Lecture Notes in Computer Science

8407

Commenced Publication in 1973
Founding and Former Series Editors:
Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich. Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, 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, Saarbruecken, Germany

Linawati Made Sudiana Mahendra Erich J. Neuhold A Min Tjoa Ilsun You (Eds.)

Information and Communication Technology

Second IFIP TC5/8 International Conference ICT-EurAsia 2014
Bali, Indonesia, April 14-17, 2014
Proceedings

Volume Editors

Linawati

Made Sudiana Mahendra

Udayana University, Denpasar, Bali, Indonesia

E-mail: linawati@unud.ac.id

E-mail: mahendramade@yahoo.com

Erich J. Neuhold

University of Vienna, Austria E-mail: erich.neuhold@univie.ac.at

A Min Tjoa

Vienna University of Technology, Austria

E-mail: amin@ifs.tuwien.ac.at

Ilsun You

Korean Bible University, Seoul, South Korea

E-mail: isyou@bible.ac.kr

ISSN 0302-9743 e-ISSN 1611-3349 ISBN 978-3-642-55031-7 e-ISBN 978-3-642-55032-4 DOI 10.1007/978-3-642-55032-4 Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2014935887

LNCS Sublibrary: SL 3 – Information Systems and Application, incl. Internet/Web and HCI

© IFIP International Federation for Information Processing 2014

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. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in ist current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

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.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The ICT-EurAsia conference is thought as a platform for the exchange of ideas, experiences, and opinions among theoreticians and practitioners and for defining requirements of future systems in the area of ICT with a special focus on fostering long-term relationships among and with researchers and leading organizations in Eurasia.

On the one hand the idea of organizing this cross-domain scientific event came from the IFIP president Leon Strous at the IFIP 2010 World Computer Congress in Brisbane and on the other hand by the many activities of the ASEA-UNINET (ASEAN-European Academic University Network). This network was founded in 1994 especially to enhance scientific and research cooperation between ASEAN countries and Europe. The great success of ASEA-UNINET led to the foundation of the EPU-network (Eurasia Pacific University Network), which complements the geographic area of ASEA-UNINET covering the Eurasian super-continent. Both university networks have a strong focus on ICT.

The IFIP organizers of this event, especially the Technical Committees TC 5 (IT Applications) and TC 8 (Information Systems), very much welcome the fertilization of this event by the collocation of AsiaARES as a special track on Availability, Reliability and Security.

We would like to express our thanks to all institutions actively supporting this event:

- University Udayana, Indonesia
- International Federation for Information Processing (IFIP)
- ASEAN-European University Network
- Eurasia-Pacific University Network
- The Austrian Competence Centres for Excellent Technology SBA (Secure Business Austria)
- The Austrian Agency for International Cooperation in Education and Research
- The Austrian Embassy in Jakarta

The papers presented at this conference were selected after extensive reviews by the Program Committee and associated reviewers. We would like to thank all Program Committee members for their valuable advice, the chair of the special sessions, and the authors for their contributions.

Many persons contributed numerous hours to organize this conference. Their names will appear on the following pages as committee members of this scientific conference.

We are greatly indebted to the University of Udayana for the wholehearted support of its leaders. We would like to specifically mention the very significant support of President Prof. Ketut Suastika and Prof. I Made Suastra.

VI Preface

Last but not least, we want to thank Amin Anjomshoaa and Yvonne Poul for their contribution that made this edition of the conference proceedings possible.

January 2014

Linawati Made Sudiana Mahendra Erich Neuhold A Min Tjoa Ilsun You

Organization

Information and Communication Technology-EurAsia Conference 2014, ICT-EurAsia 2014

General Chairs

Stephane Bressan

National University of Singapore, Singapore
Erich Neuhold

Chair of IFIP Technical Committee on
Information Technology Application

Program Committee Chairs

Ladjel Bellatreche Laboratorie d'Informatique Scientifique et

Industrielle, France

Lihua Chen Peking University, China Alfredo Cuzzocrea University of Calabria, Italy

Tran Khanh Dang National University of Ho Chi Minh City,

Vietnam

Isao Echizen National Institute of Informatics, Japan

Mukesh Mohania IBM Research India

A Min Tjoa Vienna University of Technology, Austria Khabib Mustofa Universitas Gadjah Mada, Indonesia

Special Session Chairs

Amin Anjomshoaa Vienna University of Technology, Austria

Andreas Holzinger University of Graz, Austria Ilsun You Korean Bible University, Korea

Steering Committee:

Masatoshi Arikawa University of Tokyo, Japan

Wichian Chutimaskul King Mongkut's University of Technology

Thonburi, Thailand

Zainal A. Hasibuan Universitas Indonesia, Indonesia Hoang Huu Hanh University of Hue, Vietnam Josef Küng University of Linz, Austria

VIII Organization

Ismail Khalil Johannes Kepler University Linz, Austria Inggriani Liem Institute of Technology Bandung, Indonesia

Made Sudiana Mahendra Udayana University, Indonesia

Pavol Navrat Slovak University of Technology Bratislava,

Slovakia

Günther Pernul University of Regensburg, Germany

Maria Raffai University of Györ, Hungary

Ahmad Ashari Universitas Gadjah Mada, Indonesia

Organizational Coordination Chairs

Yvonne Poul SBA Research, Austria

Peter Wetz University of Technology, Vienna

Senior Program Committee

Hamideh Afsarmanesh University of Amsterdam, The Netherlands Amin Anjomshoaa Vienna University of Technology, Austria

Masatoshi Arikawa University of Tokyo, Japan Hyerim Bae Pusan National University, Korea

Sourav S. Bhowmick Nanyang Technological University, Singapore

Nguyen Thah Binh IIASA, Austria

Robert P. Biuk-Aghai University of Macau, China Gerhard Budin University of Vienna, Austria Somchai Chatvichienchai University of Nagasaki, Japan

Key Sun Choi KAIST, Korea
Wichian Chutimaskul KMUTT, Thailand
Hoang Xuan Dau PTIT, Hanoi, Vietnam

Duong Anh Duc University of Information Technology, Vietnam

Tetsuya Furukawa University of Kyushu, Japan

Andrzej Gospodarowicz Wrocław University of Economics, Poland

Zainal Hasibuan University of Indonesia, Indonesia

Christian Huemer Vienna University of Technology, Austria Mizuho Iwaihara Faculty of Science and Engineering Waseda

University, Japan

Gerti Kappel Vienna University of Technology, Austria

Dimitris Karagiannis University of Vienna, Austria Shuaib Karim Quaid-i-Azam University, Pakistan

Dieter Kranzlmüller Ludwig-Maximilians-Universität München,

Germany

Narayanan Kulathuramaiyer

Josef Küng

Universiti Malaysia Sarawak, Malaysia Johannes Kepler Universität Linz, Austria Khalid Latif National University of Sciences and Technology,

Pakistan

Inggriani Liem ITB-Institute of Technology Bandung,

Indonesia

Vladimir Marik Czech Technical University, Czech Republic Luis M. Camarinha Matos Universidade Nova de Lisboa, Portugal

Günter Müller University of Freiburg, Germany

Thoai Nam HCMC University of Technology, Vietnam Bernardo Nugroho Yahya Ulsan National Institute of Science and

Technology, Korea

Günther Pernul University of Regensburg, Germany

Geert Poels Ghent University, Belgium
Gerald Quirchmayr University of Vienna, Austria
Dana Indra Sensuse University of Indonesia, Indonesia

Josaphat Tetuko Sri Sumantyo Chiba University, Japan

Wikan Danar Sunindyo Institute of Technology Bandung, Indonesia

Katsumi Tanaka Kyoto University, Japan Juan Truiillo University of Alicante, Spain

Nguyen Tuan Vietnam National University, Vietnam

Werner Winiwarter University of Vienna, Austria

The 2014 Asian Conference on Availability, Reliability and Security, AsiaARES 2014

Program Committee Chair

Ilsun You Korean Bible University, South Korea

Program Committee

Tsuvohsi Takagi Kyushu University, Japan

Dong Seong Kim University of Canterbury, New Zealand Kyung-Hyune Rhee Pukyong National University, Republic of

Korea

Qin Xin University of the Faroe Islands, Denmark
Marek R. Ogiela AGH University of Science and Technology,

Poland

Pandu Rangan Chandrasekaran Indian Institute of Technology Madras, India

Shinsaku Kiyomoto KDDI R&D Laboratories Inc., Japan

Atsuko Miyaji JAIST, Japan

Willy Susilo University of Wollongong, Australia

X Organization

Xiaofeng Chen Shuichiroh Yamamoto Fangguo Zhang Xinyi Huang Rana Barua Baokang Zhao

Joonsang Baek

Fang-Yie Leu Francesco Palmieri Aniello Castiglione Ugo Fiore Yizhi Ren Kirill Morozov Ren Junn Hwang Shiuh-Jeng Wang Igor Kotenko

Shuhui Hou

Wolfgang Boehmer Akihiro Yamamura Mauro Migliardi Adela Georgescu Kensuke Baba Hiroaki Kikuchi Zhenqian Feng

Siuming Yiu Vaise Patu Kouichi Sakurai Masakatsu Nishigaki

Yuan Li

Xiaofeng Wang

Xidian University, China Nagoya University, Japan Sun Yan-Sen University, China Fujian normal university, China Indian Statistical Institute, India

National University of Defense Technology, China

Khalifa University of Science, Technology & Research (KUSTAR), UAE

Tunghai University, Taiwan

Seconda Università di Napoli, Italy Università degli Studi di Salerno, Italy Seconda Università di Napoli, Italy Hangzhou Dianzi University, China

Kyushu University, Japan Tamkang University, Taiwan Central Police University, Taiwan

St. Petersburg Institute for Informatics and Automation (SPIRAS), Russia

University of Science and Technology Beijing, China

Technische Universität Darmstadt, Germany

Akita University, Japan University of Padua, Italy

University of Bucharest, Romania

Kyushu University, Japan Meiji University, Japan

National University of Defense Technology, China

The University of Hong Kong, Hong Kong

Nagoya University, Japan Kyushu University, Japan Shizuoka University, Japan Lund University, Sweden

National University of Defense Technology, China

Interoperability - Problems and Solutions

Erich J. Neuhold

University of Vienna, Austria Research Group Multimedia Information Systems erich.neuhold@univie.ac.at

Abstract. Interoperability is a qualitative property of computing infrastructures that denotes the ability of the sending and receiving systems to exchange and properly interpret information objects across system boundaries.

Since this property is not given by default, the interoperability problem involves the representation of meaning and has been an active research topic for approximately four decades. Early database models such as the Relational Model used schemas to express semantics and implicitly aimed at achieving interoperability by providing programming independence of data storage and access.

After a number of intermediate steps such as Object Oriented Data Bases and Semi – Structured Data such as hypertext and XML document models, the notions of semantics and interoperability became what they have been over the last ten years in the context of the World Wide Web and more recently the concept of Open Linked Data.

The talk will concentrate on the early history but also investigate the (reoccurring) problem of interoperability as it can be found in the massive data collections around the Open Linked Data concepts. We investigate semantics and interoperability research from the point of view of information systems. It should give an overview of existing old and new interoperability techniques and point out future research directions, especially for concepts found in Open Linked Data and the Semantic WEB.

Sifting through the Rubble of Big Data for the Human Face of Mobile

Ismail Khalil

Johannes Kepler University Linz, Austria Institute of Telecooperation ismail.khalil@jku.at

Abstract. As the landscape around Big data continues to exponentially evolve, the "big" facet of Big data is no more number one priority of researchers and IT professionals. The race has recently become more about how to sift through torrents of data to find the hidden diamond and engineer a better, smarter and healthier world. The ease with which our mobile captures daily data about ourselves makes it an exceptionally suitable means for ultimately improving the quality of our lives and gaining valuable insights into our affective, mental and physical state. This talk takes the first exploratory step into this direction by presenting motivating cases, discussing research directions and describing how to use mobiles to process and analyze the "digital exhaust" it collects about us to automatically recognize our emotional states and automatically respond to them in the most effective and "human" way possible. To achieve this we treat all theoretical, technical, psycho-somatic, and cognitive aspects of emotion observation and prediction, and repackage all these elements into a mobile multimodal emotion recognition system that can be used on any mobile device.

Table of Contents

Information & Communication Technology-EurAsia Conference 2014, ICT-EurAsia 2014	
The Human Face of Mobile	1
Applied Modeling and Simulation	
Agent-Based Methods for Simulation of Epidemics with a Low Number of Infected Persons	21
Cellular Automata Model of Urbanization in Camiguin, Philippines Maria Isabel Beltran and Guido David	29
A Flexible Agent-Based Framework for Infectious Disease Modeling Florian Miksch, Christoph Urach, Patrick Einzinger, and Günther Zauner	36
Mobile Computing	
Transformation of Digital Ecosystems: The Case of Digital Payments $Stefan\ Henningsson\ and\ Jonas\ Hedman$	46
Do Personality Traits work as Moderator on the Intention to Purchase Mobile Applications Work? - A Pilot Study	56
Intelligent Method for Dipstick Urinalysis Using Smartphone Camera R. V. Hari Ginardi, Ahmad Saikhu, Riyanarto Sarno, Dwi Sunaryono, Ali Sofyan Kholimi, and Ratna Nur Tiara Shanty	66
Advanced Urban-Scale ICT Applications	
Empirical and Computational Issues of Microclimate Simulation Aida Maleki, Kristina Kiesel, Milena Vuckovic, and Ardeshir Mahdavi	78
A Distributed Generic Data Structure for Urban Level Building Data Monitoring	86
Stefan Glawischnig, Harald Hofstätter, and Ardeshir Mahdavi	00

Toward a Data-Driven Performance-Guided Urban Decision-Support	
Environment	96
Semantic Web and Knowledge Management	
Knowledge Management: Organization Culture in Healthcare	100
Indonesia	108
Semantic Versioning of In-Process Scientific Document Imran Asif and M. Shuaib Karim	119
Towards Semantic Mashup Tools for Big Data Analysis	129
Cloud Computing	
Acceptance and Use of Information System: E-Learning Based on Cloud Computing in Vietnam	139
Requirements Identification for Migrating eGovernment Applications	150
to the Cloud	150
A GPU-Based Enhanced Genetic Algorithm for Power-Aware Task Scheduling Problem in HPC Cloud	159
Image Processing	
Ball Distance Estimation and Tracking System of Humanoid Soccer Robot	170
Image Clustering Using Multi-visual Features Bilih Priyogi, Nungki Selviandro, Zainal A. Hasibuan, and Mubarik Ahmad	179
A Robust Visual Object Tracking Approach on a Mobile Device Abdulmalik Danlami Mohammed and Tim Morris	190

Software Engineering	
Self-generating Programs – Cascade of the Blocks	199
State Machine Abstraction Layer	213
Concern Based SaaS Application Architectural Design	228
Collaboration Technologies and Systems	
Hybridization of Haar Wavelet Decomposition and Computational Intelligent Algorithms for the Estimation of Climate Change	238
Behavior	2 3 0
An Improved Ant Colony Matching by Using Discrete Curve Evolution	248
Younes Saadi, Eka Novita Sari, and Tutut Herawan	240
A Novel Approach to Gasoline Price Forecasting Based on Karhunen-Loève Transform and Network for Vector Quantization with Voronoid Polyhedral	257
E-Learning	
Enhancing the Use of Digital Model with Team-Based Learning Approach in Science Teaching	267
Improving Reusability of OER: Educational Patterns for Content Sharing	277
Online Learning for Two Novel Latent Topic Models	286
Data Warehousing and Data Mining	
An Infinite Mixture Model of Generalized Inverted Dirichlet Distributions for High-Dimensional Positive Data Modeling	296

On If-Then Multi Soft Sets-Based Decision Making	306
Predicting Size of Forest Fire Using Hybrid Model	316
E-Government and E-Health	
Understanding eParticipation Services in Indonesian Local Government	328
Document Tracking Technology to Support Indonesian Local E-Governments	338
Modern Framework for Distributed Healthcare Data Analytics Based on Hadoop	348
Biometric and Bioinformatics Systems	
A Bioinformatics Workflow for Genetic Association Studies of Traits in Indonesian Rice	356
Fuzzy Logic Weight Estimation in Biometric-Enabled Co-authentication Systems	365
The 2014 Asian Conference on Availability, Reliability and Security, AsiaARES 2014	
Network Security	
A Real-Time Intrusion Detection and Protection System at System Call Level under the Assistance of a Grid	375
A Hybrid System for Reducing Memory and Time Overhead of Intrusion Detection System	386

Table of Contents	XIX
LDFGB Algorithm for Anomaly Intrusion Detection	396
Dependable Systems and Applications	
Assets Dependencies Model in Information Security Risk Management	405
Creation of Assurance Case Using Collaboration Diagram	413
Using Model Driven Security Approaches in Web Application Development	419
An Evaluation of Argument Patterns Based on Data Flow	432
A Design of Web Log Integration Framework Using NoSQL	438
Motivation-Based Risk Analysis Process for IT Systems	446
Formalizing Information Flow Control in a Model-Driven Approach Kurt Stenzel, Kuzman Katkalov, Marian Borek, and Wolfgang Reif	456
Security Assessment of Computer Networks Based on Attack Graphs and Security Events	462
A Pipeline Optimization Model for QKD Post-processing System	472
Privacy and Trust Management	
Aggregation of Network Protocol Data Near Its Source	482
The Mediating Role of Social Competition Identity Management Strategy in the Predictive Relationship between Susceptibility to Social Influence, Internet Privacy Concern, and Online Political Efficacy Juneman Abraham and Murty Magda Pane	492

Formal Security Analysis and Performance Evaluation of the Linkable Anonymous Access Protocol	500
On Safety of Pseudonym-Based Location Data in the Context of Constraint Satisfation Problems	511
Advanced Techniques for Computer Sharing and Management of Strategic Data	521
On the Modelling of the Computer Security Impact on the Reputation	526
Systems	920
Cryptography	
Efficient Variant of Rainbow without Triangular Matrix Representation	532
Efficient Lattice HIBE in the Standard Model with Shorter Public Parameters	542
Security Analysis of Public Key Encryptions Based on Conjugacy Search Problem	554
Cryptanalysis of Unidirectional Proxy Re-Encryption Scheme	564
An Algorithm to Analyze Non-injective S-Boxes	570
Attribute-Based Fine-Grained Access Control with User Revocation Jun Ye, Wujun Zhang, Shu-lin Wu, Yuan-yuan Gao, and Jia-tao Qiu	586
A Full Privacy-Preserving Scheme for Location-Based Services Fei Shao, Rong Cheng, and Fangguo Zhang	596
Implementation of Efficient Operations over $GF(2^{32})$ Using Graphics Processing Units	602
M-SRS: Secure and Trustworthy Mobile Service Review System Based on Mobile Cloudlet	612

High-Quality Reversible Data Hiding Approach Based on Evaluating Multiple Prediction Methods	622
Steganalysis to Data Hiding of VQ Watermarking Upon Grouping Strategy	633
Experimental Evaluation of an Algorithm for the Detection of Tampered JPEG Images	643
Dependable Systems and Applications	
A Semantic-Based Malware Detection System Design Based on Channels	653
An Efficient Semantic-Based Organization and Similarity Search Method for Internet Data Resources	663
Efficient DVFS to Prevent Hard Faults for Many-Core Architectures \dots Zhiquan Lai, Baokang Zhao, and Jinshu Su	674
Improving Availability through Energy-Saving Optimization in LEO Satellite Networks	680
An Effective Cloud-Based Active Defense System against Malicious Codes	690
Author Index	697