University, China
Xianyi Chen	Hainan University, China
Xianmei Chen	Hainan University, China
Fa Fu	Hainan University, China
Xiangdang Huang	Hainan University, China
Zhuhua Hu	Hainan University, China
Jielin Jiang	Nanjing University of Information Science and Technology, China
Zilong Jin	Nanjing University of Information Science and Technology, China
Yan Kong	Nanjing University of Information Science and Technology, China
Jingbing Li	Hainan University, China
Jinlian Peng	Hainan University, China
Zhiguo Qu	Nanjing University of Information Science and Technology, China
Le Sun	Nanjing University of Information Science and Technology, China
Jian Su	Nanjing University of Information Science and Technology, China
Qing Tian	Nanjing University of Information Science and Technology, China
Tao Wen	Hainan University, China
Xianpeng Wang	Hainan University, China

Lizhi Xiong	Nanjing University of Information Science and Technology, China
Chunyang Ye	Hainan University, China
Jiangyuan Yao	Hainan University, China
Leiming Yan	Nanjing University of Information Science and Technology, China
Yu Zhang	Hainan University, China
Zhili Zhou	Nanjing University of Information Science and Technology, China

Contents – Part I

Cloud Computing

3D Airway Tree Centerline Extraction Algorithm for Virtual Bronchoscope . . . <i>Xiang Yu, Yanbo Li, Hui Lu, and Le Wang</i>	3
A Collective Computing Architecture Supporting Heterogeneous Tasks and Computing Devices <i>Yang Li, Yunlong Zhao, Zhenhua Zhang, Qian Geng, and Ran Wang</i>	13
A Control Approach Using Network Latency Interval to Preserve Real-Time Causality <i>Hangjun Zhou, Guang Sun, Shuyang Du, Feng Liu, Bo Yang, and Yaqian Zhuo</i>	26
A Co-occurrence Matrix Based Multi-keyword Ranked Search Scheme over Encrypted Cloud Data <i>Nan Jia, Shaojing Fu, Dongsheng Wang, and Ming Xu</i>	36
A Cooperative Spectrum Sensing Method Based on Clustering Algorithm and Signal Feature <i>Shunchao Zhang, Yonghua Wang, Pin Wan, Yongwei Zhang, and Xingcheng Li</i>	50
A Dynamic Network Change Detection Method Using Network Embedding <i>Tong Sun and Yan Liu</i>	63
A Genetic Algorithm Based Method of Early Warning Rule Mining for Student Performance Prediction <i>Chunqiao Mi, Xiaoning Peng, Zhiping Cai, Qingyou Deng, and Changhua Zhao</i>	75
A Hybrid Resource Scheduling Strategy in Speculative Execution Based on Non-cooperative Game Theory <i>Williams Dannah, Qi Liu, and Dandan Jin</i>	86
A Joint Approach to Data Clustering and Robo-Advisor <i>Jingming Xue, En Zhu, Qiang Liu, Chuanli Wang, and Jianping Yin</i>	97
A Measurement Allocation for Block Image Compressive Sensing <i>Xiaomeng Duan, Xu Li, and Ran Li</i>	110

A Method of Small Sample Reliability Assessment Based on Bayesian Theory	120
<i>Hongbin Wang, Nianbin Wang, Lianke Zhou, Zhenbei Gu, and Ruowen Dang</i>	
A Modified Dai-Yuan Conjugate Gradient Algorithm for Large-Scale Optimization Problems.	132
<i>Gonglin Yuan and Tingting Li</i>	
A Modified Wei-Yao-Liu Conjugate Gradient Algorithm for Two Type Minimization Optimization Models	143
<i>Xiaoliang Wang, Wujie Hu, and Gonglin Yuan</i>	
A New Fully Homomorphic Encryption Scheme on Batch Technique	160
<i>Mengtian Li and Bin Hu</i>	
A Novel Convolution Neural Network for Background Segmentation Recognition	172
<i>Wei Fang, Yewen Ding, and Feihong Zhang</i>	
A Parallel Pre-schedule Max-Min Ant System	183
<i>Ying Zheng, Qianlong Yang, Longhai Jin, and Lili He</i>	
A Reliable Method of Icing Detection for Transmission Lines	194
<i>Zhao Guodong, Li Pengfei, Fang Fan, Liu Xiaoyu, and Zhang Yuewei</i>	
A Research About Trustworthiness Metric Method of SaaS Services Based on AHP	207
<i>Tilei Gao, Tong Li, Rong Jiang, Ren Duan, Rui Zhu, and Ming Yang</i>	
A Spectrum Sensing Algorithm Based on Information Geometry and K-medoids Clustering	219
<i>Yonghua Wang, Qiang Chen, Jiangfan Li, Pin Wan, and Shuiling Pang</i>	
A Spectrum Sensing Method Based on Null Space Pursuit Algorithm and FCM Clustering Algorithm.	231
<i>Yongwei Zhang, Yonghua Wang, Pin Wan, Shunchao Zhang, and Nan Li</i>	
A Survey of Machine Learning-Based Resource Scheduling Algorithms in Cloud Computing Environment.	243
<i>Qi Liu and YingHang Jiang</i>	
A Trusted Computing Base for Information System Classified Protection. . . .	253
<i>Hui Lu, Xiang Cui, Le Wang, Yu Jiang, and Ronglai Jia</i>	
Address Allocation Scheme Based on Local MAC Address	263
<i>Xinran Fan, Ting Ao, and Zhengyou Xia</i>	

An Approach Based on Value Revision to Activity Recognition	275
<i>Zhengguo Zhai, Yaqing Liu, Xiangxin Wang, and Yu Jiang</i>	
An Encryption Traffic Analysis Countermeasure Model Based on Game Theory.	285
<i>Xiangsong Gao, Hui Lu, Xiang Cui, and Le Wang</i>	
An Image Retrieval Technology Based on Morphology in Cloud Computing	293
<i>Gui Liu, Jianhua Yao, and Zhonghai Zhou</i>	
An Improved ICS Honeypot Based on SNAP7 and IMUNES.	303
<i>Chenpeng Ding, Jiangtao Zhai, and Yuewei Dai</i>	
Analysis of Dynamic Change Regulation of Water and Salt in Saline-Alkali Land Based on Big Data	314
<i>Rui Zhao, Pingzeng Liu, He Li, Xueru Yu, and Xue Wang</i>	
Analysis of LSTM-RNN Based on Attack Type of KDD-99 Dataset	326
<i>Chaochao Luo, Le Wang, and Hui Lu</i>	
Analysis of Price Fluctuation Characteristics and Influencing Factors of Garlic Based on HP Filter Method	334
<i>Guojing Wu, Pingzeng Liu, Weijie Chen, and Wei Han</i>	
Application of Extensible Mind Mapping in Retirement Paradox Solution . . .	343
<i>Wenjun Hong, Rui Fan, Bifeng Guo, Yongzhao Feng, Fuyu Ma, and Shunliang Ye</i>	
Big Data Equi-Join Optimization Algorithms on Spark Cloud Computing Platform	353
<i>Sihui Li and Wei Xu</i>	
Blocking Time-Based MPTCP Scheduler for Heterogeneous Networks	364
<i>Chen Ling, Wensheng Tang, Pingping Dong, Wenjun Yang, Xiaoping Lou, and Hangjun Zhou</i>	
Cloud Computing Data Security Protection Strategy	376
<i>Yu Wei and Yongsheng Zhang</i>	
Clustering Model Based on RBM Encoding in Big Data	387
<i>Lina Yuan, Xinfeng Xiao, FuFang Li, and Ningning Deng</i>	
Criteria Interdependence in Fuzzy Multi-criteria Decision Making: A Survey	397
<i>Le Sun and Jinyuan He</i>	

DBHUB: A Lightweight Middleware for Accessing Heterogeneous Database Systems	408
<i>Dingding Li, Wande Chen, Mingming Pan, He Li, Hai Liu, and Yong Tang</i>	
Design a New Dual Polarized Antenna Using Metallic Loop and Annular-Ring Slot.	420
<i>Qingyuan Fang, Zhiwei Gao, and Shugang Jiang</i>	
Design and Implementation of Web Crawler Based on Coroutine Model	427
<i>Renshuang Ding and Meihua Wang</i>	
Design and Research on B2B Trading Platform Based on Consortium Blockchains	436
<i>Xiaolan Xie, Qiangqing Zheng, Zhihong Guo, Qi Wang, and Xinrong Li</i>	
Design and Simulation of a New Stacked Printed Antenna.	448
<i>Zhiwei Gao, Weidong Liu, Qingyuan Fang, and Shugang Jiang</i>	
Digital Continuity Guarantee of Electronic Record Based on Data Usability in Big Data Environment	456
<i>Jiang Xu, Jian Zhang, Yongjun Ren, and Hye-Jin Kim</i>	
Distributed Monitoring System for Microservices-Based IoT Middleware System.	467
<i>Rui Kang, Zhenyu Zhou, Jiahua Liu, Zhongran Zhou, and Shunwang Xu</i>	
Efficient Processing of Top-K Dominating Queries on Incomplete Data Using MapReduce.	478
<i>Xiangwu Ding, Chao Yan, Yuan Zhao, and Zewei Yang</i>	
Energy-Efficient Cloud Task Scheduling Research Based on Immunity-Ant Colony Algorithm	490
<i>Jianhong Zhai, Xini Liu, and Hongli Zhang</i>	
Enhancing Location Privacy for Geolocation Service Through Perturbation. . . .	502
<i>Yuhang Wang, Hongli Zhang, and Shen Su</i>	
Facebook5k: A Novel Evaluation Resource Dataset for Cross-Media Search. . .	512
<i>Sadaqat ur Rehman, Yongfeng Huang, Shanshan Tu, and Obaid ur Rehman</i>	
Greedy Embedding Strategy for Dynamic Graphs Based on Spanning Tree . . .	525
<i>Yanbin Sun, Mohan Li, Le Wang, and Hui Lu</i>	
Heterogeneous Cloud Resources Management: Truthful Mechanism Design in Shared Multi-minded Users	531
<i>Xi Liu, Jing Zhang, Xiaolu Zhang, and Xuejie Zhang</i>	

Hyper-graph Regularized Multi-view Matrix Factorization for Vehicle Identification	543
<i>Bin Qian, Xiaobo Shen, Zhenqiu Shu, Xiguang Gu, Jin Huang, and Jiabin Hu</i>	
Inconsistent Selection of Optimal Frame Length in WMSN	555
<i>Yanli Wang, Yuanyuan Hong, Ziyi Qiao, and Baili Zhang</i>	
Influence Maximization Algorithm in Social Networks Based on Three Degrees of Influence Rule	567
<i>Hongbin Wang, Guisheng Yin, Lianke Zhou, Xiaolong Chen, and Dongjia Zhang</i>	
Influencing Factors Analysis of Desert Precipitation Based on Big Data. . . .	579
<i>Xue Wang, Pingzeng Liu, and Xueru Yu</i>	
Interactive Construction of Criterion Relations for Multi-criteria Decision Making.	589
<i>Le Sun and Jinyuan He</i>	
Iteratively Modeling Based Cleansing Interactively Samples of Big Data	601
<i>Xiangwu Ding and Shengnan Qin</i>	
Label Noise Detection Based on Tri-training	613
<i>Hongbin Zhu, Jiahua Liu, and Ming Wan</i>	
Long Short Term Memory Model for Analysis and Forecast of PM2.5	623
<i>Leiming Yan, Min Zhou, Yaowen Wu, and Luqi Yan</i>	
Matching Algorithm of Composite Service Based on Indexing Mechanism in BPM	635
<i>Qiubo Huang, Yuxiao Qian, Guohua Liu, and Keyuan Jiang</i>	
MFI-5 Based Similarity Measurement of Business Process Models	648
<i>Zhao Li, Jun Wu, Shuangmei Peng, Peng Chen, Jingsha He, Yiwang Huang, and Keqing He</i>	
MLS-Join: An Efficient MapReduce-Based Algorithm for String Similarity Self-joins with Edit Distance Constraint.	662
<i>Decai Sun and Xiaoxia Wang</i>	
Multi-dimensional Regression for Colour Prediction in Pad Dyeing.	675
<i>Zhao Chen, Chengzhi Zhou, Yijun Zhou, Lingyun Zhu, Ting Lu, and Guohua Liu</i>	
Multi-situation Analytic Hierarchy Process Based on Bayesian for Mobile Service Recommendation	688
<i>Weihong Wang, Fuxiang Zhou, Yuhui Cao, Dawei Zhang, and Jieli Sun</i>	

Multi-source Enterprise Innovation Data Fusion Method Based on Hierarchy	699
<i>Jinying Xu, Yuehua Lv, and Jieren Cheng</i>	
Network Public Opinion Emotion Classification Based on Joint Deep Neural Network	709
<i>Xiaoling Xia, Wenjie Wang, and Guohua Yang</i>	
Optimizing Cuckoo Feature Selection Algorithm with the New Initialization Strategy and Fitness Function.	719
<i>Yingying Wang, Zhanshan Li, Haihong Yu, and Lei Deng</i>	
Prediction of Garlic Price Based on ARIMA Model	731
<i>Baojia Wang, Pingzeng Liu, Chao Zhang, Junmei Wang, and Liu Peng</i>	
Author Index	741