

2013 International Conference on Advanced Computer Science Applications and Technologies

(ACSAT 2013)

**Kuching, Malaysia
23-24 December 2013**

**IEEE Catalog Number: CFP1371U-POD
ISBN: 978-1-4799-2759-3**

2013 International Conference on Advanced Computer Science Applications and Technologies

ACSAT 2013

Table of Contents

Preface	xiii
Committee Lists.....	xiv
Program Committee.....	xvi
Keynote Speakers	xix

Regular Papers

The Influence of Students' Knowledge on Security towards Their Behavior with Security Risks within the Context of Saudi Arabia	1
<i>Alia A. Aldossary and Akram M. Zeki</i>	
Modified Full Bayesian Networks Classifiers for Medical Diagnosis	5
<i>Ahmed T. Sadiq AlObaidi and Noor Thamer Mahmood</i>	
Text Summarization for Social Network Conversation	13
<i>Ahmed T. Sadiq, Yossra H. Ali, and M.Sc. Mohammad Natiq Fadil</i>	
Data Hiding within Color Images Based on MCT with X-OR Operations	19
<i>Wafaa Mustafa Abduallah, Abdul Monem S. Rahma, and Al-Sakib Khan Pathan</i>	
Software Maintenance Expert Base Decision Support (SoXDeS) Framework	25
<i>Rahma A. Kamaludeen, Yu-N Cheah, and Shahida Sulaiman</i>	
An Educational Software Design Critiquing Tool to Support Software Design Course	31
<i>Norhayati Mohd Ali, Novia Admodisastro, and Soran Mahmood Abdulkareem</i>	
Mobile Plant Tagging System for Urban Forest Eco-Tourism Using QR Code	37
<i>Iskandar Ishak, Fatimah Sidi, Lilly Suriani Affendey, Nor Fazlida Mohd Sani, Amir Syamimi Hamzah, and Paiman Bawon</i>	
Determining an Ideal MSA Method for Constructing Phylogenetic Tree on DNA Dataset	42
<i>Najihah Ibrahim and Nur'Aini Abdul Rashid</i>	

Formulating Situation Awareness for Multi-agent Systems	48
<i>Salama A. Mostafa, Mohd Sharifuddin Ahmad, Azhana Ahmad, and Muthukkaruppan Annamalai</i>	
IDS Using Mitigation Rules Approach to Mitigate ICMP Attacks	54
<i>Adi Dewiyana Abdul Hadi, Farok Hj. Azmat, and Fakariah Hani Mohd Ali</i>	
DronePilot.NET Development: AR.Drone SDK Supporting Native and Managed Code	60
<i>Takuya Saito and Kenichi Mase</i>	
Risk Assessment for Cisco PIX-525 Firewall: Fuzzy Logic Approach	65
<i>Noor Ashitah Abu Othman, Fakariah Hani Mohd Ali, and Nurulhidayah Abdul Latif</i>	
Simulation of Tool Life for Ceramic with Negative Rake Angle Using Neural Network	70
<i>Muataz Hazza F. Al Hazza, Erry Y. T. Adesta, and Muhammed H. Hasan</i>	
Simulating the Electrical and Thermal Conductivity in EDM Die Sinking of Cu-TaC	
Compact Electrodes Using Neural Network	74
<i>Muataz Hazza F. AL Hazza, Mohammed Baba Ndaliman, Mohammad Yeakub Ali, and Ahsan Ali Khan</i>	
Evaluating Digital Library Effectiveness: A Survey at University of Tehran	80
<i>Ismail Samadi and Mohamad Noorman Masrek</i>	
A Comparative Study of Alert Correlations for Intrusion Detection	85
<i>Leau Yu Beng, Sureswaran Ramadass, Selvakumar Manickam, and Tan Soo Fun</i>	
Intelligent Traffic Light Based on Multi-agent System	89
<i>Arwa Ibrahim Ahmed and Ashraf Gasm Elseed</i>	
Flooding Based DoS Attack Feature Selection Using Remove Correlated Attributes	
Algorithm	93
<i>Abdulaziz Hadi saleh Aborujilah, Sharulinazi Musa, AAmir Shahzad, Mohd Nazri, and Mohd Nazri</i>	
Knowledge Sharing System Model for Higher Learning Institutions: Case Study	97
<i>Saad Abdullah and Haryani Haron</i>	
Mobility Based Surveillance Model to Facilitate Security of Individuals—Properties	103
<i>Shihab A. Hameed, Mohammad Sh. Ahmed, and NorAizat b. Rahimi</i>	
Discovering Teachers' Attitudes toward Use of Information and Communication	
Technology (ICT) in Preschool	108
<i>Nor Diana Ahmad, Wan Dilah Wan Adnan, Jamaliah Taslim, and Nursabeeha Ab Manap</i>	
Speaker Identification Using Selected Features from DWT	114
<i>Feras E. AbuAladas and Venus W. Samawi</i>	
Discovering Purchasing Pattern of Sport Items Using Market Basket Analysis	120
<i>Wan Faezah Abbas, Nor Diana Ahmad, and Nurlina Binti Zaini</i>	
Critical Success Factors for Invigilation Schedule	126
<i>Nor Shahida Mohamad Yusop, Juliana Hamka Kamaroddin, and Wan Faezah Abbas</i>	

Noise Robust Speech Recognition Based on Noise-Adapted HMMs Using Speech Feature Compensation	132
<i>Yong-Joo Chung</i>	
Empirical Research into the Webquest Mode of English Writing Teaching in Institutes of Higher Vocational Education in China	136
<i>Zhang Mingyong</i>	
Integrating Neuro-genetic Connection Weights Strategy for Spoken Malay Speech Recognition Model	140
<i>Noraini Seman</i>	
Computer and Information Security Ethics—Models	145
<i>Hamed Taherdoost, Shamsul Sahibuddin, Meysam Namayandeh, and Neda Jalaliyoon</i>	
‘ICTization Framework’: A Conceptual Development Model through ICT Modernization in Bangladesh	150
<i>Arif Mahmud and Abdus Sattar</i>	
Exploring the Challenges of MP3 Audio Steganography	156
<i>Mohammed Salem Atoum, Subariah Ibrahimn, Ghazali Sulong, Akram Zeki, and Adamu Abubakar</i>	
Investigating Digital Watermark Dynamics on Carrier File by Feed-Forward Neural Network	162
<i>Akram M. Zeki, Adamu Abubakar, and Haruna Chiroma</i>	
Hybrid Multi-cloud Data Security (HMCDS) Model and Data Classification	166
<i>Munwar Ali Zardari, Low Tang Jung, and Muhamed Nording B. Zakaria</i>	
A Low Power 3.1-10.6 GHz Ultra-wideband CMOS Power Amplifier with Resistive Shunt Feedback Technique	172
<i>R. Sapawi, S.K. Sahari, and Kuryati Kipli</i>	
Mobile Cloud Computing Testing Review	176
<i>Ahmad Salah Al-Ahmad, Syed Ahmad Aljunid, and Anis Shobirin Abdullah Sani</i>	
An Empirical Study of the Factors Influencing Information Disclosure Behaviour in Social Networking Sites	181
<i>Norsaremah Salleh, Ramlah Hussein, Norshidah Mohamed, and Umar Aditiawarman</i>	
Trade-off between Robustness and Quality Based on Dual Intermediate Significant Bits	186
<i>Ghassan Nashat Mohammed, Azman Yasin, and Akram M. Zeki</i>	
Similarities and Dissimilarities between Character Frequencies of Written Text of Melayu, English, and Indonesian Languages	192
<i>Asadullah Shah, Aznan Zuhid Saidin, Imad Fakhri Taha, Akram M. Zeki, and Zeeshan Bhatti</i>	

A Model for Real-Time Recognition and Textual Representation of Malaysian Sign Language through Image Processing	195
<i>Mostafa Karabasi, Zeeshan Bhatti, and Asadullah Shah</i>	
Framework Methodology of the Autism Children—Vibratory Haptic Interface (AC-VHI)	201
<i>Malik Mustafa, Haslina Arshad, and Halimah Badioze Zaman</i>	
A Modern Cyclic Approach to Solve a Classification Problem in Cloud Environment	207
<i>D. Bujji Babu, R. Siva Rama Prasad, and N.S. Kalyan Chakravarthy</i>	
Anomaly Detection in Vessel Tracking Using Support Vector Machines (SVMs)	213
<i>Dini Oktarina Dwi Handayani, Wahju Sediono, and Asadullah Shah</i>	
Development of Portable Charger for Mobile Phone Using Arduino Microcontroller during Disaster Recovery	218
<i>Teddy Surya Gunawan, Mira Kartiwi, Nur Hanis Sabrina Suhaimi, and Rashidah Abu Bakar</i>	
Online Recognition System for Handwritten ARABIC Mathematical Symbols	223
<i>Mustafa Ali Abuzaraida, Akram M. Zeki, and Ahmed M. Zeki</i>	
3D Mobile Map Visualization Concept for Remote Rendered Dataset	228
<i>Adamu Abubakar, Akram M. Zeki, and Haruna Chiroma</i>	
Optimizing Three-Dimensional (3D) Map View on Mobile Devices as Navigation Aids Using Artificial Neural Network	232
<i>Adamu Abubakar, Akram M. Zeki, and Haruna Chiroma</i>	
The Relationship between Information Technology and Marketing	238
<i>Kiandokht Hadadi and Mahmoud Khalid Almsafir</i>	

Advances in Development of Asymmetric Cryptographic Primitives

Protection of the Digital Holy Quran Hash Digest by Using Cryptography Algorithms	244
<i>Mohammad A. AlAhmad, Imad Alshaikhli, and Bashayer Jumaah</i>	
A New Fragile Digital Watermarking Technique for a PDF Digital Holy Quran	250
<i>Mohammad A. AlAhmad, Imad Alshaikhli, and Amal E. Alduwaikh</i>	
Improving PRESENT Lightweight Algorithm	254
<i>Sufyan Salim Mahmood AlDabbagh and Imad Fakhri Taha Al Shaikhli</i>	
Template Based Procedural Rigging of Quadrupeds with Custom Manipulators	259
<i>Zeeshan Bhatti, Asadullah Shah, Ahmad Waqas, and Hafiz Abid Mahmood Malik</i>	
Statistical Steganalysis of Four Photo Themes before Embedding	265
<i>Alaa A. Jabbar Altaay, Shahrin bin Sahib, and Mazdak Zamani</i>	
Conceptualizing the Relationships between Information Security Management Practices and Organizational Agility	269
<i>Muhamad Khairulnizam Zaini and Mohamad Noorman Masrek</i>	

A Performance Approach: SCADA System Implementation within Cloud Computing Environment	274
<i>AAmir Shahzad, Shahrulniza Musa, Abdulaziz Aborujilah, and Muhammad Irfan</i>	
Practical Considerations on Quantum Key Distribution (QKD)	278
<i>Wajdi Al-Khateeb, Khalid Al-Khateeb, Nur Elyana Ahmad, and Siti Norussaadah Mohd Salleh</i>	
A Security-Based Survey and Classification of Cloud Architectures, State of Art and Future Directions	284
<i>Ahmad Waqas, Zulkefli Muhammed Yusof, and Asadullah Shah</i>	
Secure Search Over Encrypted Data in Cloud Computing	290
<i>Majid Bakhtiari, Majid Nateghzad, and Anazida Zainal</i>	
Improving the Security of LBlock Lightweight Algorithm Using Bit Permutation	296
<i>Sufyan Salim Mahmood AlDabbagh and Imad Fakhri Taha Al Shaikhli</i>	
Analysis of Three Trusted Friends' Vulnerability in Facebook	300
<i>Ahmed Kadhim Noor and Mohammad Abdur Razzaque</i>	
Mitigating IPv6 Security Vulnerabilities	304
<i>Harith A. Dawood and Khalid F. Jassim</i>	
SMS Encryption Using 3D-AES Block Cipher on Android Message Application	310
<i>Suriyani Ariffi, Ramlan Mahmod, Ratini Rahmat, and Nuzul Annisa Idris</i>	
Secure Cryptography Testbed Implementation for SCADA Protocols Security	315
<i>AAmir Shahzad, Shahrulniza Musa, Abdulaziz Aborujilah, and Muhammad Irfan</i>	

Workshop on Computer Assisted Surgery and Diagnostic

Coronary Artery Segmentation in Angiograms with Pattern Recognition Techniques—A Survey	321
<i>Rohollah Moosavi Tayebi, Puteri Suhaiza Binti Sulaiman, Rahmita Wirza, Mohd Zamrin Dimon, Suhaini Kadiman, Lilly Nurliyana Binti Abdullah, and Samaneh Mazaheri</i>	
Echocardiography Image Segmentation: A Survey	327
<i>Samaneh Mazaheri, Puteri Suhaiza Binti Sulaiman, Rahmita Wirza, Fatimah Khalid, Suhaini Kadiman, Mohd Zamrin Dimon, and Rohollah Moosavi Tayebi</i>	
An Empirical Comparison of Classification Algorithms for Diagnosis of Depression from Brain SMRI Scans	333
<i>Kuryati Kipli, Abbas Z. Kouzani, and Yong Xiang</i>	
Querying EL Ontology Stream with C-SPARQL	337
<i>Akanimo Samuel Okure and Jeff Z. Pan</i>	
DNA Computing to Solve Vertex Coloring Problem	341
<i>Rofilde Hasudungan and Rohani Abu Bakar</i>	

Sensitivity Analysis in Large-Scale of Metabolic Network of E. Coli	346
<i>Mohammed Adam Kunna, Tuty Asmawaty Abdul Kadir, and Aqeel S. Jaber</i>	
Measuring Customer Perceptions Index Using CMAC Speech Emotion Mapping	352
<i>Norhaslinda Kamaruddin and Abdul Waab</i>	
Artifact Processing of Epileptic EEG Signals: An Overview of Different Types of Artifacts	358
<i>Abdul Qayoom Hamal and Abdul Wahab bin Abdul Rehman</i>	
Early Identification of Dyslexic Preschoolers Based on Neurophysiological Signals	362
<i>Izzah Karim, Abdul Qayoom, Abdul Wahab, and Norhaslinda Kamaruddin</i>	
Extracting Features Using Computational Cerebellar Model for Emotion Classification	367
<i>Hamwira Yaacob, Wahab Abdul, and Norhaslinda Kamaruddin</i>	
Image Segmentation Using an Adaptive Clustering Technique for the Detection of Acute Leukemia Blood Cells Images	373
<i>Farah H.A. Jabar, Waidah Ismail, Rosalina Abdul Salam, and Rosaline Hassan</i>	
Data Mining Techniques for Optimization of Liver Disease Classification	379
<i>Sa'diyah Noor Novita Aljisahrin and Teddy Mantoro</i>	

Workshop on Integration of Mobile and Embedded Technology into Learning Systems

M-Umrah: An Android-Based Application to Help Pilgrims in Performing Umrah	385
<i>Hasimah Hj Mohamed, Muhammad Rafie Hj Mohd Arshad, Nuraini Abdul Rashid, Zurinahni Zainol, Wahidah Husain, Omar Abd Majid, Munirah Ghazali, Md Yusoff Abdul Rahim, and Abdul Rhaffor Hj Mahmod</i>	
Older People and the Use of Mobile Phones: An Interview Study	390
<i>Azaliza Zainal, Fariza Hanis Abdul Razak, and Nahdatul Akma Ahmad</i>	
Teaching Older People Using Web Technology: A Case Study	396
<i>Nahdatul Akma Ahmad, Fariza Hanis Abdul Razak, Azaliza Zainal, Saliyah Kahar, and Wan Adilah Wan Adnan</i>	
Antecedents and Impacts of Mobile Banking Transactions: A Case of Malaysian Consumers	401
<i>Mohamad Noorman Masrek and Mohd Hudzari Razali</i>	
Empirical Analysis of Android Apps Permissions	406
<i>Normi Sham Awang Abu Bakar and Iqram Mahmud</i>	
‘Dyslexia Baca’ Mobile App—The Learning Ecosystem for Dyslexic Children	412
<i>Salwani Mohd Daud and Hafiza Abas</i>	
A Study on Application Layer Classification for Firewalls Using Regular Expression Matching	417
<i>Jonathan A.P. Marpaung, M. Agni Catur Bhakti, and Setiadi Yazid</i>	

Optical Character Recognition (OCR) Performance in Server-Based Mobile Environment	423
<i>Teddy Mantoro, Abdul Muis Sobri, and Wendi Usino</i>	
Secured Communication between Mobile Devices and Smart Home Appliances	429
<i>Teddy Mantoro, Mohd. Aima Mohd. Adnan, and Media A. Ayu</i>	
Qualitative Findings on the Use of Mobile Phones by Malaysian Older People	435
<i>Sofianiza Abd Malik and Muna Azuddin</i>	
Load-Balancing Technique in Clustered Mobile Ad-hoc Networks	440
<i>Labdah M.H.M. ALGhafran and Zulkefli Bin Muhammed Yusof</i>	
Fuzzy Logic Based Compensated Wi-Fi Signal Strength for Indoor Positioning	444
<i>Akeem Olowolayemo, Abu Osman Md Tap, and Teddy Mantoro</i>	
An Automated Signature Generation Method for Zero-Day Polymorphic Worms	
Based on Multilayer Perceptron Model	450
<i>Mohssen M.Z.E. Mohammed, H. Anthony Chan, Neco Ventura, and Al-Sakib Khan Pathan</i>	
A Study on Packet Capture Mechanisms in Real Time Network Traffic	456
<i>Syazwina Binti Alias, Selvakumar Manickam, and Mohammed M. Kadhum</i>	
Framework for Logistics Coordination and Distribution Mobile Application	
in Disaster Management	461
<i>Mira Kartiwi and Teddy Surya Gunawan</i>	
Throughput Comparison of AOMDV and OLSR Ad Hoc Routing Protocols Using	
VBR and CBR Traffic Models	466
<i>Ali M. Al-Sharafi and Bander A. Alrimi</i>	
The Challenges of Cloud Technology Adoption in E-government	470
<i>Maslina Abdul Aziz, Jemal Abawajy, and Morshed Chowdhury</i>	
Validating Instrument Quality for Measuring Students' Acceptance of an Online	
Discussion Site (ODS)	475
<i>Prasanna Ramakrisnan, Azizah Jaafar, Noor Faezah Mohd Yatim, and Mohd Noor Mamat</i>	

Workshop on Management Information System Applications in New World Economy

The Drivers of ITIL Adoption in UNITEN	479
<i>Juraini Mohamed Saleh and Mahmoud Khalid Almsafir</i>	
Evaluating Game-Based Learning (GBL) Effectiveness for Higher Education (HE)	485
<i>Mazeyanti Mohd Ariffin and Suziah Sulaiman</i>	
Near Field Communication Mobiquitous Learning System	490
<i>Soon Nyean Cheong, Ian Chai, and Rajasvaran Logeswaran</i>	
Classification of Web Based Service User Types	495
<i>Hamed Taherdoost, Shamsul Sahibuddin, Neda Jalaliyoon, and Javad Hosseinkhani</i>	

Information Mining on the Web: E-business Application	500
<i>Hamed Taherdoost and Javad Hosseinkhani</i>	
E-business Continuity and Disaster Recovery Plan Case Study Kuwait: Kuwait Government Entities (GEs)	504
<i>Khaled Abdulkareem Al-Enezi, Imad Fakhri Al-shaikhli, Abdul Rahman Al-kandari, and Hessa Mutlaq Al-Mutairi</i>	
The Impact of IT Infrastructure Flexibility on Strategic Utilization on Information Systems: A Conceptual Framework	510
<i>Norizan Anwar and Mohamad Noorman Masrek</i>	
Muslim Consumers' Perceived Behavior in E-commerce Environment	515
<i>Mohd Adam Suhaimi, Mohamed Jalaldeen Mohamed Razi, Husnayati Hussin, Muhd Rosydi Muhammad, and Marjan Muhammad</i>	
Legibility of Web Page on Full High Definition Display	521
<i>Ahmad Affendi Hashim, Mazlina Abdul Majid, and Balsam A. Mustafa</i>	
Evaluation of Triple Indices in Retrieving Web Documents	525
<i>Nurul Syeilla Syazhween Zulkefli, Nurazzah Abd Rahman, Zainab Abu Bakar, Sharifalillah Nordin, Tengku Mohd Tengku Sembok, and Noor Hasimah Ibrahim Teo</i>	
Cognitive Knowledge Representation for Examination Questions Specification Analysis	530
<i>Farhana Yaakob, Noor Hasimah Ibrahim Teo, and Nur Atiqah Sia Abdullah</i>	
Assessment of Electronic Service Applications' Practice: Domains Perspective	534
<i>Hamed Taherdoost, Shamsul Sahibuddin, and Neda Jalaliyoon</i>	
Impact of Service Quality on Internet Banking Customer Satisfaction: A Review of Literature	538
<i>Golchia Jenabi and Alireza Ghanadan</i>	
The Important Dimensions for Assessing Organizations' Readiness toward Business Intelligence Systems from the Perspective of Malaysian Organization	544
<i>Ahmed H. Anjariny and Akram M. Zeki</i>	
Author Index	549