Lecture Notes in Computer Science

8838

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

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

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

Computer Information Systems and Industrial Management

13th IFIP TC8 International Conference, CISIM 2014 Ho Chi Minh City, Vietnam, November 5-7, 2014 Proceedings


Volume Editors

Khalid Saeed AGH University of Science and Technology Faculty of Physics and Applied Computer Science Mickiewicza 30, 30059 Krakow, Poland E-mail: saeed@agh.edu.pl

Václav Snášel VŠB-Technical University of Ostrava Faculty of Electrical Engineering and Computer Science 17. listopadu 15, 70833 Ostrava-Poruba, Czech Republic E-mail: vaclav snasel@vsb.cz

ISSN 0302-9743 e-ISSN 1611-3349 ISBN 978-3-662-45236-3 e-ISBN 978-3-662-45237-0 DOI 10.1007/978-3-662-45237-0 Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2014951535

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

CISIM 2014 was the 13th of a series of conferences dedicated to computer information systems and industrial management applications. The conference was supported by IFIP TC8 Information Systems. This year it was held during November 5–7, 2014, in Ho Chi Minh City, Vietnam, at Ton Duc Thang University.

Over 100 papers were submitted to CISIM by researchers and scientists from universities around the world. Each paper was assigned to three reviewers initially, and in case of conflicting decisions, another expert's review was sought for a number of papers. In total, about 300 reviews were collected from the reviewers for the submitted papers. Because of the strict restrictions of Springer's Lecture Notes in Computer Science series, the number of accepted papers was limited. Furthermore, a number of electronic discussions were held between the Program Committee (PC) chairs to decide about papers with conflicting reviews and to reach a consensus. After the discussions, the PC chairs decided to accept for publication in the proceedings book about 60% of the total submitted papers.

The main topics covered by the chapters in this book are biometrics, security systems, multimedia, classification and clustering with application, and industrial management. Besides these, the reader will find interesting papers on computer information systems as applied to wireless networks, computer graphics, and intelligent systems.

We are grateful to the three esteemed speakers for their keynote addresses. The authors of the keynote talks were Profs. Sushmita Mitra, (Machine Intelligence Unit, Indian Statistical Institute, Kolkata) Jaroslav Pokorný (Charles University, Prague, Czech Republic) and Ngoc Thanh Nguyen (Wroclaw University of Technology, Poland). We sincerely believe that the technical papers are well complemented by these keynote lectures covering state-of-the-art research challenges and solutions.

We would like to thank all the members of the PC, and the external reviewers for their dedicated effort in the paper selection process. We also thank the honorary chairs of the conference, Profs. Ryszard Tadeusiewicz, Danh Le Vinh, and Ivo Vondrák.

Special thanks are extended to the members of the Organizing Committee and the Springer team for their great efforts to make the conference another success. We are also grateful to Andrei Voronkov, whose EasyChair system eased the submission and selection process and greatly supported the compilation of the proceedings.

VI Preface

We hope that the reader's expectations will be met and that the participants enjoyed their stay in the beautiful city of Ho Chi Minh.

September 2014

Khalid Saeed Václav Snášel

Message from the Host University

Welcome to the 14th International Conference on Computer Information Systems and Industrial Information Applications (CISIM 2014), held at Ton Duc Thang University, Vietnam! This conference aims at offering a forum for scientists, researchers, and managers from universities and companies to share their research findings and experiences in the field. In recognition of its special meaning and broad influence, we consider the organization of this conference as one of our strategic activities toward developing within three decades an applied research university.

Ton Duc Thang University (TDTU) has always described itself as a young yet aspiring and dynamically growing higher education institution in vibrant Ho Chi Minh City. It is steadily growing to meet the expanding demand for higher education as well as high-quality human resources in Vietnam. With fourteen faculties and around 25,000 students, the University is now ranked among the largest and fastest developing universities in Vietnam in all aspects.

On behalf of TDTU, the host institution of CISIM 2014, I would like to express my sincere appreciation to our great partners – VŠB-Technical University of Ostrava and the University of Science and Technology AGH – for their great effort in organizing this conference. I would also like to send my special thanks to conference committees, track chairs, reviewers, speakers, and authors around the world for their contributions to and interest in our event.

I believe that you will have an interesting and fruitful conference in Vietnam. I really look forward to welcoming all of you at our campus and hope that this conference will start a long term partnership between you and our university.

September 2014

Prof. Le Vinh Danh, Ph.D.
President
Ton Duc Thang University

Organization

Program Committee

Waleed Abdulla Raid Al-Tahir

Adrian Atanasiu Rahma Boucetta Le Hoai Bac Lam Thu Bui

Nabendu Chaki Rituparna Chaki Ryszard Choraś Agostino Cortesi Pierpaolo Degano

Jan Devos Jiří Dvorský

Pietro Ferrara Raju Halder Kaoru Hirota Wladyslaw Homenda

Dong Hwa Kim Ryszard Kozera Flaminia Luccio

Flamınıa Luccio Jan Martinovič

Romuald Mosdorf Debajyoti Mukhopadhyay

Yuko Murayama Hien Thanh Nguyen Nobuyuki Nishiuchi Andrzej Pacut Jerzy Pejaś

Piotr Porwik Jan Pries-Heje Tho Thanh Quan

Isabel Ramos

University of Auckland, New Zealand
The University of the West Indies
St. Augustine, Trinidad and Tobago

Bucharest University, Romania

National Engineering School of Gabes, Tunisia

University of Science, HCMC, Vietnam Le Quy Don Technical University, Vietnam

Calcutta University, India Calcutta University, India ITTI Ltd., Poznan, Poland

Ca' Foscari University of Venice, Italy

University of Pisa, Italy Ghent University, Belgium

VŠB-Technical University of Ostrava,

Czech Republic

IBM T.J. Watson Research Center, USA Ca' Foscari University of Venice, Italy Tokyo Institute of Technology, Japan Warsaw University of Technology, Poland Hanbat National University, Korea

The University of Western Australia, Australia

Ca' Foscari University of Venice, Italy VŠB-Technical University of Ostrava,

Czech Republic

Technical University of Białystok, Poland Maharashtra Institute of Technology, India

Iwate University, Japan

Ton Duc Thang University, Vietnam Tokyo Metropolitan University, Japan Technical University of Warsaw, Poland West Pomeranian University of Technology

in Szczecin, Poland University of Silesia, Poland Ghent University, Denmark

Ho Chi Minh University of Technology,

Vietnam

University of Minho, Portugal

Χ Organization

Nitin Upadhyay

Michał Woźniak

Ivan Zelinka

Sławomir Wierzchoń

Khalid Saeed AGH Kraków, Poland

Anirban Sarkar National Institute of Technology, Durgapore,

Kateřina Slaninová VŠB-Technical University of Ostrava,

Czech Republic

Krzysztof Ślot Lodz University of Technology, Poland Václav Snášel

VŠB-Technical University of Ostrava,

Czech Republic

Andrea Torsello Ca' Foscari University of Venice, Italy Ton Duc Thang University, Vietnam Dao Trong Tran

BITS Pilani, India

Ton Duc Thang University, Vietnam Bay Dinh Vo

> Polish Academy of Sciences, Warsaw, Poland Wroclaw University of Technology, Poland VŠB-Technical University of Ostrava,

Czech Republic

Additional Reviewers

Marcin Adamski Białystok Technical University, Poland Mohammed Chadli Université de Picardie Jules Verne, France Pavla Dráždilová VŠB-Technical University of Ostrava,

Czech Republic

Wu Jie Hubei University of Technology, China Jiří Koziorek VŠB-Technical University of Ostrava,

Czech Republic

Štěpán Kuchař VŠB-Technical University of Ostrava,

Czech Republic

Marek Penhaker VŠB-Technical University of Ostrava,

Czech Republic

Michal Pluháček Tomas Bata University in Zlín,

Czech Republic

Antonio Portero VSB-Technical University of Ostrava,

Czech Republic

Mariusz Rybnik Białystok Technical University, Poland Miroslav Svítek Czech Technical University, Czech Republic Marek Ščerba Transport Research Centre, Czech Republic Roman Šenkeřík Tomas Bata University in Zlín, Czech Republic

Svatopluk Štolfa VŠB-Technical University of Ostrava,

Czech Republic

Marek Tabędzki Białystok Technical University, Poland

Katarzyna Wegrzyn-Wolska ESIGETEL, France

Sponsoring Institutions

Ton Duc Thang University


Technical University of Ostrava


AGH University of Science and Technology


IT4Innovations national01\$#&0 supercomputing center@#01%101


Table of Contents

Keynote Papers	
Processing Collective Knowledge – Conflict Resolution and Integration Aspects	1
How to Store and Process Big Data: Are Today's Databases Sufficient?	5
Algorithms	
A New Contention Management Technique for Obstruction Free Transactional Memory	11
Evolutionary Algorithm for Decision Tree Induction	23
A New Method for Mining High Average Utility Itemsets	33
Spectral Clustering Based on Analysis of Eigenvector Properties	43
Applying Recurrent Fuzzy Neural Network to Predict the Runoff of Srepok River	55
Comparison of Chaos Driven PSO and Differential Evolution on the Selected PID Tuning Problem	67
Improving Rule Selection from Robot Soccer Strategy with Substrategies	77
Novel Ranking Methods Applied to Complex Membership Determination Problems	89

Combination of Self Organizing Maps and Growing Neural Gas Lukáš Vojáček, Pavla Dráždilová, and Jiří Dvorský	100
Biometrics and Biometrics Applications	
A Survey of Security and Privacy Issues for Biometrics Based Remote Authentication in Cloud	112
On the Comparison of the Keystroke Dynamics Databases	122
Influence of Eye Diseases on the Retina Pattern Recognition Emil Saeed, Anna Bartocha, Piotr Wachulec, and Khalid Saeed	130
Pupil and Iris Detection Algorithm for Near-Infrared Capture	
Devices	141
Data Analysis and Information Retrieval	
Query Selectivity Estimation Based on Improved V-optimal Histogram by Introducing Information about Distribution of Boundaries of Range Query Conditions	151
Dynamic Centrality for Directed Co-author Network with Context Alisa Babskova, Jan Martinovič, Pavla Dráždilová, and Kateřina Slaninová	165
Towards a Conceptual Search for Vietnamese Legal Text	175
A Vietnamese Question Answering System in Vietnam's Legal Documents	186
An Inner-Enterprise Wiki System (IWkS) Integrated with an Expert Finding Mechanism for Lesson-Learned Knowledge Accumulation in	100
Product Design	198
Movie Recommendation Using OLAP and Multidimensional Data	
Model	209

Table of Contents	XV
Decision Trees and Their Families in Imbalanced Pattern Recognition: Recognition with and without Rejection	219
An Approach for Integrating Multidimensional Database into Context-Aware Recommender System	231
Vietnamese Sentence Similarity Based on Concepts	243
Materialized View Construction Based on Clustering Technique	254
Big Data Spectra Analysis Using Analytical Programming and Random Decision Forests	266
Man-Machine Interaction Improvement by Means of Automatic Human Personality Identification	278
Industrial Management and Other Applications	
viaRODOS: Monitoring and Visualisation of Current Traffic Situation on Highways	290
Computation of Swing-up Signal for Inverted Pendulum Using Dynamic Optimization	301
Stepan Ozana, Martin Pies, and Radovan Hajovsky	
System and Application Scenarios for Disaster Management Processes, the Rainfall-Runoff Model Case Study	315
An Approach to Continuous Pervasive Care of Remote Patients Based on Priority Based Assignment of Nurse	327
Abbreviation Method for Some Jointed Relations in Displaying Genealogy	339

Proposing a Novel Architecture of Script Component to Incorporate the Scripting Language Support in SCADA Systems	351
Modelling and Optimization	
Agent-Based Context Management for Service-Oriented Environments	363
Adrija Bhattacharya, Avirup Das, Sankhayan Choudhury, and Nabendu Chaki	
Event Based Approaches for Solving Multi-mode Resource Constraints Project Scheduling Problem	375
Non-cooperative Games Involving Type-2 Fuzzy Uncertainty: An Approach	387
Emanuel Jonathan Medina-Pinzón, and Jannan David Rubio-Espinosa	
Joining Concept's Based Fuzzy Cognitive Map Model with Moving Window Technique for Time Series Modeling	397
Time Series Modeling with Fuzzy Cognitive Maps: Simplification Strategies: The Case of a Posteriori Removal of Nodes and Weights Władysław Homenda, Agnieszka Jastrzebska, and Witold Pedrycz	409
An Effective Initialization for ASM-Based Methods Hong-Quan Hua, T. Hoang Ngan Le, and Bac Le	421
A Multiple Refinement Approach in Abstraction Model Checking	433
Chaos Driven Particle Swarm Optimization with Basic Particle Performance Evaluation – An Initial Study	445
Chaos Powered Grammatical Evolution	455
Networking	
Network Anomaly Detection Using Parameterized Entropy	465

Universal Central Control of Home Appliances as an Expanding Element of the Smart Home Concepts - Case Study on Low Cost Smart	470
Solution	479
An Off-the-Shelf Platform for Automatic and Interactive Text Messaging Using Short Message Service	489
Application of PIL Approach for Automated Transportation Center Stepan Ozana, Martin Pies, Radovan Hajovsky, Jiri Koziorek, and Ondrej Horacek	501
A Model of a System for Stream Data Storage and Analysis Dedicated to Sensor Networks of Embankment Monitoring	514
Analysis of Social Influence and Information Dissemination in Social Media: The Case of Twitter	526
Multi-criteria Route Planning in Bus Network	535
Pattern Recognition and Image Processing	
Enhanced LBP-Based Face Recognition System Using a Heuristic Approach for Searching Weight Set	547
A Local Gaussian Filter and Adaptive Morphology as Tools for Completing Partially Discontinuous Curves	559
Subspaces Clustering Approach to Lossy Image Compression	571
An Impact of the User and Time Parameters to Sequence Alignment Methods for Process Mining	580
An Implementation of a Paper Based Authentication Using HC2D Barcode and Digital Signature	592

XVIII Table of Contents

Grasping Action for Impaired Vision Action Using HC2D Barcode	602
Technology	002
Various Aspects of Computer Security	
Hardware Approach for Generating b -detectors by Immune-Based Algorithms	615
Maciej Brzozowski and Andrzej Chmielewski	
Evaluating Industrial Control Devices Security: Standards, Technologies and Challenges	624
Feng Xie, Yong Peng, Wei Zhao, Yang Gao, and Xuefeng Han	
Protection Profile for Secure Sensitive Information System on Mobile Devices	636
Imed El Fray, Tomasz Hyla, and Włodzimierz Chocianowicz	030
Implicit and Explicit Certificates-Based Encryption Scheme	651
Malware Behavior Modeling with Colored Petri Nets	667
A Proposal of Algorithm for Web Applications Cyber Attack Detection	680
Rafał Kozik, Michał Choraś, Rafał Renk, and Witold Hołubowicz	000
Semantic Set Analysis for Malware Detection	688
Author Index	701