Lecture Notes in Computer Science

8708

Commenced Publication in 1973
Founding and Former Series Editors:
Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich. Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbruecken, Germany

Stephanie Teufel Tjoa A Min Ilsun You Edgar Weippl (Eds.)

Availability, Reliability, and Security in Information Systems

IFIP WG 8.4, 8.9, TC 5 International Cross-Domain Conference, CD-ARES 2014 and 4th International Workshop on Security and Cognitive Informatics for Homeland Defense, SeCIHD 2014 Fribourg, Switzerland, September 8-12, 2014 Proceedings


Volume Editors

Stephanie Teufel

University of Fribourg

iimt - international institute of management in technology

Fribourg, Switzerland

E-mail: stephanie.teufel@unifr.ch

Tjoa A Min

Vienna University of Technology

Institute of Software Technology and Interactive Systems

Vienna, Austria

E-mail: amin@ifs.tuwien.ac.at

Ilsun You

Korean Bible University

School of Informatic Science, Seoul, South Korea

E-mail: isyou@bible.ac.kr

Edgar Weippl

Vienna University of Technology and SBA Research Institute of Software Technology in Interactive Systems

Vienna, Austria

E-mail: eweippl@sba-research.org

ISSN 0302-9743 ISBN 978-3-319-10974-9 DOI 10.1007/978-3-319-10975-6 e-ISSN 1611-3349 e-ISBN 978-3-319-10975-6

Springer Cham Heidelberg New York Dordrecht London

Library of Congress Control Number: 2014946921

LNCS Sublibrary: SL 3 – Information Systems and Application, incl. Internet/Web and HCI

© IFIP International Federation for Information Processing 2014

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in ist current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The Cross-Domain Conference and Workshop CD-ARES is focused on the holistic and scientific view of applications in the domain of information systems.

The idea of organizing cross-domain scientific events originated from a concept presented by the IFIP president Leon Strous at the IFIP 2010 World Computer Congress in Brisbane, which was seconded by many IFIP delegates in further discussions. Therefore CD-ARES concentrates on the many aspects of information systems in bridging the gap between the research results in computer science and the many application fields.

This effort led us to consider the various important issues of massive information sharing and data integration that will (in our opinion) dominate scientific work and discussions in the area of information systems in the second decade of this century.

The organizers of this event who are engaged within IFIP in the area of Enterprise Information Systems (WG 8.9), Business Information Systems (WG 8.4), and Information Technology Applications (TC 5) very much welcomed the typical cross-domain aspect of this event.

Out of 27 submissions, we assembled a program for CD-ARES 2014 consisting of 10 papers. CD-ARES 2014 provided a good mix of topics ranging from knowledge management and software security to mobile and social computing.

The collocation with the SeCIHD 2014 Workshop was another possibility to discuss the most essential application factors. Due to its great success and echo in the scientific community, this special track was held this year for the fourth time.

The main goal of SeCIHD 2014 was to collect and discuss new ideas and solutions for homeland defense.

To handle the complex research challenges of homeland defense, it is necessary to adopt a "multi-disciplinary" approach, which is the core spirit of CD-ARES 2014. This year, SeCIHD 2014 comprised 14 papers, which introduce the latest technologies of homeland defense including security issues and protocols for Internet services, anomaly detection, cryptographic models, security and privacy in ambient intelligence and so forth.

The papers presented at this conference were selected after extensive reviews by the Program Committee with the essential help of associated reviewers.

We would like to thank all the Program Committee members and the reviewers who made great effort contributing their time, knowledge, and expertise and foremost the authors for their contributions.

September 2014

Stephanie Teufel A. Min Tjoa Ilsun You Edgar Weippl

Organization

Cross-Domain Conference and Workshop on Multidisciplinary Research and Practice for Information Systems (CD-ARES 2014)

General Chair

Stephanie Teufel University of Fribourg, Switzerland

Program Committee Chair

A. Min Tjoa Vienna University of Technology, Austria

Program Committee

Cristina Alcaraz Tello University of Malaga, Spain

Markus Aleksy ABB AG, Germany

Amin Anjomshoaa Vienna University of Technology, Austria Kristian Beckers University of Duisburg-Essen, Germany

Svetla Boytcheva Bulgaria

Elzbieta Bukowska Poznan University of Economics, Poland Stephan Faßbender University of Duisburg-Essen, Germany Stefan Hofbauer Amadeus Data Processing GmbH, Germany

Andreas Holzinger Med University Graz, Austria

Stefan Jakoubi SBA Research, Austria

Massimo Mecella Sapienza Università di Roma, Italy Bela Mutschler University of Applied Sciences

Ravensburg-Weingarten, Germany

Richard Overill King's College London, UK

Andreas Peter University of Twente, The Netherlands Simon Tjoa St. Poelten University of Applied Sciences,

Austria

A. Min Tjoa Vienna University of Technology, Austria Edgar Weippl Vienna University of Technology & SBA

Research, Austria

4th International Workshop on Security and Cognitive Informatics for Homeland Defense (SeCIHD 2014)

General Chair

Ilsun You Korean Bible University, Republic of Korea

Fang-Yie Leu Tunghai University, Taiwan

General Vice-Chair

Marek Ogiela AGH University of Science and Technology,

Poland

Aniello Castiglione University of Salerno, Italy

Program Committee Chairs

Francesco Palmieri Second University of Naples, Italy Ugo Fiore University of Naples "Federico II", Italy

International Liaison Chair

Kangbin Yim SCH University, Korea

Program Committee

Benjamin Aziz University of Portsmouth, UK

Joonsang Baek Khalifa University of Science, Technology

& Research, UAE

Wolfgang Boehmer Technische Universität Darmstadt, Germany

Clara Maria Colombini University of Milan UNIMI, Italy
Massimo Ficco Second University of Naples, Italy
Dominique Genoud University of Applied Sciences Western

Switzerland, Switzerland

Tomasz Hachaj Pedagogical University in Krakow, Poland Jean Hennebert University of Applied Science - HES-SO,

omversity of Applied Science - IIES-SO,

Switzerland

Antonio J. Jara University of Applied Sciences

Western Switzerland, Switzerland

Shinsaku Kiyomoto KDDI R&D Laboratories Inc., Japan

Mauro Migliardi University of Padova, Italy

Lidia Ogiela AGH University of Science and Technology,

Poland

Kyung-Hyune Rhee Pukyong National University, Republic of

Korea

Sergio Ricciardi Universitat Politènica de Catalunya, Barcelona,

Spain

Kangbin Yim Soonchunhyang University, Republic of Korea

Shuichiro Yamamoto Nagoya University, Japan Akihiro Yamamura Akita University, Japan Toshihiro Yamauchi Okayama University, Japan Wei Yu Towson University, USA

Table of Contents

Cross-Domain Conference and Workshop on Multidisciplinary Research and Practice for Information Systems (CD-ARES 2014)

11110 Wicage ivialiagelilein	Knowle	$_{\rm dge}$	Management
------------------------------	--------	--------------	------------

Argumentation-Based Group Decision Support for Collectivist Communities	1
A Knowledge Integration Approach for Safety-Critical Software Development and Operation Based on the Method Architecture Shuichiro Yamamoto	17
Metrics-Based Incremental Determinization of Finite Automata Sergiu I. Balan, Gianfranco Lamperti, and Michele Scandale	29
Software Security	
Towards Developing Secure Software Using Problem-Oriented Security Patterns	45
Visual Analytics for Detecting Anomalous Activity in Mobile Money Transfer Services	63
A Review of Security Requirements Engineering Methods with Respect to Risk Analysis and Model-Driven Engineering	79
Adaptive User-Centered Security	94
Mobile and Social Computing	
Mobile Computing Is Not Always Advantageous: Lessons Learned from a Real-World Case Study in a Hospital	110

Χ

Towards Interactive Visualization of Longitudinal Data to Support Knowledge Discovery on Multi-touch Tablet Computers	124
Semantic-Aware Mashups for Personal Resources in SemanticLIFE and SocialLIFE	138
4th International Workshop on Security and Cognitive Informatics for Homeland Defense (SeCIHD 2014)	
Trust Extension Protocol for Authentication in Networks Oriented to Management (TEPANOM)	155
Building an Initialization Cipher Block with Two-Dimensional Operation and Random Parameters	166
Crypto-Biometric Models for Information Secrecy	172
One-Time Biometrics for Online Banking and Electronic Payment Authentication	179
Expert Knowledge Based Design and Verification of Secure Systems with Embedded Devices	194
PrivacyFrost2: A Efficient Data Anonymization Tool Based on Scoring Functions	211
Detection of Malicious Web Pages Using System Calls Sequences Gerardo Canfora, Eric Medvet, Francesco Mercaldo, and Corrado Aaron Visaggio	226
Risk Reduction Overview: A Visualization Method for Risk Management	239
Towards Analysis of Sophisticated Attacks, with Conditional Probability, Genetic Algorithm and a Crime Function	250

Table of Contents	XI
A High-Speed Network Content Filtering System	257
Feature Grouping for Intrusion Detection System Based on Hierarchical Clustering	270
Towards a Key Consuming Detection in QKD-VoIP Systems Guohong Zhao, Wanrong Yu, Baokang Zhao, and Chunqing Wu	281
A Structure P2P Based Web Services Registry with Access and Control	286
Amplification DDoS Attacks: Emerging Threats and Defense Strategies	298
Author Index	311