

2015 IEEE 39th Annual Computer Software and Applications Conference (COMPSAC 2015)

**Taichung, Taiwan
1-5 July 2015**

**Volume 1
Pages 1-97**

**IEEE Catalog Number: CFP15061-POD
ISBN: 978-1-4673-6565-9**

2015 IEEE 39th Annual International Computers, Software & Applications Conference

COMPSAC 2015

Table of Contents Volume - 1

COMPSAC 2015 Organizers - Part I.....	vii
---------------------------------------	-----

Stephen S. Yau Academic Symposium

An Open Message from Professor Stephen S. Yau's Students	1
<i>Shih-Chien Yang, Carl K. Chang, Cheng-Chung (William) Chu, and Sheikh Iqbal Ahamed</i>	
Message from the Stephen S. Yau Academic Symposium Steering Committee Chair	2
<i>Carl K. Chang</i>	
COMPSAC 2015 Plenary Panel on "The Development and Challenge of Future Computing"	3
<i>Ming-Jer Tang and Chih C. Chao</i>	
COMPSAC 2015 Plenary Panel on "History of Modern Computing"	4
<i>Vladimir Getov and Carl K. Chang</i>	
COMPSAC 2015 Plenary Panel on "Rebooting Computing"	5
<i>Hsien-Hsin Sean Lee</i>	
The Challenge of Complexity in Dependable PLC-Based Systems	6
<i>David N. Card</i>	
Slope-Based Sequencing Yardstick for Analyzing Unsatisfactory Performance of Multithreaded Programs	11
<i>W.K. Chan, T.H. Tse, Shangru Wu, Y.T. Yu, and Zhenyu Zhang</i>	
A Revisit of a Theoretical Analysis on Spectrum-Based Fault Localization	17
<i>Tsong Yueh Chen, Xiaoyuan Xie, Fei-Ching Kuo, and Baowen Xu</i>	
Predictable NDN Cache over Mobile Communication	23
<i>Wei-Che Chien, Hsin-Hung Cho, Han-Chieh Chao, and Timothy K. Shih</i>	
Personalized Internet Advertisement Recommendation Service Based on Keyword Similarity	29
<i>Wei-Hao Hwang, Yeong-Sheng Chen, and Tsang-Ming Jiang</i>	

Creative Computing for Bespoke Ideation	34
<i>Delin Jing and Hongji Yang</i>	
A Novel Activity Detection System Using Plantar Pressure Sensors and Smartphone	44
<i>Ferdaus Kawsar, Md Kamrul Hasan, Richard Love, and Sheikh Iqbal Ahamed</i>	
Dimensional Situation Analytics: From Data to Wisdom	50
<i>Hua Ming, Carl K. Chang, and Jingwei Yang</i>	
An Access and Information Flow Control Paradigm for Secure Information Sharing in Service-Based Systems	60
<i>Nidhiben Solanki, Timothy Hoffman, I-Ling Yen, Farokh Bastani, and Stephen S. Yau</i>	
Optimizing PSNR for Image Watermarking Using Summation Quantization on DWT Coefficients	68
<i>Chao-Tung Yang, William C.C. Chu, Huan-Nan Huang, Shuo-Tsung Chen, Der-Fa Chen, Chiu-Chun Lin, and Chih-Hung Chang</i>	
A Modeling Approach to Big Data Based Recommendation Engine in Modern Health Care Environment	75
<i>Weider D. Yu, Choudhury Pratiksha, Sawant Swati, Sreenath Akhil, and Medarametla Sarath</i>	
Making Climate Models Reusable: From Static Model Analysis to On-demand Model Integration	87
<i>He Zhang, Yuejiao Ha, and Lin Liu</i>	
Author Index - Part I	97

2015 IEEE 39th Annual Computer Software and Applications Conference (COMPSAC 2015)

**Taichung, Taiwan
1-5 July 2015**

**Volume 2
Pages 1-951**

**IEEE Catalog Number: CFP15061-POD
ISBN: 978-1-4673-6565-9**

2015 IEEE 39th Annual International Computers, Software & Applications Conference

COMPSAC 2015

Table of Contents Volume - 2

Message from the Standing Committee Chair - Part II.....	xviii
Message from the Steering Committee Chair - Part II.....	xix
Message from the General Chairs - Part II.....	xx
Message from the Program Chairs-in-Chief - Part II.....	xxii
Message from the Workshop Chairs - Part II.....	xxiv
COMPSAC 2015 Organizers - Part II.....	xxv
Symposium Organizers.....	xxviii

COMPSAC Symposia

COMPSAC Keynote Abstracts

Software Engineering for the Connected Automobiles: Opportunities and Challenges	1
<i>Mikio Aoyama</i>	
Big Data and Potential Traffic Information Applications	2
<i>Yi-Bing Lin</i>	
Chip Technologies as the Engine for IT Revolution	3
<i>Tsugio Makimoto</i>	

ECpE: COMPSAC Symposium on Embedded and Cyber-physical Environments

Message from ECpE Symposium Organizing Committee	4
<i>Tiberiu Seceleanu, Rajesh Subramanyan, Cristina Seceleanu, and Bruce McMillin</i>	

ECpE 1: Cyber-physical Systems

Evaluating Energy Consumption for Cyber-Physical Energy System: An Environment Ontology-Based Approach	5
<i>Xiaohong Chen, Fan Gu, Mingsong Chen, Dehui Du, Jing Liu, and Haiying Sun</i>	

ECpE 2: Embedded Systems Design, Analysis, and Ethics

Runtime Anomaly Detection in Embedded Systems by Binary Tracing and Hidden Markov Models	15
<i>Alfredo Cuzzocrea, Enzo Mumolo, and Riccardo Cecolin</i>	
A Distributed Middleware for a Smart Home with Autonomous Appliances	23
<i>Heesuk Son, Bjorn Tegelund, Taehun Kim, Dongman Lee, Soon J. Hyun, Junsung Lim, and Hyunseok Lee</i>	
Embedded System Design with Reliability-Centric Optimization	33
<i>Yuanyuan Hou, Rui Wang, Yu Jiang, Yong Guan, Xiaojuan Li, Zhiping Shi, and Jie Zhang</i>	
Ethics Aspects of Embedded and Cyber-Physical Systems	39
<i>Abhilash Thekkilakattil and Gordana Dodig-Crnkovic</i>	

ECpE 3: Cyber-physical Systems 2

Cyber-physical Systems: Interoperability and Distributed Intelligence	45
<i>Cristina Seceleanu</i>	
Which IT Governance for Distributed Intelligent Cyber-Physical Systems?	46
<i>Tiziana Margaria</i>	
Distributed Intelligence in the Electric Smart Grid	48
<i>Bruce McMillin</i>	
Complex Systems: Simply, Improve Life	49
<i>Tiberiu Seceleanu</i>	
Information Flow Quantification Framework for Cyber Physical System with Constrained Resources	50
<i>Li Feng and Bruce McMillin</i>	

SETA: COMPSAC Symposium on Software Engineering Technologies and Applications

Message from SETA Symposium Organizing Committee	60
<i>Doris Carver, Hongji Yang, W.K. Chan, and Carl Chang</i>	

SETA 1: Requirements Engineering

REO: Requirements Engineering Ontology Spectrum Analysis of Requirements Engineering Knowledge and Its Practical Application	62
<i>Shinobu Saito, Yukako Iimura, and Mikio Aoyama</i>	

Detection of New Intentions from Users Using the CRF Method for Software Service Evolution in Context-Aware Environments	71
<i>Haihua Xie and Carl K. Chang</i>	
Requirements Planning with Event Calculus for Runtime Self-Adaptive System	77
<i>Wei Liu and Ming Li</i>	
Checking Accountability with a Prover	83
<i>Walid Benghabrit, Hervé Grall, Jean-Claude Royer, and Mohamed Sellami</i>	
A Continuous Stakeholder Management Method throughout the System Life Cycle and Its Evaluation	89
<i>Norifumi Nomura, Mikio Aoyama, and Yasuhiro Kikushima</i>	

SETA 2: Testing and Debugging

Experimental Fault Analysis Process Implemented Using Model Extraction and Model Checking	95
<i>Hideto Ogawa, Makoto Ichii, Fumihiro Kumeno, and Toshiaki Aoki</i>	
Mitigating the Dependence Confounding Effect for Effective Predicate-Based Statistical Fault Localization	105
<i>Xingya Wang, Shujuan Jiang, Xiaolin Ju, Heling Cao, and Yingqi Liu</i>	
Regression Identification of Coincidental Correctness via Weighted Clustering	115
<i>Xiaoshuang Yang, Mengleng Liu, Ming Cao, Lei Zhao, and Lina Wang</i>	
Using Partition Information to Prioritize Test Cases for Fault Localization	121
<i>Xiao-Yi Zhang, Dave Towey, Tsong Yueh Chen, Zheng Zheng, and Kai-Yuan Cai</i>	

SETA 3: Modeling and Language Design

Modana: An Integrated Framework for Modeling and Analysis of Energy-Aware CPSs	127
<i>Bei Cheng, Xiao Wang, Jufu Liu, and Dehui Du</i>	
Enabling the Automation of Handler Bindings in Event-Driven Programming	137
<i>Yungyu Zhuang and Shigeru Chiba</i>	
Modeling and Simulating Adaptive Multi-agent Systems with CAMLE	147
<i>Lijun Shan, Chenglie Du, and Hong Zhu</i>	
Restoring Security of Long-Living Systems by Co-evolution	153
<i>Jens Bürger, Stefan Gärtner, Thomas Ruhroth, Johannes Zweihoff, Jan Jürjens, and Kurt Schneider</i>	

SETA 4: Mobile and Cloud Applications

CRITiCAL: A Configuration Tool for Context Aware and mobiLe Applications	159
<i>Paulo Artur de Sousa Duarte, Felipe Mota Barreto, Francisco Anderson de Almada Gomes, Windson Viana de Carvalho, and Fernando Antonio Mota Trinta</i>	
Preserving Validity of Batch-Job Nets under Change at Run-Time	169
<i>Chris Apfelbeck, Martin Fritz, Jan Jürjens, and Johannes Zweihoff</i>	
Active Semi-supervised Approach for Checking App Behavior against Its Description	179
<i>Siqi Ma, Shaowei Wang, David Lo, Robert Huijie Deng, and Cong Sun</i>	

Multi-version Execution for the Dynamic Updating of Cloud Applications	185
<i>Feng Chen, Weizhong Qiang, Hai Jin, Deqing Zou, and Duoqiang Wang</i>	

SETA 5: Analysis

Automated Slicing of Aspect-Oriented Programs Using Bytecode Analysis	191
<i>Dishant Munjal, Jagannath Singh, Subhrakanta Panda, and Durga Prasad Mohapatra</i>	
Complete Runtime Tracing for Device Drivers Based on LLVM	200
<i>Jia-Ju Bai, Hu-Qiu Liu, Yu-Ping Wang, and Shi-Min Hu</i>	
PATS: A Parallel GUI Testing Framework for Android Applications	210
<i>Hsiang-Lin Wen, Chia-Hui Lin, Tzong-Han Hsieh, and Cheng-Zen Yang</i>	
Efficient Testing of Self-Adaptive Behaviors in Collective Adaptive Systems	216
<i>Yoo Jin Lim, Eunkyoung Jee, Donghwan Shin, and Doo-Hwan Bae</i>	

SETA 6: Testing and Debugging 2

Analyzing Refactorings' Impact on Regression Test Cases	222
<i>Yuan Gao, Hui Liu, Xiaozhong Fan, Zhendong Niu, and Bridget Nyirongo</i>	
Concolic Metamorphic Debugging	232
<i>Hao Jin, Yanyan Jiang, Na Liu, Chang Xu, Xiaoxing Ma, and Jian Lu</i>	
Priority Integration for Weighted Combinatorial Testing	242
<i>Eun-Hye Choi, Takashi Kitamura, Cyrille Artho, Akihisa Yamada, and Yutaka Oiwa</i>	
A Context-Aware Approach for Dynamic GUI Testing of Android Applications	248
<i>Haowen Zhu, Xiaojun Ye, Xiaojun Zhang, and Ke Shen</i>	

SETA 7: Empirical Study

An Empirical Study of Bug Fixing Rate	254
<i>Weiqin Zou, Xin Xia, Weiqiang Zhang, Zhenyu Chen, and David Lo</i>	
An Empirical Study of Classifier Combination for Cross-Project Defect Prediction	264
<i>Yun Zhang, David Lo, Xin Xia, and Jianling Sun</i>	
Search Based Design of Layered Product Line Architectures	270
<i>Thainá Mariani, Silvia Regina Vergilio, and Thelma Elita Colanzi</i>	
FECS: A Cluster Based Feature Selection Method for Software Fault Prediction with Noises	276
<i>Wangshu Liu, Shulong Liu, Qing Gu, Xiang Chen, and Daoxu Chen</i>	
An Improvement to Fault Localization Technique Based on Branch-Coverage Spectra	282
<i>Sihan Xu, Jing Xu, Hongji Yang, Jufeng Yang, Chenkai Guo, Liying Yuan, Wenli Song, and Guannan Si</i>	

SETA 8: Software-Based Services

Modification Impact Analysis Based Test Case Prioritization for Regression Testing of Service-Oriented Workflow Applications	288
<i>Hongda Wang, Jianchun Xing, Qiliang Yang, Deshuai Han, and Xuewei Zhang</i>	
Towards Model-Driven Variability-Based Flexible Service Compositions	298
<i>Xiao He, Yanmei Fu, Chang-Ai Sun, Zhiyi Ma, and Weizhong Shao</i>	
Generating Test Cases for Composite Web Services by Parsing XML Documents and Solving Constraints	304
<i>Libo Zhou, Lei Xu, Baowen Xu, and Hongji Yang</i>	
Hot Deployment with Dependency Reconstruction	310
<i>Haicheng Li, Chun Cao, and Xianping Tao</i>	

SETA 9: Software Architecture and Quality

Transforming Code with Compositional Mappings for API-Library Switching	316
<i>Ling Wu, Qian Wu, Guangtai Liang, Qianxiang Wang, and Zhi Jin</i>	
On the Validity of the IT-CISQ Quality Model for Automatic Measurement of Maintainability	326
<i>Reinhold Plöesch, Severin Schuerz, and Christian Koerner</i>	

TAIN: COMPSAC Symposium on Technologies and Applications of the Internet

Message from TAIN Symposium Organizing Committee	335
<i>Tugkan Tuglular, Ying Cai, Schahram Dustdar, and Katsuyuki Yamazaki</i>	

TAIN 1: Network Traffic

Enhancing the Performance of Mobile Traffic Identification with Communication Patterns	336
<i>Sophon Mongkolluksamee, Vasaka Visoottiviseth, and Kensuke Fukuda</i>	
A Virtual Node-Based Flash Crowds Alleviation Method for Sensor Overlay Networks	346
<i>Xun Shao, Masahiro Jibiki, Yuuichi Teranishi, and Nozomu Nishinaga</i>	
A Distributed Flow Control with Backward Propagation	355
<i>Kohei Tsutsumi, Hiroyuki Ohsaki, and Hideaki Suzuki</i>	
SAPS: Software Defined Network Aware Pub/Sub—A Design of the Hybrid Architecture Utilizing Distributed and Centralized Multicast	361
<i>Toyokazu Akiyama, Yukiko Kawai, Yuuichi Teranishi, Ryohei Banno, and Katsuyoshi Iida</i>	

TAIN 2: Network Applications and Security

Approximate Web Database Snapshots	367
<i>Hong Va Leong, Alvin Chan, and Grace Ngai</i>	
File-Stream Distribution Application on Software-Defined Networks (SDN)	377
<i>Xiang Ji, Yicheng Liang, Malathi Veeraraghavan, and Steven Emmerson</i>	
NAT-Aware Peer Grouping and Chunk Scheduling for Mesh-Pull P2P Live Streaming Systems	387
<i>Wen-Kang Jia, Gen-Hen Liu, and Yaw-Chung Chen</i>	

Secure Glue: A Cache and Zone Transfer Considering Automatic Renumbering	393
<i>Yong Jin, Kenji Fujikawa, Hiroaki Harai, and Masataka Ohta</i>	

TAIN 3: Cloud Management

VMon: Monitoring and Quantifying Virtual Machine Interference via Hardware Performance Counter	399
<i>Sa Wang, Wenbo Zhang, Tao Wang, Chunyang Ye, and Tao Huang</i>	
A Runtime Architecture Based Framework Managing Hybrid Clouds	409
<i>Xuee Zeng, Xingtuan Lan, Xing Chen, and Wenzhong Guo</i>	
Evaluating Sensitivity of Auto-Scaling Decisions in an Environment with Different Workload Patterns	415
<i>Ali Yadavar Nikravesh, Samuel A. Ajila, and Chung-Horng Lung</i>	

SEPT: COMPSAC Symposium on Security, Privacy and Trust Computing

Message from SEPT Symposium Organizing Committee	421
<i>Bhavani Thuraisingham, Dianxiang Xu, Hiroki Takakura, Mohammad Zulkernine, and Elisa Bertino</i>	

SEPT 1: Malware Analysis

MARVIN: Efficient and Comprehensive Mobile App Classification through Static and Dynamic Analysis	422
<i>Martina Lindorfer, Matthias Neugschwandtner, and Christian Platzer</i>	
Reversing and Identifying Overwritten Data Structures for Memory-Corruption Exploit Diagnosis	434
<i>Lei Zhao, Run Wang, Lina Wang, and Yueqiang Cheng</i>	
MineSpider: Extracting URLs from Environment-Dependent Drive-by Download Attacks	444
<i>Yuta Takata, Mitsuaki Akiyama, Takeshi Yagi, Takeo Hariu, and Shigeki Goto</i>	

SEPT 2: Bufferoverflow Prevention

Buffer Overflow Vulnerability Prediction from x86 Executables Using Static Analysis and Machine Learning	450
<i>Bindu Madhavi Padmanabhuni and Hee Beng Kuan Tan</i>	
CRAXfuzz: Target-Aware Symbolic Fuzz Testing	460
<i>Chao-Chun Yeh, Hsiang Chung, and Shih-Kun Huang</i>	
SCAD: Controlled Memory Allocation Analysis and Detection	472
<i>Xiao Qixue, Chen Yu, Xu Yongjian, Mao Junjie, Guo Shize, Wang Zhenjiang, and Shi Yuanchun</i>	
Automated Crash Filtering for ARM Binary Programs	478
<i>Ki-Jin Eom, Joon-Young Paik, Seong-Kyun Mok, Hyeyon-Gu Jeon, Eun-Sun Cho, Dong-Woo Kim, and Jaecheol Ryu</i>	

SEPT 3: Access Control

Cryptographic Protocols for Enforcing Relationship-Based Access Control Policies	484
<i>Jun Pang and Yang Zhang</i>	
A Novel Touchscreen-Based Authentication Scheme Using Static and Dynamic Hand Biometrics	494
<i>Mengyu Qiao, Suiyuan Zhang, Andrew H. Sung, and Qingzhong Liu</i>	
Traitor Tracing and Revocation for Secure Decoders in File Syncing-and-Sharing Service	504
<i>Yan Zhu, Feng Pu, Guohua Gan, Ruiqi Guo, and Shuqing Zhang</i>	
Applicability of LTE Public Key Infrastructure Based Device Authentication in Industrial Plants	510
<i>Apala Ray, Johan Åkerberg, Mats Björkman, Rolf Blom, and Mikael Gidlund</i>	

SEPT 4: Attack Prevention

Design and Analysis of a Method for Synoptic Level Network Intrusion Detection	516
<i>Deanna T. Hlavacek and J. Morris Chang</i>	
Detecting Malicious Inputs of Web Application Parameters Using Character Class Sequences	525
<i>Yang Zhong, Hiroshi Asakura, Hiroki Takakura, and Yoshihito Oshima</i>	
Software Watermarking Using Support Vector Machines	533
<i>Nan Zong and Chunfu Jia</i>	

MOWU: COMPSAC Symposium on Mobile, Wearable, and Ubiquitous Computing

Message from MOWU Symposium Organizing Committee	543
<i>Axel Küpper, Hong Va Leong, Paolo Bellavista, Morris Chang, and Vladimir Getov</i>	

MOWU 1: Crowdsourcing and Sensing

Helping Campaign Initiators Create Mobile Crowd Sensing Apps: A Supporting Framework	545
<i>Jiangtao Wang, Yasha Wang, and Junfeng Zhao</i>	
MobiCS: Mobile Platform for Combining Crowdsourcing and Participatory Sensing	553
<i>Petar Mrazovic and Mihail Matskin</i>	
Real-Time Lane Detection and Rear-End Collision Warning System on a Mobile Computing Platform	563
<i>Samuel Jia Wei Tang, Kok Yew Ng, Boon How Khoo, and Jussi Parkkinen</i>	
ReCon-AVe: Remote Controlled Automobile Vehicle for Data Mining and Analysis	569
<i>Weng Chuen Chew, Kok Yew Ng, and Boon How Khoo</i>	

MOWU 2: Context Awareness

A Context Features Selecting and Weighting Methods for Context-Aware Recommendation	575
<i>Saloua Zammali, Khedija Arour, and Amel Bouzeghoub</i>	
On the Evaluation of Proactive Location-Based Services	585
<i>Sandro Rodriguez Garzon and Bersant Deva</i>	

A Situation-Aware and Interactive System for Assisting People Fill out Paper Forms	595
<i>Jiangtao Wang, Yasha Wang, Yafei Wang, and Junfeng Zhao</i>	

On-vehicle Information Devices Based on User Context	601
<i>Seiji Matsuyama, Takatomo Yamabe, and Ryozo Kiyohara</i>	

MOWU 3: Virtual Machines and Embedded Systems

Seamless Live Virtual Machine Migration with Cloudlets and Multipath TCP	607
<i>Fikirte Teka, Chung-Horng Lung, and Samuel Ajila</i>	

The Influence of Parallel Programming Interfaces on Multicore Embedded Systems	617
<i>Arthur F. Lorenzon, Anderson L. Sartor, Márcia C. Cera, and Antonio Carlos S. Beck</i>	

The Impact of Virtual Machines on Embedded Systems	626
<i>Anderson L. Sartor, Arthur F. Lorenzon, and Antonio C.S. Beck</i>	

CoseDroid: Effective Computation- and Sensing-Offloading for Android Apps	632
<i>Xiangyu Wu, Chang Xu, Ziling Lu, Yanyan Jiang, Chun Cao, Xiaoxing Ma, and Jian Lu</i>	

MOWU 4: Networking and Systems

Model-Based Engineering and Analysis of Space-Aware Systems Communicating via IEEE 802.11	638
<i>Fenglin Han, Jan Olaf Blech, Peter Herrmann, and Heinz Schmidt</i>	

Self-Organization of Shortest Spanning Tree and Optimal Sink Node Position for Various Shapes of Large-Scale Wireless Sensor Networks	647
<i>Kazunori Miyoshi, Masahiro Jibiki, and Tutomu Murase</i>	

Mobile Software Ecosystem (MSECO): A Systematic Mapping Study	653
<i>Awdren de Lima Fontão, Rodrigo Pereira dos Santos, and Arilo Claudio Dias-Neto</i>	

A Game Theory Based Congestion Control Protocol for Wireless Personal Area Networks	659
<i>Jang-Ping Sheu, Chao-Xiang Hsu, and Chuang Ma</i>	

WEDA: COMPSAC Symposium on Web Technologies and Data Analytics

Message from WEDA Organizing Committee	665
<i>Guohui Xiao, Jurgen Rilling, and Tian Xia</i>	

WEDA 1: Web Technologies

Automating Repetitive Tasks on Web-Based IDEs via an Editable and Reusable Capture-Replay Technique	666
<i>Yanchun Sun, Dejian Chen, Chao Xin, and Wenpin Jiao</i>	

Carpet: Automating Collaborative Web-Based Process across Multiple Devices by Capture-and-Replay	676
<i>Yun Ma, Xuanzhe Liu, Zhen Huang, and Hong Mei</i>	

Building Summary Graphs of RDF Data in Semantic Web	686
<i>Serkan Ayvaz, Mehmet Aydar, and Austin Melton</i>	

WEDA 2: Data Analytics

A Package Generation and Recommendation Framework Based on Travelogues	692
<i>Xinhuan Chen, Yong Zhang, Pengfei Ma, Chao Li, and Chunxiao Xing</i>	
RMDN: New Approach to Maximize Influence Spread	702
<i>Qingcheng Hu, Yong Zhang, Xinhui Xu, Chao Li, and Chunxiao Xing</i>	
High-Recall Information Retrieval from Linked Big Data	712
<i>Alfredo Cuzzocrea, Wookey Lee, and Carson K. Leung</i>	

HUMA: COMPSAC Symposium on Human-Machine and Aware Computing

Message from HUMA Symposium Organizing Committee	718
<i>James Oliver, Mu-Chun Su, Katsunori Oyama, and Johnny Wong</i>	

HUMA 1: HCI and Affective Computing

Novel Facial Expression Recognition by Combining Action Unit Detection with Sparse Representation Classification	719
<i>Te-Feng Su, Ching-Hua Weng, and Shang-Hong Lai</i>	
Assessment of Pain Using Facial Pictures Taken with a Smartphone	726
<i>Mohammad Adibuzzaman, Colin Ostberg, Sheikh Ahamed, Richard Povinelli, Bhagwant Sindhu, Richard Love, Ferdous Kawsar, and Golam Mushih Tanimul Ahsan</i>	

HUMA 2: Intelligent Classification Systems

An SOM-Based Motion Trajectory Recognition Algorithm and Its Application in Monitoring Therapeutic Exercises	732
<i>Mu-Chun Su</i>	
A Novel Wireless System to Monitor Gait Using Smartshoe-Worn Sensors	733
<i>Akm Jahangir A. Majumder, Sheikh I. Ahamed, Richard J. Povinelli, Chandana P. Tamma, and Roger O. Smith</i>	
Kernel Sparse Representation Classifier with Center Enhanced SPM for Vehicle Classification	742
<i>Andri Santoso, Chien-Yao Wang, Tzu-Chiang Tai, and Jia-Ching Wang</i>	

NATA: COMPSAC Symposium on Novel Applications and Technology Advances in Computing

Message from NATA Symposium Organizing Committee	747
<i>Hiroyuki Sato, Ali Hurson, Sahra Sedigh Sarvestani, and Sheikh Iqbal Ahamed</i>	

NATA 1: Advanced Computing Environments

Job Dispatching and Scheduling for Heterogeneous Clusters—A Case Study on the Billing Subsystem of CHT Telecommunication	748
<i>Ting-Chou Lin, Ching-Chi Lin, Ting-Wei Chang, Pangfeng Liu, Jan-Jan Wu, Chia-Chun Shih, and Chao-Wen Huang</i>	
Distributed Metaserver Mechanism and Recovery Mechanism Support in Quantcast File System	758
<i>Su-Shien Ho, Chun-Feng Wu, Jiazheng Zhou, Wenguang Chen, Ching-Hsien Hsu, Hung-Chang Hsiao, and Yeh-Ching Chung</i>	
Management of Virtual Memory Systems under High Performance PCM-based Swap Devices	764
<i>Yunjoo Park and Hyokyung Bahn</i>	

NATA 2: Panel

The Inaugural Panel on Novel Applications and Technology Advances in Computing	773
<i>Hurson Ali, Axel Küpper, and Kin-ichi Yoshida</i>	

NATA 3: Advanced Optimizations

ReMBF: A Reliable Multicast Brute-Force Co-allocation Scheme for Multi-user Data Grids	774
<i>Ming-Chang Lee, Fang-Yie Leu, and Ying-Ping Chen</i>	
ReCEC: Resolving Conflicts of Environmental Constraints among Multiple Applications in a Smart Space	784
<i>Ma Jun, Tao Xianping, Wu Haijun, and Lu Jian</i>	
EvoAE—A New Evolutionary Method for Training Autoencoders for Deep Learning Networks	790
<i>Sean Lander and Yi Shang</i>	

NATA 4: Social Network

How Many Ground Truths Should We Insert? Having Good Quality of Labeling Tasks in Crowdsourcing	796
<i>Takuya Kubota and Masayoshi Aritsugi</i>	
Harnessing Dynamic Interests of Crowd in Chinese Online Shopping Festivals	806
<i>Linhai He, Xia Xie, Hai Jin, Fangming Liu, and Xijiang Ke</i>	
ConRec: A Software Framework for Context-Aware Recommendation Based on Dynamic and Personalized Context	816
<i>Bin Chen, Ping Yu, Chun Cao, Feng Xu, and Jian Lu</i>	
Pythia: A Privacy-Enhanced Personalized Contextual Suggestion System for Tourism	822
<i>George Drosatos, Pavlos S. Efraimidis, Avi Arampatzis, Giorgos Stamatelatos, and Ioannis N. Athanasiadis</i>	

CELT: COMPSAC Symposium on Computer Education and Learning Technologies

Message from CELT Symposium Organizing Committee	828
<i>Claudio De Martini, Timothy Shih, Simanta Mitra, and Sorel Reisman</i>	

CELT 1: CS as a Lifelong Discovery

Experience of an International Collaborative Project with First Year Programming Students	829
<i>James H. Paterson, Markku Karhu, Walter Cazzola, Irina Illina, Robert Law, Dario Machiodi, Marisa Maximano, and Catarina Silva</i>	
On the Use of XMDD in Software Development Education	835
<i>Anna-Lena Lamprecht, Tiziana Margaria, and Johannes Neubauer</i>	
Problem Posing and Solving: Strategic Italian Key Action to Enhance Teaching and Learning Mathematics and Informatics in the High School	845
<i>Anna Brancaccio, Marina Marchisio, Carmela Palumbo, Claudio Pardini, Amelio Patrucco, and Rodolfo Zich</i>	
Social Networks and Mobile Devices in Higher Education: Pilot Project	851
<i>Ivana Simonova and Petra Poulova</i>	

CELT 2: Pedagogy

Gradually Learning Programming Supported by a Growable Programming Language	857
<i>Walter Cazzola and Diego Mathias Olivares</i>	
Joint Traditional and Company-Based Organization of Information Systems and Product Development Courses	858
<i>Gianluca Paravati, Fabrizio Lamberti, and Valentina Gatteschi</i>	
The Pedagogic Prosthetic: Augmented Learning as Content-in-Motion in Hybrid Educational Spheres	868
<i>Patricia Flanagan, Rafael Gomez, and Rebekah Davis</i>	
Learning Hands-on Information Assurance and Security on Mobile Devices	874
<i>Dan Chia-Tien Lo, Kai Qian, Wei Chen, Tamara Rogers, and Kuo-Sheng Ma</i>	

CELT 3: CS and Mass / Multi Media

A New Platform for Cross-Repository Creation and Sharing of Educational Resources:	
Architecture and a Case Study	880
<i>Leonardo Favario, Angelo Raffaele Meo, and Enrico Masala</i>	
Generation and Evaluation of Summaries of Academic Teaching Materials	881
<i>Elena Baralis, Luca Cagliero, and Laura Farinetti</i>	
A Preliminary Study of Open Learner Model Representation Formats to Support Formative Assessment	887
<i>Check Yee Law, John Grundy, Andrew Cain, and Rajesh Vasa</i>	

ITiP: COMPSAC Symposium on IT in Practice

Message from ITiP Symposium Organizing Committee	893
<i>Maria Lee, Steve Diamond, San Murugesan, John Walz, and Sorel Reisman</i>	

ITiP 1: IT in Practice

Invited Talk: Software, Markets, and the Future of Work	894
<i>David Alan Grier</i>	
Panel: IT in Practice: Status and Challenges	895
<i>John Walz, David Alan Grier, San Murugesan, Zonyin Shae, and Shuo Peng Liang</i>	

ITiP 2: Cloud Computing in Practice

An Approach to Deal with Processing Surges in Cloud Computing	897
<i>Darlan Segalin, Altair Olivo Santin, João Eugenio Marynowski, Liandro Segalin, and Liandro Segalin</i>	
A Reference Architecture for Social Media Intelligence Applications in the Cloud	906
<i>Ivor D. Addo, Duc Do, Rong Ge, and Sheikh I. Ahamed</i>	
An Analysis on Availability Commitment and Penalty in Cloud SLA	914
<i>Yuan Xiaoyong, Li Ying, Jia Tong, Liu Tiancheng, and Wu Zhonghai</i>	

ITiP 3: Applications of IT

New Frontiers of Delivery Services Using Drones: A Prototype System Exploiting a Quadcopter for Autonomous Drug Shipments	920
<i>Valentina Gatteschi, Fabrizio Lamberti, Gianluca Paravati, Andrea Sanna, Claudio Demartini, Alberto Lisanti, and Giorgio Venezia</i>	
Virtual AMT for Unified Management of Physical and Virtual Desktops	928
<i>Kenichi Kourai and Kouki Oozono</i>	
Ultrasonic Sensor Network System Utilizing New Timing Synchronization of a ZigBee Network for Ecology Observation	938
<i>Hiroshi Yamamoto, Maki Yamamoto, and Katsuyuki Yamazaki</i>	
Author Index - Part II	946

2015 IEEE 39th Annual Computer Software and Applications Conference (COMPSAC 2015)

**Taichung, Taiwan
1-5 July 2015**

**Volume 3
Pages 1-697**

**IEEE Catalog Number: CFP15061-POD
ISBN: 978-1-4673-6565-9**

2015 IEEE 39th Annual International Computers, Software & Applications Conference

COMPSAC 2015

Table of Contents Volume - 3

Message from the Standing Committee Chair - Part III.....	xvii
Message from the Steering Committee Chair - Part III.....	xviii
Message from the General Chairs - Part III.....	xix
Message from the Program Chairs-in-Chief - Part III.....	xxi
Message from the Workshop Chairs - Part III.....	xxiii
COMPSAC 2015 Organizers - Part III.....	xxiv
Workshop Organizers.....	xxvii

Workshops Keynote Abstract

Biomedical Big Data Analytics for Patient-Centric and Outcome-Driven Precision Health	1
<i>May D. Wang</i>	

COMPSAC Workshops

SAPSE: Security Aspects in Processes and Services Engineering

Message from the SAPSE 2015 Workshop Organizer	3
<i>Stelvio Cimato</i>	
Towards a Secure Database Integration Using SLA in a Multi-cloud Context	4
<i>Nadia Bennani, Chirine Ghedira-Guegan, Genoveva Vargas-Solar, and Martin A. Musicante</i>	
An Adaptive Learning Model for k -Anonymity Location Privacy Protection	10
<i>Gayathri Natesan and Jigang Liu</i>	

CFSE: The Seventh IEEE International Workshop on Computer Forensics in Software Engineering

Message from the CFSE 2015 Workshop Organizers	17
<i>Ryoichi Sasaki, Tetsutaro Uehara, and Jigang Liu</i>	

CFSE 1

A Technique for Measuring Data Persistence Using the Ext4 File System Journal	18
<i>Kevin D. Fairbanks</i>	
Proposal and Evaluation of Methods Using the Quantification Theory and Machine Learning for Detecting C&C Server Used in a Botnet	24
<i>Shota Okayasu and Ryoichi Sasaki</i>	
Segmentation of Forensic Latent Fingerprint Images Lifted Contact-Less from Planar Surfaces with Optical Coherence Tomography	30
<i>Rethabile Khutlang, Fulufhelo V. Nelwamondo, and Ann Singh</i>	
Enhancement of Image Tampering Detection Using JPEG's Quantization and Re-interpolation Processes	35
<i>Songpon Teerakanok and Uehara Tetsutaro</i>	

CFSE 2

Proposal for Combinatorial Optimization Technology in Consideration of the Dynamic Characteristic of IT Risks	40
<i>Yuhei Umehara, Hayai Ando, and Ryoichi Sasaki</i>	
Performing an APT Investigation: Using People-Process-Technology-Strategy Model in Digital Triage Forensics	47
<i>Da-Yu Kao</i>	
Fog Computing: Issues and Challenges in Security and Forensics	53
<i>Yifan Wang, Tetsutaro Uehara, and Ryoichi Sasaki</i>	

MidCCI: Middleware for Cyber Security, Cloud Computing and Internetworking

Message from the MidCCI 2015 Workshop Organizers	60
<i>Toyokazu Akiyama, Hideaki Goto, and Shuo-Yan Chou</i>	
A Novel Approach for User Authentication to Industrial Components Using QR Codes	61
<i>Alexander Borisov</i>	
A Traceable and Pseudonymous P2P Information Distribution System	67
<i>Naoki Tsujio and Yasuo Okabe</i>	
An Extended CP-ABE Based Access Control Model for Data Outsourced in the Cloud	73
<i>Somchart Fugkeaw and Hiroyuki Sato</i>	
Basic Study on the Method for Real-Time Video Streaming with Low Latency and High Bandwidth Efficiency	79
<i>Shoichi Ando, Yuichi Hayashi, Takaaki Mizuki, and Hideaki Sone</i>	

SSS: Service Science and Systems and MediComp: Medical Computing

Message from the SSS-MediComp 2015 Workshop Organizers	83
<i>Shuo-Yan Chou, Ji-Jiang Yang, Yang Li, Kwang-Jae Kim, Ji-Jiang Yang, Jianqiang Li, and Sheikh Iqbal Ahamed</i>	
Developing Acceptance Policies for a Stochastic Single-Resource Revenue Management Problem	84
<i>Debby Rahmi Isnaeni, Shuo-Yan Chou, Ky Phuc Phan, and Cheng-Hung Wu</i>	
A Survey and Preliminary Research on Service Federation Based Modeling and Simulation	89
<i>Xiao Song, Feng Li, and Lin Zhang</i>	
Using a Combination Method of MDS and SOM to Visually Analyze Postpartum Depression Domain	95
<i>Xi Meng, Ruifang Shen, Jianqiang Li, and Jijiang Yang</i>	

STPSA: Security, Trust and Privacy for Software Applications

Message from the STPSA 2015 Workshop Organizers	96
<i>Farzana Rahman and Chunfu Jia</i>	

STPSA Session 1

Case Base for Secure Software Development Using Software Security Knowledge Base	97
<i>Atsuo Hazeyama, Masahito Saito, Nobukazu Yoshioka, Azusa Kumagai, Takanori Kobashi, Hironori Washizaki, Haruhiko Kaiya, and Takao Okubo</i>	
User Rank: A User Influence-Based Data Distribution Optimization Method for Privacy Protection in Cloud Storage System	104
<i>Chang Guo, Qingni Shen, Yahui Yang, and Zhonghai Wu</i>	

STPSA Session 2

Privacy Assurance in Data-Aggregation for Multiple MAX Transactions	110
<i>Kim Le, Parmesh Ramanathan, and Kewal K. Saluja</i>	
Health Capital Depreciation and Medical Care Demand: An Empirical Study of Taiwan's Senior Citizens	116
<i>Jwu Rong Lin, Ching-Yu Chen, and Shuo-Chun Weng</i>	

ADMNET: Architecture, Design, Deployment and Management of Networks and Applications

Message from the ADMNET 2015 Workshop Organizers	120
<i>Nariyoshi Yamai, Mario Köppen, and Youngseok Lee</i>	

ADMNET 1

A Meta-Heuristic Load Balancer for Cloud Computing Systems	121
<i>Leszek Sliwko and Vladimir Getov</i>	
Design and Implementation of Client IP Notification Feature on DNS for Proactive Firewall	
System	127
<i>Tomokazu Otsuka, Gada, Nariyoshi Yamai, Kiyohiko Okayama, and Yong Jin</i>	

ADMNET 2

On Estimating Message Diffusion Dynamics in Epidemic Broadcasting	133
<i>Yuta Hashimoto and Hiroyuki Ohsaki</i>	
or: How I Learned to Stop Worrying and Love Cloud Computing	139
<i>Hiroki Kashiwazaki</i>	

ADMNET 3

Learning from Before and After Recovery to Detect Latent Misconfiguration	141
<i>Hiroshi Otsuka, Yukihiro Watanabe, and Yasuhide Matsumoto</i>	
Optimization of Storage Quota Based on User's Usage Distribution	149
<i>Yoshiaki Kasahara, Takuya Kawatani, Eisuke Ito, Koichi Simozono, and Naomi Fujimura</i>	
Flow-Aware Congestion Control to Improve Throughput under TCP Incast in Datacenter	
Networks	155
<i>Chunghan Lee, Yukihiro Nakagawa, Kazuki Hyoudou, Shinji Kobayashi, Osamu Shiraki, and Takeshi Shimizu</i>	

QUORS: Quality Oriented Reuse of Software

Message from the QUORS 2015 Workshop Organizers	163
<i>Xiaodong Liu and Hongji Yang</i>	
Interface Information Management Tools for the Maritime and Oil and Gas Industry	164
<i>Jingyue Li, Torbjørn Skramstad, and Thierry Coq</i>	
Efficient Deployment of Content Applications in a Cloud Environment	170
<i>Lung-Pin Chen, Ruey-Kai Sheu, and William Chu</i>	
Developing a Research Ideas Creation System through Reusing Knowledge Bases for Ontology	
Construction	175
<i>Delin Jing, Hongji Yang, Meiyu Shi, and Wei Zhu</i>	

CDS: Consumer Devices and Systems and WDLMA: Workshop on the Development and Maintenance of Lifelog Mobile Application Software

Message from the CDS 2015 Workshop Organizers	181
<i>Norihiro Ishikawa, Yoshia Saito, Akimitsu Kanzaki, Kazuhiro Kitagawa, and Noriko Arai</i>	

CDS 1: Smart Home and Smart City

Data Management Scheme to Enable Efficient Analysis of Sensing Data for Smart Community	182
<i>Yuichi Hashi, Kazuyoshi Matsumoto, Yoshinori Seki, Masahiro Hiji, Toru Abe, and Takuo Saganuma</i>	
Design and Implementation of an On-Demand Home Power Management System Based on a Hierarchical Protocol	188
<i>Tomotaka Maeda, Hiroki Nakano, Naoyuki Morimoto, Kazumi Sakai, and Yasuo Okabe</i>	
Proposal of Linear Approximation of Household Fuel Cells and Small-Scale Community Energy Management System	194
<i>Takaaki Ushioda, Motomu Toyokawa, and Shigeo Kaneda</i>	

CDS 2: Systems and Applications for Consumer Devices

Development of ECHONET Lite-Compliant Home Appliances Control System Using PUCC Protocols from Smart Devices	200
<i>Shohei Saito, Norihiro Ishikawa, and Yosuke Tsuchiya</i>	
An Agile Framework for Real-Time Motion Tracking	205
<i>Saikat Basu, Robert Dibiano, Manohar Karki, Malcolm Stagg, Jerry Weltman, Supratik Mukhopadhyay, and Sangram Ganguly</i>	
Hand-Gesture Recognition System by Using Microwave Doppler Sensors	211
<i>Shigeo Kaneda, Yusuke Kubota, Tomohito Kurokawa, and Takeshi Furuhata</i>	
An Event Data Extraction Method Based on HTML Structure Analysis and Machine Learning	217
<i>Chenyi Liao, Kei Hiroi, Katsuhiko Kaji, and Nobuo Kawaguchi</i>	

CDS 3: Mobile Communication and Application / WDLMA

Agent-Oriented Cooperation of IoT Devices Towards Advanced Logistics	223
<i>Takumi Kato, Ryo Chiba, Hideyuki Takahashi, and Tetsuo Kinoshita</i>	
Dynamic Reconfigurable Wireless Connection between Smartphone and Gateway	228
<i>Kouichi Yasaki, Hidenobu Ito, and Kazuaki Nimura</i>	
Design Strategies for Building Mobile Crowdsourcing Services	234
<i>Mizuki Sakamoto, Tatsuo Nakajima, and Sayaka Akioka</i>	
A Mobile Augmented Reality Service Model Based on Street Data, and Its Implementation	240
<i>Jun Lee, Jeonghwan Lee, Sora Lim, and Yongjin Kwon</i>	

NETSAP: Network Technologies for Security, Administration and Protection

Message from the NETSAP 2015 Workshop Organizers	248
<i>Yoshiaki Hori, Yutaka Miyake, and Chung Huang Yang</i>	
Security Design for Configuration Management of Android Devices	249
<i>Cheng-Liang Kuo and Chung-Huang Yang</i>	
Malware Detection Systems Based on API Log Data Mining	255
<i>Chun-I Fan, Han-Wei Hsiao, Chun-Han Chou, and Yi-Fan Tseng</i>	

Web Server Protection against Application Layer DDoS Attacks Using Machine Learning and Traffic Authentication	261
--	-----

Jema David Ndibwile, A. Govardhan, Kazuya Okada, and Youki Kadobayashi

A Simulation Approach to Quantify Network Survivability on MANETs	268
---	-----

Zhipeng Yi and Tadashi Dohi

ESAS: E-Health Systems and Semantic Web

Message from the ESAS 2015 Workshop Organizers	274
--	-----

Atilla Elçi and Duygu Çelik

ESAS 1

An Ontology-Enabled Service Discovery for Supporting Health Promotion System	276
--	-----

Satriya Dinata, Anindhita Dewabharata, and Shuo-Yan Chou

mAAS—A Mobile Ambulatory Assessment System for Alcohol Craving Studies	282
--	-----

Ruiqi Shi, Zhang Chen, Haidong Wang, Peng Sun, Timothy Trull, and Yi Shang

Towards an Applied Oral Health Ontology: A Round Trip between Clinical Data	288
---	-----

and Experiential Medical Knowledge	288
--	-----

Letong Feng, Yanqing Li, Lin Liu, Xiaojun Ye, Jianmin Wang, Zhanqiang Cao, and Xin Peng

SIMICE: Secure Identity Management in the Cloud Environment

Message from the SIMICE 2015 Workshop Organizers	296
--	-----

Bian Yang and Julien Bringer

Developing Metrics for Surveillance Impact Assessment	297
---	-----

Yi-Ching Liao and Hanno Langweg

An Adaptive Improved Winnow Algorithm	303
---	-----

Qiong Li, Shuming Wang, Haokun Mao, Qi Han, and Xiamu Niu

A Security Protocol Applied to Covert Communication Platform and Its Formal Analysis	307
--	-----

Zhang Yi-Jia, Liu Rui-Ying, Kang Zhong-Jian, and Qi Han

Using Honey Templates to Augment Hash Based Biometric Template Protection	312
---	-----

Bian Yang and Edlira Martiri

UCDAS 2015: The Second IEEE International Workshop on User Centered Design and Adaptive Systems

Message from the UCDAS 2015 Workshop Organizers	317
---	-----

Reyes Juárez-Ramírez and Andrés Mejía Figueroa

UCDAS Session 1

Context-Aware Framework for Performance Tuning via Multi-action Evaluation	318
--	-----

Asanga Nimalasena and Vladimir Getov

Decision Supporting Approach under Uncertainty for Feature-Oriented Adaptive System	324
---	-----

Hyo-Cheol Lee and Seok-Won Lee

Applying Game Theoretic Approach to Goal-Driven Requirements Trade-Off Analysis for Self-Adaptation	330
<i>Kwan-Hong Lee and Seok-Won Lee</i>	

UCDAS Session 2

Experiment on Multi-attribute Sorting Panel in E-commerce	336
<i>Dongning Yan</i>	

SSERV: The Second IEEE International Workshop on Social Services through Human and Artificial Agent Models

Message from the SSERV 2015 Workshop Organizer	342
<i>Takao Terano</i>	

SSERV 1

Cost Efficiency of Web Systems in Municipal Governments of Japan	343
<i>Yoshiaki Ono and Setsuya Kurahashi</i>	
Verification of Patent Document Similarity of Using Dictionary Data Extracted from Notification of Reasons for Refusal	349
<i>Kyoko Yanagihori and Kazuhiko Tsuda</i>	
Design and Development of a Distributed Mobile Sensing Based Crowd Evacuation System: A Big Actor Approach	355
<i>P. Govind Raj and Subrat Kar</i>	

SSERV 2

Analyzing the Validity of Smart Beta in Financial Markets through Agent-Based Modeling	361
<i>Hiroshi Takahashi</i>	
A Study on Shop-Around Agent Simulation Considering Attractiveness for Impulse Stop	367
<i>Makoto Sonohara, Yoshinori Natsume, and Toshiyuki Kaneda</i>	

MVDA: Modeling and Verifying of Distributed Applications

Message from the MVDA 2015 Workshop Organizers	373
<i>Leila Jemni Ben Ayed, Fevzi Belli, Ahlem Ben Younes, and Yousra Bendaly Hlaoui</i>	

MVDA 1

Dynamic Query Scheduling for Online Integration of Semistructured Data	375
<i>Handoko and Janusz R. Getta</i>	
A Reduction Method for Process and System Complexity with Conjunctive and Complement Choices in a Process Algebra	381
<i>Woorim Choi, Yeongbok Choe, and Moonkun Lee</i>	
Personalized and Generic E-assessment Process Based on Cloud Computing	387
<i>Fahima Hajjej, Yousra Bendaly Hlaoui, and Leila Jemni Ben Ayed</i>	

MVDA 2

Dynamic Data Replication-Driven Model in Data Grids	393
<i>Rahma Souli-Jbali, Minyar Sassi Hidri, and Rahma Ben Ayed</i>	
LTL Model Cheking of Service-Based Business Processes in the Cloud	398
<i>Kais Klai and Hanen Ochi</i>	
Towards to Compose Cloud Service Flexible Workflow Applications	404
<i>Imen Ben Fraj, Yousra Bendaly Hlaoui, Ahlem Ben Younes, and Leila Jemni Ben Ayed</i>	

MVDA 3

Enhanced Scenario Model for Peer Assessment in iMOOCs Based on Semantic Web	410
<i>Samia Bachir, Lilia Cheniti Belcadhi, and Serge Garlatti</i>	

STA: The Seventh IEEE International Workshop on Software Test Automation

Message from the STA 2015 Workshop Organizers	416
<i>Fevzi Belli and Rajesh Subramanyan</i>	

STA 1: Formal Methods in Practice

Measurable Metrics for Qualitative Guidelines of Metamorphic Relation	417
<i>Zhan-Wei Hui, Song Huang, Hui Li, Jian-Hao Liu, and Li-Ping Rao</i>	
Estimating the Total Number of Software Faults Reliability Models and Mutation Testing a Bayesian Approach	423
<i>Harald A. Stieber</i>	
Model Based Testing of VHDL Programs	427
<i>Tolga Ayav, Tugkan Tuglular, and Fevzi Belli</i>	

STA 2: Analysis and Synthesis

Systematic Software Product Line Test Case Derivation for Test Data Reuse	433
<i>Sungwon Kang, Haeun Baek, Jungmin Kim, and Jihyun Lee</i>	
Improving Precision of Java Script Program Analysis with an Extended Domain of Intervals	441
<i>Astrid Younang and Lunjin Lu</i>	
CovDroid: A Black-Box Testing Coverage System for Android	447
<i>Chao-Chun Yeh and Shih-Kun Huang</i>	

IWSC: Software Cybernetics

Message from the IWSC 2015 Workshop Organizers	453
<i>Stephen S. Yau, Wei-Tek Tsai, Kenji Takahashi, Xiaoying Bai, and Helen Karatza</i>	
Constraint-Based Multi-Tenant SaaS Deployment Using Feature Modeling and XML Filtering Techniques	454
<i>Yang Cao, Chung-Horng Lung, and Samuel A. Ajila</i>	

Adaptive Clustering Techniques for Software Components and Architecture	460
<i>Duo Liu, Chung-Horng Lung, and Samuel A. Ajila</i>	

Approach for Test Profile Optimization in Dynamic Random Testing	466
<i>Ye Li, Bei-Bei Yin, Junpeng Lv, and Kai-Yuan Cai</i>	

Geographical Test Data Generation by Simulated-Annealing	472
<i>Kejia Hou, Jun Huang, and Xiaoying Bai</i>	

BIOT: Big Data Management for the Internet of Things

Message from the BIOT 2015 Workshop Organizers	478
<i>Hideya Ochiai, Susumu Takeuchi, Kurt Geihs, and Ting-Yun Chi</i>	

BIOT 1

Context Aware Services: A Novel Trend in IoT Based Research in Smart City Project	479
---	-----

*Yashuchika Fujiwara, Keiji Yamada, Kenichi Tabata, Michio Oda, Kazuo Hashimoto,
Takuo Suganuma, Abdur Rahim, Panagiotis Vlacheas, Vera Stavroulaki, Dimitrios Kelaidonis,
and Andreas Georgakopoulos*

Real-Time Indoor Positioning System Based on RFID Heron-Bilateration Location Estimation and IMU Inertial-Navigation Location Estimation	481
<i>Chian C. Ho and River Lee</i>	

AnyControl—IoT Based Home Appliances Monitoring and Controlling	487
<i>Dongyu Wang, Dixon Lo, Janak Bhimani, and Kazunori Sugiura</i>	

BIOT 2

Internet of Things-Based Temperature Tracking System	493
--	-----

Amir Atabekov, Marcel Starosielsky, Dan Chia-Tien Lo, and Jing (Selena) He

From Internet of Things Mashups to Model-Based Development	499
<i>Christian Prehofer and Luca Chiarabini</i>	

Real Time Power Capping with Smart Circuit Breaker to Maximize Power Utilization of Local Generator	505
--	-----

Hiroyuki Ikegami, Raja Vara Prasad Yerra, Pachamuthu Rajalakshmi, and Hiroshi Esaki

Neural Network Based Short Term Forecasting Engine to Optimize Energy and Big Data Storage Resources of Wireless Sensor Networks	511
---	-----

Y. Raja Vara Prasad and Rajalakshmi Pachamuthu

BIOT 3

IEEE1888 Interactive Display as a Service (IDaaS): Example in Building Energy Management System	517
--	-----

Preecha Khawsa-Ard and Chaodit Aswakul

Performance Comparison of IP and CCN as a Communication Infrastructure for Smart Grid	523
---	-----

Hiroyuki Ohsaki, Yoichi Nakamoto, Nobuhiro Yokoi, and Hirotaka Moribe

A Node Replication Method to Guarantee Reachability for P2P Sensor Data Stream Delivery System on Heterogeneous Churn Situations	529
<i>Tomoya Kawakami, Yoshimasa Ishi, Tomoki Yoshihisa, and Yuuichi Teranishi</i>	

DSA: Dependable Software and Applications

Message from the DSA 2015 Workshop Organizer	535
<i>Baowen Xu</i>	

DSA 1

Formal Modeling and Verification of the Safety Critical Fire-Fighting Control System	536
<i>Ya Wang, Rui Wang, Yong Guan, Xiaojuan Li, Hongxing Wei, and Jie Zhang</i>	
A Clustering-Bayesian Network Based Approach for Test Case Prioritization	542
<i>Xiaobin Zhao, Zan Wang, Xiangyu Fan, and Zhenhua Wang</i>	
Spectrum-Based Fault Localization Method with Test Case Reduction	548
<i>Xiaohong Zhang, Ziyuan Wang, Weifeng Zhang, Hui Ding, and Lin Chen</i>	
Behavior Verification of Autonomous Robot Vehicle in Consideration of Errors and Disturbances	550
<i>Toshifusa Sekizawa, Fumiya Otsuki, Kazuki Ito, and Kozo Okano</i>	

DSA 2

Dependence Based Model-Healing	556
<i>Yue Wang, Zheng Li, and Ruilian Zhao</i>	
Unified Programming Model and Software Framework for Big Data Machine Learning and Data Analytics	562
<i>Rong Gu, Yun Tang, Qianhao Dong, Zhaokang Wang, Zhiqiang Liu, Shuai Wang, Chunfeng Yuan, and Yihua Huang</i>	
Replay Debugging of Real-Time Vxworks Applications	568
<i>Chunlei Ma, Xiang Long, Bo Jiang, and Zhenyu Zhang</i>	
A Method of Building Model for Anomaly Detection Based on Automation	574
<i>Sun Haoyang, Dan Wang, Lihua Fu, Wenbing Zhao, and Liu Yuan</i>	
A Model for Assessing the Dependability of Internetware Software Systems	578
<i>HuiQun Zhao, Jing Sun, and RuiXue Zhao</i>	
An Agent-Based Self-Adaptive Mechanism with Reinforcement Learning	582
<i>Danni Yu, Qingshan Li, Lu Wang, and Yishuai Lin</i>	

DSA 3

Analyzing Lifecycle Behavior of Android Application Components	586
<i>Shin Nakajima</i>	
Software for Wearable Devices: Challenges and Opportunities	592
<i>He Jiang, Xin Chen, Shuwei Zhang, Xin Zhang, Weiqiang Kong, and Tao Zhang</i>	

An Architecture for Cloud Service Testing and Real Time Management	598
<i>Win-Tsung Lo, Xiao-Long Liu, Ruey-Kai Sheu, Shyan-Ming Yuan, and Chun-Yu Chang</i>	
Detecting SQL Vulnerability Attack Based on the Dynamic and Static Analysis Technology	604
<i>Yaohui Wang, Dan Wang, Wenbing Zhao, and Yuan Liu</i>	

Student Research Symposium

Message from the Chair of the Student Research Symposium	608
<i>W. Eric Wong</i>	
An Implementation of Just-in-Time Fault-Prone Prediction Technique Using Text Classifier	609
<i>Keita Mori and Osamu Mizuno</i>	
Ultralightweight RFID Reader-Tag Mutual Authentication	613
<i>Yu-Chung Huang and Juhn-Ruey Jiang</i>	
Performance Comparison of Geographic DTN Routing Algorithms	617
<i>Misako Seki, Kazumine Ogura, Yasuhiro Yamasaki, and Hiroyuki Ohsaki</i>	
Performance Evaluation of an Open-Source Implementation of Content-Centric Networking	621
<i>Ryo Nakamura and Hiroyuki Ohsaki</i>	
Detecting MITM Based on Challenge Request Protocol	625
<i>Labiblais Rahman</i>	
Construction of a Green Power Virtual Machine Management Method on OpenStack	627
<i>Chien-Chih Chen, Chao-Tung Yang, Shuo-Tsung Chen, Fang-Yie Leu, and Jung-Chun Liu</i>	
Implementation of Network Traffic Monitor System with SDN	631
<i>Yao-Yu Yang, Chao-Tung Yang, Shuo-Tsung Chen, Wei-Hsun Cheng, and Fuu-Cheng Jiang</i>	

Fast Abstracts

Message from the Fast Abstract Chairs	635
<i>Hossain Shahriar, Stelvio Cimato, Jingyu Zhou, and Katsuyoshi Iida</i>	

FA1: Cloud and Big Data

Design and Development of a Cloud-Based Trip-Tracking System	636
<i>Thanh An Nguyen Thi and Yaw-Chung Chen</i>	
Fast and Cost-Effective Load Balancing Method for Range Queriable Cloud Storage	638
<i>Xun Shao, Masahiro Jibiki, Yuuichi Teranishi, and Nozomu Nishinaga</i>	
Improved Handover Using Cloud Control in Heterogeneous Wireless Networks	640
<i>Ryota Ishikawa, Katsuyoshi Iida, Hiroyuki Koga, and Masayoshi Shimamura</i>	
Semantic Enriched Category Recommendation System for Large-Scale Emails Exploiting Big Data Processing Technologies	642
<i>Jae-Ik Kim, Kyung-Wook Park, Hyung-Rak Jo, and Dong-Ho Lee</i>	
A Semantic Category Recommendation System Exploiting LDA Clustering Algorithm and Social Folksonomy	644
<i>Hyung-Rak Jo, Kyung-Wook Park, Jae-Ik Kim, and Dong-Ho Lee</i>	

FA2: Distributed Systems and Applications

Cooperative Cache Distribution System for Virtual P2P Web Proxy	646
<i>Kazuki Matsushita, Masashi Nishimine, and Kazunori Ueda</i>	
A Novel Semantic Tagging Technique Exploiting Wikipedia-Based Associated Words	648
<i>Hyun-Ki Hong, Kyung-Wook Park, and Dong-Ho Lee</i>	
A Read-Optimized Index Structure for Distributed Log-Structured Key-Value Store	650
<i>In-Su Kang, Bo-Kyeong Kim, and Dong-Ho Lee</i>	
On the Impact of Scale-Free Structure on End-to-End TCP Performance	652
<i>Yusuke Sakumoto and Hiroyuki Ohsaki</i>	
A Semantic-Based Health Advising System Exploiting Web-Based Personal Health Record Services	654
<i>Gun-Woo Kim, Kyung-Wook Park, and Dong-Ho Lee</i>	
Using Binding Bigraphs to Model Context-Aware Adaptive Applications	656
<i>Dong Xu and Jing-Jing Wang</i>	

FA3: Software and Testing

Software as a High-Tech Weapon in Ireland’s Strategy	658
<i>Clare McInerney and Tiziana Margaria</i>	
Pair Programming for Enhancing Communication in the Fundamental C Language Exercise	664
<i>Weiwei Du, Motoyuki Ozeki, Hiroki Nomiya, Kazuyoshi Murata, and Masahiro Araki</i>	
Breakpoint-Based Lightweight Prefetching to Improve Application Response	666
<i>Haegeon Jeong, Jiwoong Won, Jaemyoun Lee, Kyungtae Kang, and Junhee Ryu</i>	
Model Driven Development by Separating Concerns in UML Requirements Specification	668
<i>Satoshi Kawai and Saeko Matsuura</i>	
Automated Assessment in Mathematics	670
<i>Alice Barana, Marina Marchisio, and Sergio Rabellino</i>	
Test Script Generation Based on Design Documents for Web Application Testing	672
<i>Haruto Tanno and Xiaojing Zhang</i>	

FA4: Security and Privacy

IoT Applications—Healthcare and Security Case Study (Fast Abstract)	674
<i>Robert Abatecola</i>	
Detection Method of DNS-based Botnet Communication Using Obtained NS Record History	676
<i>Hikaru Ichise, Yong Jin, and Katsuyoshi Iida</i>	
Redesigning QR Code Ecosystem with Improved Mobile Security	678
<i>L. Roger Yin, Jiazheng Zhou, and Maxwell K. Hsu</i>	
A KEM/DEM-Based Construction for Secure and Anonymous Communication	680
<i>Keita Emura, Akira Kanaoka, Satoshi Ohta, and Takeshi Takahashi</i>	
DHT Extension of m-Cloud—Scalable and Distributed Privacy Preserving Statistical Computation on Public Cloud	682
<i>Ikuo Nakagawa, Yoshifumi Hashimoto, Mitsuhiro Goto, Masahiro Hiji, Yutaka Kicuchi, Masahiro Fukumoto, and Shinji Shimojo</i>	
Provenance Research Issues and Challenges in the Big Data Era	684
<i>Alfredo Cuzzocrea</i>	
Concept Representation and Its Role in Artifact Development	687
<i>Bayu Tenoyo and Petrus Mursanto</i>	
Author Index - Part III	693