

ISI 2007

2007 IEEE Intelligence and Security Informatics

**23 - 24 May 2007
New Brunswick, NJ USA**

IEEE Catalog Number: 07EX1834

ISBN: 1-4244-1329-X

Table of Contents

SESSION PERIOD W1

W1-I Port Security and Infrastructure Protection

Sequential Decision Making Algorithms for Port of Entry Inspection: Overcoming Computational Challenges	1
D. Madigan, S. Mittal, F. Roberts, <i>Rutgers University, USA</i>	
Using Digital Chains of Custody on Constrained Devices to Verify Evidence	8
P.G. Bradford, D.A. Ray, <i>The University of Alabama, USA</i>	

W1-II Emergency Response Systems and Decision-Making

Approach for Discovering and Handling Crisis in a Service-Oriented Environment	16
N. Adam, V.P. Janeja, A.V. Paliwal, B. Shafiq, <i>Rutgers University, USA</i> ; C. Ulmer, V. Gersabeck, A. Hardy, C. Bornhoevd, J. Schaper, <i>Palo Alto Research Center, USA</i>	
A Quick Group Decision-making Planning Method for Emergency Response	25
H. Shen, J. Zhao, <i>Shanghai Jiao Tong University, China</i>	

Architecture for an Automatic Customized Warning System	32
M. Montanari, S. Mehrotra, N. Venkatasubramanian, <i>University of California - Irvine, USA</i>	

W1-III Social Network Analysis in Security Applications

Dynamic Social Network Analysis of a Dark Network: Identifying Significant Facilitators	40
S. Kaza, D. Hu, H. Chen, <i>University of Arizona, USA</i>	

A Dynamic Social Network Software Platform for Counter-Terrorism Decision Support	47
R.M. Adler, <i>DecisionPath, Inc., USA</i>	

Terrorism and Crime Related Weblog Social Network: Link, Content Analysis and Information Visualization	55
C.C. Yang, T.D. Ng, <i>Chinese University of Hong Kong, China</i>	

SESSION PERIOD W2

W2-I Infrastructure Protection and Cyber Security

Deployment of DNIDS in Social Networks	59
M. Tubi, R. Puzis, Y. Elovici, <i>Ben Gurion University, Israel</i>	

A Framework for an Adaptive Intrusion Detection System using Bayesian Network	66
F. Jemili, M. Zaghdoud, M.B. Ahmed, <i>Manouba University, Tunisia</i>	

Classification of Attributes and Behavior in Risk Management Using Bayesian Networks	71
R. Dantu, P. Kolan, R. Akl, K. Loper, <i>Southern Illinois University, USA</i>	

W2-II Emergency Response and Emerging Applications

Fine-Grained Reputation-based Routing in Wireless Ad Hoc Networks	75
L. Yang, J.M. Kizza, A. Cemerlic, F. Liu, <i>University of Tennessee at Chattanooga, USA</i>	

Organizing Hot-Spot Police Patrol Routes	79
S.S. Chawathe, <i>University of Maine, USA</i>	

A Host Architecture for Automobile License Plate Recognition	87
M. Mitchell, <i>Alabama Criminal Justice Information Center, USA</i> ; M. Hudnall, D. Brown, D. Cordes, R. Smith, A. Parrish, <i>The University of Alabama, USA</i>	

W2-III Terrorism Informatics and Countermeasures

A Layered Dempster-Shafer Approach to Scenario Construction and Analysis.....	95
A. Sanfilippo, R. Baddeley, C. Posse, P. Whitney, <i>Pacific Northwest National Laboratory, USA</i>	
Forecasting Terrorist Groups' Warfare: Conventional to CBRN.....	103
J. Sinai, <i>The Analysis Corporation, USA</i>	

SESSION PERIOD W3

W3-I Infrastructure Protection and Cyber Security

Host Based Intrusion Detection using Machine Learning	107
R. Moskovich, S. Pluderman, I. Gus, D. Stopel, C. Feher, Y. Parmet, Y. Shahar, Y. Elovici, <i>Ben Gurion University, Israel</i>	
MCA²CM: Multimedia Context-Aware Access Control Model.....	115
B. Al Bouna, R. Chbeir, J. Miteran, <i>CNRS Bourgogne University, France</i>	
Surface Transportation and Cyber-Infrastructure: An Exploratory Study	124
S. Chai, R. Sharman, S. Patil, S. Satam, H.R. Rao, S. Upadhyaya, <i>State University of New York, USA</i>	
A Networking Identity Authentication Scheme Combining Fingerprint	
Coding and Identity Based Encryption	129
L. Li, <i>Chinese Academy of Sciences, China</i> ; W.-Q. Jiang, <i>Beijing University of Posts and Telecommunications, China</i> ; J. Tian, <i>Chinese Academy of Sciences and Xidian University, China</i> ; Y.-X. Yang, <i>Beijing University of Posts and Telecommunications, China</i> ; C.-P. Jiang, <i>The First Research Institute of Ministry of Public Security of P.R.C, China</i> ; Z. Wu, <i>Beijing University of Posts and Telecommunications, China</i> ; X. Yang, <i>Chinese Academy of Sciences, China</i>	

W3-II Emergency Response Systems and Applications

On-Demand Information Portals for Disaster Situations	133
Y. Ma, D.V. Kalashnikov, R. Hariharan, S. Mehrotra, N. Venkatasubramanian, N. Ashish, J. Lickfett, <i>University of California - Irvine, USA</i>	
Design and Implementation of a Middleware for Sentient Spaces.....	137
B. Hore, H. Jafarpour, R. Jain, S. Ji, D. Massaguer, S. Mehrotra, N. Venkatasubramanian, U. Westermann, <i>University of California - Irvine, USA</i>	
DOTS: Detection of Off-Topic Search via Result Clustering	145
N. Goharian, A. Platt, <i>Illinois Institute of Technology, USA</i>	

W3-III Deception Detection and Identity Management

An Investigation of Heuristics of Human Judgment in Detecting Deception and Potential Implications in Countering Social Engineering.....	152
T. Qin, <i>University of Arizona, USA</i>	
Categorization of Blogs through Similarity Analysis	160
H.-J. Choi, M.S. Krishnamoorthy, <i>Rensselaer Polytechnic Institute</i>	
Security Event Management System based on Mobile Agent Technology.....	166
H.-J. Choi, M.S. Krishnamoorthy, <i>National University of Defense Technology, China</i>	

SESSION PERIOD T1

T1-I Infrastructure Protection and Sensor Networks

A SOC Framework for ISP Federation and Attack Forecast by Learning Propagation Patterns	172
K. Takemori, Y. Miyake, <i>KDDI R&D Laboratories, Japan</i> ; C. Ishida, I. Sasase, <i>Keio University, Japan</i>	
Detection of Port and Network Scan Using Time Independent Feature Set	180
H. Ullah Baig, F. Kamran, <i>Center for Advanced Studies in Engineering (CASE), Pakistan</i>	
Optimizing Sensor Placement for Intruder Detection with Genetic Algorithms	185
S.R. Barrett, <i>Stevens Institute of Technology, USA</i>	
Social Behavior in a Team of Autonomous Sensors	189
Y. Sakamoto, J.V. Nickerson, <i>Stevens Institute of Technology, USA</i>	

T1-II Social Network Analysis and Knowledge Discovery

SIGHTS: A Software System for Finding Coalitions and Leaders in a Social Network	193
J. Baumes, <i>Kitware, Inc.</i> , M. Goldberg, M. Hayvanovych, S. Kelley, M. Magdon-Ismail, K. Mertsalov, W. Wallace, <i>Rensselaer Polytechnic Institute</i>	
An LDA-based Community Structure Discovery Approach for Large-Scale Social Networks	200
H. Zhang, B. Qiu, C.L. Giles, H.C. Foley, J. Yen, <i>Pennsylvania State University, USA</i>	
Privacy Preserving Collaborative Data Mining	208
J. Zhan, <i>Carnegie Mellon University, USA</i>	

T1-III Enabling Knowledge Discovery Techniques

Detection Anomalies in Graphs	209
D.B. Skillicorn, <i>Queen's University, UK</i>	
Addressing Accuracy Issues in Privacy Preserving Data Mining through Matrix Factorization	217
J. Wang, J. Zhang, <i>University of Kentucky, USA</i>	
Fast Fourier Transform Based Data Perturbation Method for Privacy Protection	221
S. Xu, S. Lai, <i>Virginia State University, USA</i>	
Inferring Meaning and Intent of Discovered Data Sources	225
W.L. Bethea, R.S. Cost, P.A. Frank, F.B. Weiskopf, <i>Johns Hopkins University, USA</i>	

SESSION PERIOD T2

T2-I Identity Management and Cyber Security

The Arizona IDMatcher: A Probabilistic Identity Matching System	229
G. Alan Wang, <i>Virginia Polytechnic Institute and State University, USA</i> ; S. Kaza, S. Joshi, K. Chang, H. Atabakhsh, H. Chen, <i>University of Arizona, USA</i>	
Mining Higher-Order Association Rules from Distributed Named Entity Databases	236
S. Li, C.D. Janneck, A.P. Belapurkar, M. Ganiz, X. Yang, M. Dilsizian, T. Wu, J.M. Bright, <i>Lehigh University, USA</i> ; W.M. Pottenger, <i>Rutgers University, USA</i>	
Managing Security Threats and Vulnerabilities for Small to Medium Enterprises	244
C. Onwubiko, A.P. Lenaghan, <i>Kingston University, USA</i>	
A Secure Email System Based on Fingerprint Authentication Scheme	250
Z. Wu, <i>Center for Biometrics and Security Research, China</i> ; J. Tian, L. Li, <i>Center for Biometrics and Security Research, China</i> ; C.-p. Jiang, <i>The First Research Institute of Ministry of Public Security of P.R.C, China</i> ; X. Yang, <i>Center for Biometrics and Security Research, China</i>	

T2-II Geo-spatial Data Analysis and Text Mining

Geospatial Data Mining for National Security: Land Cover Classification and Semantic Grouping	254
C. Li, L. Khan, B. Thuraisingham, M. Husain, S. Chen, F. Qiu, <i>University of Texas at Dallas, USA</i>	
Recursive Algorithm of River and Basin Data Model based on Composite Design Pattern	262
H. Moo Kim, J.S. Yoo, <i>Chungbuk National University, Korea</i>	
Visualization of Events in a Spatially and Multimedia Enriched Virtual Environment.....	266
L. Deligiannidis, F. Hakimpour, A.P. Sheth, <i>The University of Georgia, USA</i>	
Making Sense of VAST Data.....	270
S. Adams, A.K. Goel, <i>Georgia Institute of Technology, USA</i>	

T2-III Terrorism Informatics and Countermeasures

Knowledge Reachback for WMD Events.....	274
S.R. Haynes, J.A. Singel, <i>Penn State University, USA</i>	
Affect Intensity Analysis of Dark Web Forums	282
A. Abbasi, H. Chen, <i>University of Arizona, USA</i>	
On the Communication Complexity of Privacy-Preserving Information Sharing Protocols	289
N. Zhang, <i>University of Texas at Arlington, USA</i>	

SESSION PERIOD T3

T3-I Link Analysis and Text Mining

Semantically Ranked Graph Pattern Queries for Link Analysis.....	296
D. Seid, S. Mehrotra, <i>University of California, Irvine, USA</i>	
An Efficient Algorithm for Content Security Filtering Based on Double-Byte	300
Y. Zhao, W. Lu, <i>Beijing Institute of Technology, China</i>	
FACT: Fast Algorithm for Categorizing Text	308
S.S.R. Mengle, N. Goharian, A. Platt, <i>Illinois Institute of Technology, USA</i>	

T3-II Data Mining for Security Applications

Association Rule Mining for Suspicious Email Detection: A Data Mining Approach	316
S. Balamurugan, R. Rajaram, <i>Thiagarajar College of Engineering, India</i>	
Fast Private Association Rule Mining by A Protocol for Securely Sharing Distributed Data	324
V. Estivill-Castro, <i>Griffith University, Australia</i> A.H. Yasien, <i>Amman University, Jordan</i>	
Using Homomorphic Encryption and Digital Envelope Techniques for Privacy Preserving Collaborative Sequential Pattern Mining	331
J. Zhan, <i>Carnegie Mellon University, USA</i>	
Connecting the Dots: Revealing the Invisible Hand for Sharing Information.....	335
D.D. Sulek, M.L. Howarth, V.A. Ruebensaal, <i>Booz Allen Hamilton, USA</i>	

T3-III Terrorism Informatics

Interaction Coherence Analysis for Dark Web Forums	342
T. Fu, A. Abbasi, H. Chen, <i>The University of Arizona, USA</i>	
A Bayesian, Nonlinear Particle Filtering Approach for Tracking the State of Terrorist Operations.....	350
G.A. Godfrey, J. Cunningham, T. Tran, <i>Metron, Inc., USA</i>	
A Combinatorial Approach to Measuring Anonymity.....	356
M. Edman, F. Sivrikaya, B. Yener, <i>Rensselaer Polytechnic Institute, USA</i>	

POSTER PAPERS

An Adaptive Modeling for Security Infrastructure Fault Response	364
Z. Cui, S. Yao, <i>Beijing Institute of Technology, China</i>	
Countering Insider Threats in Personal Devices	365
L. Boral, M. Disla, S. Patil, J. Williams, J.S. Park, <i>Syracuse University, USA</i>	
Dependence Centrality: Identifying Dependence of Nodes in Terrorist Networks.....	366
N. Memon, D.L. Hicks, H.L. legind Larsen, <i>Aalborg Universitet Esbjerg, Denmark</i>	
Distributed Web Police: A Peer-to-Peer Approach to Collaborative Copy Detection	367
J.-H. Wang, <i>National Taipei University of Technology, Taiwan</i> , H.-C. Chang, <i>Institute of Information Science Academia Sinica, Taiwan</i>	
Emergency Management in Australia, New Zealand and Europe - The 2006 EMANZE Survey.....	368
A. Meissner, <i>Fraunhofer IITB, Germany</i>	
Environmental Impact on Underwater Surveillance Systems in Estuary Areas	369
H. Shi, D. Kruger, J.V. Nickerson, <i>Stevens Institute of Technology, USA</i>	
Importance of Information Collection and Dissemination for Evacuation Modeling and Management	370
M.A. Yazici, K. Ozbay, <i>Rutgers University, USA</i>	
Malicious Code Detection and Acquisition Using Active Learning	371
R. Moskovich, N. Nissim, Y. Elovici, <i>Ben Gurion University, Israel</i>	
Medical Ontology-Enhanced Text Processing for Infectious Disease Informatics	372
H.-M. Lu, D. Zeng, H. Chen, <i>University of Arizona, USA</i>	
Ontology Based Analysis of Violent Events	373
P. Oezden Wennerberg, H. Taney, J. Piskorski, C. Best	
Optimization of Multi-Attribute Tasks for Underwater Motion of Robotic Sensor Agents	374
I. Goldman, S. Barrett, J.V. Nickerson, <i>Stevens Institute of Technology, USA</i>	
Periodicity and Application for a kind of n-dimensional Arnold-type Transformation	375
J.-z. Wang, Y.-l. Wang, M.-q. Wang, <i>Shandong Computer Science Center, China</i>	
Profiling and Visualizing Cyber-criminal Activities: A General Framework.....	376
W. Chung, G.A.I. Wang, <i>Virginia Polytechnic Institute and State University, USA</i>	
Protecting Location Privacy with Dynamic Mac Address Exchanging in Wireless Networks	377
M. Lei, Z.J. Qi, X. Hong, S.V. Vrbsky, <i>University of Alabama, USA</i>	
Relationally Mapping XML Queries for Scalable XML Search	378
R.J. Cathey, S.M. Beitzel, E.C. Jensen, D. Grossman, O. Frieder, <i>Illinois Institute of Technology, USA</i>	
Short Query Sequences in Misuse Detection	379
A. Platt, N. Goharian, <i>Illinois Institute of Technology, USA</i>	
Simulating Threats Propagation within the NSP Infrastructure	380
R. Puzis, M. Tubi, G. Tahan, Y. Elovici, <i>Deutsche Telekom Laboratories at Ben-Gurion University</i>	
Text Extracting of Spatial and Temporal Information	381
A. Badia, J. Ravishankar, T. Muezzinoglu, <i>University of Louisville, USA</i>	
Author Index.....	383