

W-FiCloud 2016

The IEEE 4th International Conference on
Future Internet of Things and Cloud Workshops

22-24 August 2016, Vienna, Austria

IEEE computer society
CELEBRATING 70 YEARS

OXFORD
BROOKES
UNIVERSITY

Edited by: Muhammad Younas, Irfan Awan, and Joyce El Haddad

CONFERENCE INFORMATION

PAPERS BY SESSION

PAPERS BY AUTHOR

GETTING STARTED

TRADEMARKS

SEARCH

Published by
CPS®
Conference Publishing Services

PROCEEDINGS

**2016 4th International Conference
on Future Internet of Things and
Cloud Workshops**

— W-FiCloud 2016 —

**22–24 August 2016
Vienna, Austria**

Edited by

**Muhammad Younas
Irfan Awan
Joyce El Haddad**

*With the support of
University of Vienna, Austria*

2016 4th International Conference on Future Internet of Things and Cloud Workshops

W-FiCloud 2016

Table of Contents

Message from the ICI 2016 Program Co-Chairs.....	xii
ICI 2016 Organizing Committee.....	xiii
BigR&I 2016 Organizing Committee.....	xiv
ABA 2016 Organizing Committee.....	xv
Message from the SNAMS 2016 Co-Chairs.....	xvi
SNAMS 2016 Organizing Committee.....	xvii
Message from the MobiApps 2016 Co-Chairs.....	xviii
MobiApps 2016 Organizing Committee.....	xix
EMSICC 2016 Organizing Committee.....	xxi
Message from SITA 2016 Chairs.....	xxii
SITA 2016 Organizing Committee.....	xxiii
PMECT 2016 Organizing Committee.....	xxiv
AWMA 2016 Organizing Committee	xxv

The 3rd International Symposium on Intercloud and IoT (ICI 2016)

Session 1: Inter-cloud and IoT

Multilayer Virtualized Systems Analysis with Kernel Tracing	1
<i>Cédric Biancheri, Naser Ezzati Jivan, and Michel R. Dagenais</i>	
A Coordination-Based Brokerage Architecture for Multi-cloud Resource Markets	7
<i>Sarah Aldawood, Frank Fowley, Claus Pahl, Davide Taibi, and Xiaodong Liu</i>	
Legal and Regulative Aspects of IoT Cloud Systems	15
<i>E.E. Kalmar, A. Kertesz, Sz. Varadi, R. Garg, and B. Stiller</i>	
MobIoTSim: Towards a Mobile IoT Device Simulator	21
<i>T. Pflanzner, A. Kertesz, B. Spinnewyn, and S. Latré</i>	

Using Block Cipher for Confidentiality of Images in Cloud-Based Systems	28
<i>Rana Adnan Rihan and Khaled M. Khan</i>	

Session 2: Mobile Cloud and Data

Power Optimization of Large Scale Mobile Cloud System Using Cooperative Cloudlets	34
<i>Muneera Al-Quraan, Mahmoud Al-Ayyoub, Yaser Jararweh, Lo'ai Tawalbeh, and Elhadj Benkhelifa</i>	
Mobile Health (m-Health) System in the Context of IoT	39
<i>Sultan H. Almotiri, Murtaza A. Khan, and Mohammed A. Alghamdi</i>	
Inter-domain Mobility Management Using SDN for Residential/Enterprise Real Time Services	43
<i>Walaa F. Elsadek and Mikhail N. Mikhail</i>	
Evaluating NoSQL Document Oriented Data Model	51
<i>Hadi Hashem and Daniel Ranc</i>	
Knowledge Management as a Service (KMaaS)	57
<i>Peter Balco and Martina Drahošová</i>	

Session 3: Security and Privacy

Security and Privacy Considerations for IoT Application on Smart Grids: Survey and Research Challenges	63
<i>Fisnik Dalipi and Sule Yildirim Yayilgan</i>	
Cyber-Attack Modeling Analysis Techniques: An Overview	69
<i>Hamad Al-Mohannadi, Qublai Mirza, Anitta Namanya, Irfan Awan, Andrea Cullen, and Jules Disso</i>	
A Survey on Network Security Monitoring Systems	77
<i>Ibrahim Ghafir, Vaclav Prenosil, Jakub Svoboda, and Mohammad Hammoudeh</i>	
State-Level Views on Professional Competencies in the Field of IoT and Cloud Information Security	83
<i>Natalia Miloslavskaya and Alexander Tolstoy</i>	
Provable Secure Pairing-Free Certificate-Less Authenticated Key Agreement Protocol	91
<i>Amr Farouk and Mohamed M. Fouad</i>	

Session 4: Cloud and Networking

Dual-Backhaul Links in LTE - A Mobile Relay System for High-Speed Railways	98
<i>Khaled M. Addali, Abderrahmane BenMimoune, Fawaz A. Khasawneh, Amamer M. Saied, and Michel Kadouch</i>	

Distributed Interference Alignment in Partially Connected Networks without Preliminary Topological Knowledge	103
<i>Peter Farkaš, Matej Staroň, and Frank Schindler</i>	
Virtual Machines' Load-Balancing in Inter-clouds	109
<i>Mohamed Riduan Abid, Karima Kaddouri, Kevin Smith, Moulay Idriss El Ouadghiri, and Michael Gerndt</i>	
A Container-Based Edge Cloud PaaS Architecture Based on Raspberry Pi Clusters	117
<i>Claus Pahl, Sven Helmer, Lorenzo Miori, Julian Sanin, and Brian Lee</i>	
An Autonomous Aquaponics System Using 6LoWPAN Based WSN	125
<i>N. Hari Kumar, Sandhya Baskaran, Sanjana Hariraj, and Vaishali Krishnan</i>	

The 3rd International Symposium on Big Data Research and Innovation (BigR&I-2016)

Session 1: Big Data Research and Innovation 1

Survey of Big Data Information Security	133
<i>Natalia Miloslavskaya and Aida Makhmudova</i>	
The Retrieval System Design for Big Data Content on Lucene in the Coal Industry	139
<i>Jun Wang and Chunyang Liu</i>	
Investigating Metrics to Build a Benchmark Tool for Complex Event Processing Systems	143
<i>Andre Leon S. Gradvohl</i>	
Application of Big Data, Fast Data, and Data Lake Concepts to Information Security Issues	148
<i>Natalia Miloslavskaya and Alexander Tolstoy</i>	

Session 2: Big Data Research and Innovation 2

Taxonomy for Unsecure Big Data Processing in Security Operations Centers	154
<i>Natalia Miloslavskaya, Alexander Tolstoy, and Sergey Zapechnikov</i>	
Forecasting the Natural Gas Price Trend - Evaluation of a Sentiment Analysis	160
<i>Tina Grundmann, Carsten Felden, and Marco Pospiech</i>	
Rule- and Cost-Based Optimization of OLAP Workloads on Distributed RDBMS with Column-Oriented Storage Function	165
<i>Takamitsu Shioi and Kenji Hatano</i>	
Infrastructure-Aware Functional Testing of MapReduce Programs	171
<i>Jesús Morán, Bibiano Rivas, Claudio De La Riva, Javier Tuya, Ismael Caballero, and Manuel Serrano</i>	

An Incremental Approach for Real-Time Big Data Visual Analytics	177
<i>Ignacio García, Rubén Casado, and Abdelhamid Bouchachia</i>	

The International Symposium on Advanced Big Data and Applications (ABA 2016)

Generational Garbage Collection Algorithm Based on Lifespan Prediction	183
<i>Xin Ren and Ying Zhangxu</i>	
Spar(k)ql: SPARQL Evaluation Method on Spark GraphX	188
<i>Gergő Gombos, Gábor Rácz, and Attila Kiss</i>	
Data Modeling and Case-Based Reasoning for Social Monitoring	194
<i>Hadi Hashem and Daniel Ranc</i>	

The 3rd International Symposium on Social Networks Analysis, Management, and Security (SNAMS 2016)

Session 1: Social Media 1

Human Acceptance of Autonomous Social Media Agent	200
<i>B.H. Fatima, S.W. Jaffry, M.M. Mubasher, M.K.A. Sherwani, and A. Haseeb</i>	
Towards Automatic Persona Generation Using Social Media	206
<i>Jisun An, Hoyoun Cho, Haewoon Kwak, Mohammed Ziyaad Hassen, and Bernard J. Jansen</i>	
AffinityFinder: A System for Deriving Hidden Affinity Relationships on Twitter Utilizing Sentiment Analysis	212
<i>Abdelmounaam Rezgui, Daniel Fahey, and Ian Smith</i>	
Correlation of Weather and Moods of the Italy Residents through an Analysis of Their Tweets	216
<i>Gianfranco E. Modoni and Davide Tosi</i>	

Session 2: Social Media 2

A Social Network Analysis of Tweets during the Gaza War, Summer 2014	220
<i>Wael F. Al Sarraj, Khalid M. Kahloot, Ashraf Y. Maghari, and Mahmoud M. Abu-Ghosh</i>	
Using a Rich Context Model for Real-Time Big Data Analytics in Twitter	228
<i>Alisa Sotsenko, Marc Jansen, Marcelo Milrad, and Juwel Rana</i>	
Social Networks Benchmark Dataset for Diseases Classification	234
<i>Muhannad Quwaider and Mosab Alfaqeesh</i>	
Using Dynamic Parallelism to Speed Up Clustering-Based Community Detection in Social Networks	240
<i>Mohammed Alandaloli, Mahmoud Al-Ayyoub, Mohammad Al-Smadi, Yaser Jararweh, and Elhadj Benkhelifa</i>	

Session 3: Security, Data, and Semantics

Exploring Research Networks with Data Science: A Data-Driven Microservice Architecture for Synergy Detection	246
<i>Thomas Thiele, Thorsten Sommer, Sebastian Stiehm, Sabina Jeschke, and Anja Richert</i>	
Microblogging Hash Tag Recommendation System Based on Semantic TF-IDF: Twitter Use Case	252
<i>Mir Saman Tajbakhsh and Jamshid Bagherzadeh</i>	
An Intelligent Model for Vulnerability Analysis of Social Media User	258
<i>Firyा Rashid Abubaker and Pınar Sarisaray Boluk</i>	
The Black Mark beside My Name Server: Exploring the Importance of Name Server IP Addresses in Malware DNS Graphs	264
<i>Jukka Ruohonen, Sanja Šćepanović, Sami Hyrynsalmi, Igor Mishkovski, Tuomas Aura, and Ville Leppänen</i>	

The 3rd International Workshop on Mobile Applications (MobiApps 2016)

Malware Development on Mobile Environments	270
<i>Gianluca Papaleo, Enrico Cambiaso, Luca Patti, and Maurizio Aiello</i>	
Application for the Detection of Dangerous Driving and an Associated Gamification Framework	276
<i>Keshav Bahadoor and Patrick Hosein</i>	
Smart Mobile-Based Emergency Management and Notification System	282
<i>Mohammed Ghazal, Samr Ali, Marah Al Halabi, Nada Ali, and Yasmina Al Khalil</i>	
Towards Secure Mobile Process Tracking Using Wearable Computing in mGovernment Applications	288
<i>Mohammed Ghazal, Yasmina Al Khalil, Fasila Haneefa, Assem Mhanna, Dana Awachi, and Samr Ali</i>	
A Mobile Cloud System for Different Useful Applications	295
<i>Lo'ai A. Tawalbeh and Waseem Bakhader</i>	
GPRS-Based Robotic Tracking System with Real Time Video Streaming	299
<i>Tasneem M. Yousif, Aysha K. Alharam, Wael Elmedany, Abeer A. AlKhalaif, and Zainab Fardan</i>	

The 3rd International Workshop on Energy Management for Sustainable Internet-of-Things and Cloud Computing (EMSICC 2016)

Joint Resource Allocation Optimization in OFDM Relay Networks with SWIET	304
<i>Gaofei Huang</i>	
A New Scalable and Energy Efficient Algorithm for VMs Reassignment in Cloud Data Centers	310
<i>Makhlof Hadji, Nabila Djenane, Rachida Aoudjit, and Samia Bouzefrane</i>	
A Novel Authentication and Key Agreement Protocol for Internet of Things Based Resource-Constrained Body Area Sensors	315
<i>Muhammad A. Iqbal and Magdy Bayoumi</i>	
Particle Swarm Optimization Scheduling for Energy Saving in Cluster Computing Heterogeneous Environments	321
<i>Eloi Gabaldon, Fernando Guirado, Josep Lluis Lerida, and Jordi Planes</i>	
Energy Efficiency in Mobile Cloud Computing Architectures	326
<i>Thinh Le Vinh, Reddy Pallavali, Fatiha Houacine, and Samia Bouzefrane</i>	

The International Workshop on Standardising the IoT and Its Applications (SITA 2016)

An Investigation on the M2M/IoT Trajectory and Its Relationship with Formal Standards	332
<i>Dong-Hyu Kim and Heejin Lee</i>	
IoT Standardization - The Approach in the Field of Data Protection as a Model for Ensuring Compliance of IoT Applications?	336
<i>Kees Stuurman and Irene Kamara</i>	
Standardisation of E-Merging IoT Applications: Past, Present, and a Glimpse into the Future	342
<i>Kai Jakobs</i>	
Humans Are Back in the Loop! Would Production Process Related Ethics Support the Design, Operating, and Standardization of Safe, Secure, and Efficient Human-Machine Collaboration?	348
<i>Hartwig Steusloff</i>	

**The 10th International Symposium on Performance Modeling
and Evaluation of Computer and Telecommunication Networks
(PMECT 2016) and The 3rd International Symposium on Advanced
Web and Mobile Applications (AWMA 2016)**

On the Performance of Tabu Search Algorithm for the Vehicle Routing Problem with Time Windows	351
<i>Pinar Kirci</i>	
Authentication and Key Management in an LTE-Based Unmanned Aerial System Control and Non-payload Communication Network	355
<i>Gicheol Wang, Byoung-Sun Lee, and Jae Young Ahn</i>	
Optimised QoS-Aware DBA Mechanisms in XG-PON for Upstream Traffic in LTE Backhaul	361
<i>Jerome A. Arokkiam, Kenneth N. Brown, and Cormac J. Sreenan</i>	
Sizing Network Buffers: An HTTP Adaptive Streaming Perspective	369
<i>Dario Raca, Ahmed H. Zahran, and Cormac J. Sreenan</i>	
Author Index	377