

2013 20th Asia-Pacific Software Engineering Conference

(APSEC 2013)

**Bangkok, Thailand
2-5 December 2013**

**Volume 1
Pages 1-597**

**IEEE Catalog Number: CFP13154-POD
ISBN: 978-1-4799-2145-4**

2013 20th Asia-Pacific Software Engineering Conference

APSEC 2013

Table of Contents Volume - 1

Message from the General Chairs	xiii
Message from the Program Chairs.....	xiv
Steering Committee.....	xv
Organizing Committee.....	xvi
Program Committee.....	xviii
Additional Reviewers.....	xxi
Keynotes.....	xxiii

Software Quality and Testing 1

On the Use of Software Quality Standard ISO/IEC9126 in Mobile Environments	1
<i>Ali Idri, Karima Moumane, and Alain Abran</i>	
System Quality Improvement Including Software and Infrastructure Based on Software Metrics Approach	9
<i>Noriko Hanakawa and Masaki Obana</i>	
Refining the Pointer Analysis by Exploiting Constraints on the CFL-Paths	17
<i>Xiaoshan Sun, Liang Cheng, Yang Zhang, Yi Deng, and Jingbiao Hou</i>	

Empirical Software Engineering 1

Samekana: A Browser Extension for Including Relevant Web Links in Issue Tracking System Discussion Forum	25
<i>Denzil Correa, Sangeeta Lal, Apoorv Saini, and Ashish Sureka</i>	

Factors Influencing Research Contributions and Researcher Interactions in Software Engineering: An Empirical Study	34
---	----

Subhajit Datta, A.S.M. Sajeev, Santonu Sarkar, and Nishant Kumar

Can Control-Component Libraries Reduce the Costs of Developing Control Engineering-Based Self-Adaptive Systems?	42
--	----

Tharindu Patikirikorala, Alan Colman, and Jun Han

Software Requirements Engineering 1

Packaged Software Implementation Requirements Engineering by Small Software Enterprises	50
--	----

Issam Jebreen, Robert Wellington, and Stephen G. MacDonell

Modeling Security Threat Patterns to Derive Negative Scenarios	58
--	----

Tatsuya Abe, Shinpei Hayashi, and Motoshi Saeki

QoS-Based Service Composition under Various QoS Requirements	67
--	----

Gang Wang, Li Zhang, Jing Jiang, and Wei Jiang

Software Quality and Testing 2

TETRABox - A Generic White-Box Testing Framework for Model Transformations	75
---	----

*J. Schönböck, G. Kappel, M. Wimmer, A. Kusel, W. Retschitzegger,
and W. Schwinger*

Facilitating Verification in Program Loops by Identification of Static Iteration Patterns	83
--	----

Aditya Desai, Era Jain, and Subhajit Roy

Selecting Highly Efficient Sets of Subdomains for Mutation Adequacy	91
---	----

Matthew Patrick, Rob Alexander, Manuel Oriol, and John A. Clark

A Value Weighting Method for Pair-wise Testing	99
--	----

Satoshi Fujimoto, Hideharu Kojima, and Tatsuhiko Tsuchiya

Empirical Software Engineering 2

Fault-Prone Module Prediction Using a Prediction Model and Manual Inspection	106
---	-----

Norimitsu Kasai, Shuji Morisaki, and Kenichi Matsumoto

Can We Trust Our Results? A Mapping Study on Data Quality	116
---	-----

Marshima Mohd Rosli, Ewan Tempero, and Andrew Luxton-Reilly

Evaluating Performance of Network Metrics for Bug Prediction in Software	124
--	-----

Satya Prateek, Anjaneyulu Pasala, and Luis Moreno Aracena

Effects of Organizational Changes on Product Metrics and Defects	132
<i>Seiji Sato, Hironori Washizaki, Yoshiaki Fukazawa, Sakae Inoue, Hiroyuki Ono, Yoshiiku Hanai, and Mikihiko Yamamoto</i>	

Software Requirements Engineering 2

Analyzing Early Requirements of Cyber-physical Systems through Structure and Goal Modeling	140
<i>Chun Liu, Wei Zhang, Haiyan Zhao, and Zhi Jin</i>	
Towards Requirements Change Decision Support.....	148
<i>Sanjay Ghosh, Srinivas Ramaswamy, and Raoul Praful Jetley</i>	
Automating Inference of OCL Business Rules from User Scenarios	156
<i>Duc-Hanh Dang and Jordi Cabot</i>	
Problem Frames Construction from Feature Models	164
<i>Xiaohong Chen, Haiying Sun, Ronghua Ye, and Jing Liu</i>	

Software Quality and Testing 3

Diagnosis-Oriented Alarm Correlations	172
<i>Dalin Zhang, Dahai Jin, Yunzhan Gong, and Hailong Zhang</i>	
Identifying More Equivalent Mutants via Code Similarity	180
<i>Marinos Kintis and Nicos Malevris</i>	
An Approach to Generate Safety Validation Test Cases from UML Activity Diagram	189
<i>Saurabh Tiwari and Atul Gupta</i>	
Executable Program Documentation Based on Debugging Break Points	199
<i>Yung-Pin Cheng, Jhih-Hao Chen, and Yu-Ying Yu</i>	

Empirical Software Engineering 3

A Controlled Experiment to Assess the Effectiveness of Eight Use Case Templates	207
<i>Saurabh Tiwari and Atul Gupta</i>	
Connecting Interaction Models and Application Logic for Model-Driven Generation of Web-Based Graphical User Interfaces	215
<i>Roman Popp, Hermann Kaindl, and David Raneburger</i>	
Mining Attribute Lifecycle to Predict Faults and Incompleteness in Database Applications	223
<i>Kaiping Liu and Hee Beng Kuan Tan</i>	

Software Requirements Engineering 3

Software Quality Requirements: A Systematic Mapping Study	231
<i>Sofia Ouhbi, Ali Idri, Jose Luis Fernández-Alemán, and Ambrosio Toval</i>	
Entity Disambiguation in Natural Language Text Requirements	239
<i>Janardan Misra and Subhabrata Das</i>	
Reasoning about Stakeholder Groups for Requirements Negotiation Based on Power Relationships	247
<i>Hui Yang and Peng Liang</i>	

Distributed and Parallel Software Systems

Distributed Online Test Generation for Model-Based Testing	255
<i>Teemu Kanstrén and Tuomas Kekkonen</i>	
On Detecting Concurrency Defects Automatically at the Design Level	263
<i>Frank Padberg, Luis M. Carril, Oliver Denninger, and Martin Blersch</i>	
Data-Race-Freedom of Concurrent Programs	272
<i>Granville Barnett and Shengchao Qin</i>	

Software Maintenance and Evolution

Semantic Document Adaptation with OCL Annotations	280
<i>Jakub Malý and Martin Necaský</i>	
Visualization of Defect Inflow and Resolution Cycles: Before, During and After Transfer	289
<i>Ronald Jabangwe, Kai Petersen, and Darja Šmite</i>	
Detecting Program Changes from Edit History of Source Code	299
<i>Eijirou Kitsu, Takayuki Omori, and Katsuhisa Maruyama</i>	

Formal Methods in Software Engineering 1

SMT-Based Bounded Model Checking for OSEK/VDX Applications	307
<i>Haitao Zhang, Toshiaki Aoki, Hsin-Hung Lin, Min Zhang, Yuki Chiba, and Kenro Yatake</i>	
Preserving Correctness of Requirements Evolution through Refinement in Event-B	315
<i>Kriangkrai Traichaiyaporn and Toshiaki Aoki</i>	
A Formal Coloured Petri Net Model for Hazard Detection in Large Event Flows	323
<i>Patrice Carle, Christine Choppy, Romain Kervarc, and Ariane Piel</i>	

Product-Line Software Engineering

Handling Database Schema Variability in Software Product Lines	331
<i>Nilofar Khedri and Ramtin Khosravi</i>	
An Extended Orthogonal Variability Model for Metadata-Driven Multitenant	
Cloud Services	339
<i>Mikio Aoyama and Nozomi Kurono</i>	
Constraint Checking in Distributed Product Configuration of Multi Product	
Lines	347
<i>Gerald Holl, Paul Grünbacher, Christoph Elsner, Thomas Klambauer,</i>	
<i>and Michael Vierhauser</i>	

Formal Methods in Software Engineering 2

Harnessing SMT-Based Bounded Model Checking through Stateless	
Explicit-State Exploration	355
<i>Weiqiang Kong, Leyuan Liu, Takahiro Ando, Hirokazu Yatsu, Kenji Hisazumi,</i>	
<i>and Akira Fukuda</i>	
Towards a Hybrid Framework for Detecting Input Manipulation Vulnerabilities	363
<i>Sun Ding, Hee Beng Kuan Tan, Lwin Khin Shar,</i>	
<i>and Bindu Madhavi Padmanabhuni</i>	
A SystemC Semantics in Guarded Assignment Systems and Its Applications	
with VERDS	371
<i>Naiju Zeng and Wenhui Zhang</i>	

Software Architecture and Design

Integrating Software Process Reuse and Automation	380
<i>Emmanuelle Rouillé, Benoît Combemale, Olivier Barais, David Touzet,</i>	
<i>and Jean-Marc Jézéquel</i>	
Safe Substitution of Components in Self-Adaptive Web Applications	388
<i>Shin Nakajima</i>	
Run-Time Monitoring and Real-Time Visualization of Software Architectures	396
<i>Ana Dragomir and Horst Lichter</i>	
Handling Multiple Mode Switch Scenarios in Component-Based Multi-mode	
Systems	404
<i>Yin Hang and Hans Hansson</i>	

Formal Methods in Software Engineering 3

Schedulability Analysis with CCSL Specifications	414
<i>Ling Yin, Jing Liu, Zuohua Ding, Frédéric Mallet, and Robert de Simone</i>	
Linking the Semantics of BPEL Using Maude	422
<i>Peng Liu, Huibiao Zhu, Shengchao Qin, Phillip J. Brooke, and Xi Wu</i>	
A Systematic Review of Model-Driven Security	432
<i>Phu H. Nguyen, Jacques Klein, Yves Le Traon, and Max E. Kramer</i>	
Quality Driven Design of Program Frameworks for Intelligent Sensor Applications	442
<i>Tingxun Shi, Ruizhi Wang, Daolan Zhang, Wenpin Jiao, and Bing Xie</i>	

Component-Based Software Engineering and Mobile and Cloud Systems

Automated Management of Dynamic Component Dependency for Runtime System Reconfiguration	450
<i>Ping Su, Chun Cao, Xiaoxing Ma, and Jian Lü</i>	
Service Brick Composition Framework for Smartphones	459
<i>Shang-Pin Ma, Jheng-Shiun Jiang, and Wen-Tin Lee</i>	
An Action-Oriented Programming Model for Pervasive Computing in a Device Cloud	467
<i>Timo Aaltonen, Varvana Myllärniemi, Mikko Raatikainen, Niko Mäkitalo, and Jari Pääkkö</i>	

Software Engineering Environments and Tools

Extracting and Visualizing Implementation Structure of Features	476
<i>Hiroshi Kazato, Shinpei Hayashi, Tsuyoshi Oshima, Shunsuke Miyata, Takashi Hoshino, and Motoshi Saeki</i>	
Tool Integration Models	485
<i>Weiqing Zhang and Birger Møller-Pedersen</i>	
Visualizations as a Basis for Agile Software Process Improvement	495
<i>Timo Lehtonen, Veli-Pekka Eloranta, Marko Leppänen, and Essi Isohanni</i>	
Scrum Anti-Patterns -- An Empirical Study	503
<i>Veli-Pekka Eloranta, Kai Koskimies, Tommi Mikkonen, and Jyri Vuorinen</i>	

Short Papers: Software Architecture

Strategies for Aligning Variability Model and Architecture	511
<i>Iris Groher and Rainer Weinreich</i>	
A Method for Early Detection of Mismatches between Framework Architecture and Execution Scenarios	517
<i>Naoya Nitta, Izuru Kume, and Yasuhiro Takemura</i>	
Architecture Security Evaluation Method Based on Security of the Components	523
<i>Changxiao Du, Xiaohong Li, Hong Shi, Jing Hu, Ruitao Feng, and Zhiyong Feng</i>	

Short Papers: Software Project Management, Design, Testing, and Verification

A New Scheduling Strategy for Risk Mitigation	529
<i>Peng Zhou and Hareton K.N. Leung</i>	
Designing User Experience for Mobile Apps: Long-Term Product Owner Perspective	535
<i>Kati Kuusinen and Tommi Mikkonen</i>	
Improving Analogy-Based Software Cost Estimation through Probabilistic-Based Similarity Measures	541
<i>Passakorn Phannachitta, Jacky Keung, Akito Monden, and Ken-ichi Matsumoto</i>	
Multi-core Model Checking Algorithms for LTL Verification with Fairness Assumptions	547
<i>Xuan-Linh Ha, Thanh-Tho Quan, Yang Liu, and Jun Sun</i>	
Null Dereference Detection via a Backward Analysis	553
<i>Qian Wang, Dahai Jin, and Yunzhan Gong</i>	
Results for Compositional Timed Testing	559
<i>Boutheina Bannour, Christophe Gaston, Marc Aiguier, and Arnault Lapitre</i>	

Short Papers: Formal Methods, Maintenance, and Web-Based Software Engineering

Model Checking Liveness Properties under Fairness & Anti-fairness Assumptions	565
<i>Kazuhiro Ogata</i>	
JeB: Safe Simulation of Event-B Models in JavaScript	571
<i>Faqing Yang, Jean-Pierre Jacquot, and Jeanine Souquière</i>	
Lehman's Laws and the Productivity of Increments: Implications for Productivity	577
<i>Ramin Moazeni, Daniel Link, and Barry Boehm</i>	

On Security Issues in Web Applications through Cross Site Scripting (XSS)	583
<i>Vikas K. Malviya, Saket Saurav, and Atul Gupta</i>	
Sky-MCSP-R: An Efficient Graph-Based Web Service Composition Approach	589
<i>Pengjiao Sun, Pengcheng Zhang, Wenrui Li, Xuejun Guo, and Jun Feng</i>	
Author Index	595

2013 20th Asia-Pacific Software Engineering Conference

(APSEC 2013)

**Bangkok, Thailand
2-5 December 2013**

**Volume 2
Pages 1-177**

**IEEE Catalog Number: CFP13154-POD
ISBN: 978-1-4799-2145-4**

2013 20th Asia-Pacific Software Engineering Conference

APSEC 2013

Table of Contents Volume - 2

IWESEP 2013 Workshop: Message from the Chairs.....	ix
IWESEP 2013 Workshop: Organizing Committee.....	x
IWESEP 2013 Workshop: Program Committee.....	xi
QuASoQ 2013 Workshop: Message from the Chairs.....	xii
QuASoQ 2013 Workshop: Organizing Committee.....	xiii
QuASoQ 2013 Workshop: Program Committee.....	xiv
APSEC 2013 Tutorials, Industry Track, and Postgraduate Symposium: Message from the Chairs.....	xv
APSEC 2013 Industry Track: Program Committee.....	xvi
APSEC 2013 Postgraduate Symposium: Program Committee.....	xvii
IWESEP 2013: Keynote Address.....	xviii

International Workshop on Empirical Software Engineering in Practice 2013 (IWESEP 2013)

IWESEP: OSS Activity

Patch Reviewer Recommendation in OSS Projects	1
<i>John Boaz Lee, Akinori Ihara, Akito Monden, and Ken-ichi Matsumoto</i>	
A Study of the Characteristics of Developers' Activities in GitHub	7
<i>Saya Onoue, Hideaki Hata, and Ken-ichi Matsumoto</i>	
Classifying Bug Reports to Bugs and Other Requests Using Topic Modeling	13
<i>Natthakul Pingclasai, Hideaki Hata, and Ken-ichi Matsumoto</i>	

IWESEP: Software Analysis

How Much Do Code Repositories Include Peripheral Modifications?	19
<i>Noa Kusunoki, Keisuke Hotta, Yoshiki Higo, and Shinji Kusumoto</i>	
Grouping Objects for Execution Trace Analysis Based on Design Patterns	25
<i>Tatsuya Toda, Takashi Kobayashi, Noritoshi Atsumi, and Kiyoshi Agusa</i>	
Seamless Code Reuse with Source Code Corpus	31
<i>Tetsuo Yamamoto, Norihiro Yoshida, and Yoshiki Higo</i>	

IWESEP: Project Management & Verification

0-1 Programming Model-Based Method for Planning Code Review Using Bug Fix History	37
<i>Hirohisa Aman</i>	
Calibrating Productivity Drivers for Software Customisation Projects	43
<i>Md. Mahmudul Hasan and Chris Lokan</i>	
Bidirectional Translation between OCL and JML for Round-Trip Engineering	49
<i>Hiroaki Shimba, Kentrao Hanada, Kozo Okano, and Shinji Kusumoto</i>	

International Workshop on Quantitative Approaches to Software Quality 2013 (QuASoQ 2013)

A Study of the Effect of Data Normalization on Software and Information Quality Assessment	55
<i>Morgan Ericsson, Welf Löwe, Tobias Olsson, Daniel Toll, and Anna Wingkvist</i>	
Modeling Code Analyzability at Method Level in J2EE Applications	61
<i>Panita Meananeatra, Ekekachan Rattanaleadnusorn, Songsakdi Rongviriyapanish, Titiphan Kitcharoensup, Thanapol Wisuttikul, and Boonchai Charoendouysil</i>	

Identification of Inaccurate Effort Estimates in Agile Software Development	67
<i>Florian Raith, Ingo Richter, Robert Lindermeier, and Gudrun Klinker</i>	
History and Lessons Learnt from a Metrics Program at a CMMI Level 3 Company	73
<i>Matthias Vianden, Horst Lichter, Simona Jeners, and Karl-Joachim Neumann</i>	

APSEC 2013 Tutorials

Requirements Engineering Based on REBOK (Requirements Engineering Body Of Knowledge) and Its Practice	79
<i>Mikio Aoyama, Takako Nakatani, Shinobu Saito, and Yukako Iimura</i>	
Model-Based Transition from Requirements to High-Level Software Design	81
<i>Hermann Kaindl</i>	
SAT and SMT: Their Algorithm Designs and Applications	83
<i>Mizuhito Ogawa and To Van Khanh</i>	
Software Reuse Based on Business Processes and Requirements	85
<i>Hermann Kaindl</i>	

APSEC 2013 Industry Track

Industry Track: Software Testing and Maintenance

Practitioner-Oriented Visualization in an Interactive Search-Based Software Test Creation Tool	87
<i>Bogdan Marculescu, Robert Feldt, and Richard Torkar</i>	
An Automated Testing Tool for Java Application Using Symbolic Execution Based Test Case Generation	93
<i>Supasit Monpratarnchai, Shoichiro Fujiwara, Asako Katayama, and Tadahiro Uehara</i>	
Business-Driven Acceptance Testing Methodology and Its Practice for E-Government Software Systems	99
<i>Norifumi Nomura, Yasuhiro Kikushima, and Mikio Aoyama</i>	
Suggesting Extract Class Refactoring Opportunities by Measuring Strength of Method Interactions	105
<i>Giuseppe Pappalardo and Emiliano Tramontana</i>	

Industry Track: Software Engineering Methodologies and Process

Experiences During Extraction of Variability Models for Warehouse Management Systems	111
<i>Miao Fang, Georg Leyh, Christoph Elsner, and Joerg Doerr</i>	
Software Engineering Education Program for Software Professionals of High Competency at DENSO	117
<i>Keiji Kobata, Takuji Uesugi, Hisayoshi Adachi, and Mikio Aoyama</i>	
Large Scale Model-Driven Engineering for a Multi-site Team -- Experience Report	123
<i>Asha Rajbhoj and Vinay Kulkarni</i>	
A Software and Integration Process Model for Offshore Vessels	129
<i>David N. Card</i>	
A Practical Study of Debugging Using Model Checking	134
<i>Hideto Ogawa, Makoto Ichii, Fumihiko Kumeno, and Toshiaki Aoki</i>	

Industry Track: Cloud, Embedded, and Real-Time Systems

Cloud Service Brokers: An Emerging Trend in Cloud Adoption and Migration	140
<i>Bimlesh Wadhwa, Aditi Jaitly, and Bharti Suri</i>	
A Case Study: Verification of Specifications of an Embedded System and Generation of Verification Items Using Pairwise Testing	146
<i>Toshifusa Sekizawa and Tsugu Kotorii</i>	
Testing of Timing Properties in Real-Time Systems: Verifying Clock Constraints	152
<i>Mehrdad Saadatmand and Mikael Sjödin</i>	

APSEC 2013 Postgraduate Symposium

A Hybrid Approach for Control Flow Graph Construction from Binary Code	159
<i>Minh Hai Nguyen, Thien Binh Nguyen, Thanh Tho Quan, and Mizuhito Ogawa</i>	
Mining GitHub: Why Commit Stops -- Exploring the Relationship between Developer's Commit Pattern and File Version Evolution	165
<i>Yang Weicheng, Shen Beijun, and Xu Ben</i>	
SamikshaUmbra: Contribution and Performance Assessment of Software Maintenance Professionals by Mining Software Repositories	170
<i>Ayushi Rastogi and Ashish Sureka</i>	

WTIP Author Index	176
--------------------------------	------------