

ISI 2007

2007 IEEE Intelligence and Security Informatics

23 - 24 May 2007
New Brunswick, NJ USA

2007 IEEE Intelligence and Security Informatics

Personal use of this material is permitted. However, permission to reprint/republish this material for advertising or promotional purposes or for creating new collective works for resale or redistribution to servers or lists, or to reuse any copyrighted component of this work in other works must be obtained from the IEEE.

Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limits of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923. For other copying, reprint, or republication permission, write to the IEEE Copyright Manager, IEEE Operations Center, 445 Hoes Lane, Piscataway, NJ 08855-1331. All rights reserved. Copyright © 2007 by The Institute of Electrical and Electronics Engineers, Inc.

IEEE Catalog Number: 07EX1834
ISBN: 1-4244-1329-X
Library of Congress: ~~2007928060~~

Additional copies of this publication are available from:

IEEE Operations Center
P. O. Box 1331
445 Hoes Lane
Piscataway, NJ 08855-1331 USA
+1 800 678 IEEE (+1 800 678 4333)
+1 732 981 1393
+1 732 981 9667 (FAX)
email: customer.service@ieee.org

This proceedings was produced by the
IEEE Conference and Custom Publishing Department

ISI 2007 Preface

In the past few years, intelligence and security informatics (ISI) research, which is concerned with the study of the development and use of advanced information technologies and systems for national and international security-related applications, has experienced tremendous growth and attracted substantial interest from academic researchers in related fields as well as practitioners from both government agencies and industry. The ISI community is maturing, and a core set of research methodologies and technical approaches has emerged and is becoming the underpinning of ISI research.

The first two meetings (ISI 2003 and ISI 2004) in the ISI symposium and conference series were held in Tucson, Arizona. With sponsorship by the IEEE Intelligent Transportation Systems Society, ISI 2005 was held in Atlanta, Georgia. Building on the momentum of these ISI meetings, we held ISI 2006 in San Diego, California. In addition to the established and emerging ISI technical research topics, ISI 2006 continued a track on terrorism informatics, which is a new stream of terrorism research leveraging the latest advances in social science methodologies, and information technologies and tools.

This year, in New Brunswick, New Jersey, hosted by Rutgers University and several centers there, the conference is pleased to return to its originating focus which is to establish and strengthen links between researchers and practitioners. We have three main tracks this year. Port security and infrastructure protection is motivated by the central location of New Jersey on major land and sea traffic routes. Emergency response systems and decision making is an issue of growing importance which includes preparation not only for threats initiated by groups or individuals but also for response to natural problems such as floods and epidemics. And, since many threats in the modern world do originate with the activities of terrorists, we are continuing the track on terrorism and countermeasures, in the recognition that the best way to respond to terrorist attacks is to prevent them from the outset.

Our keynote address on the first day will be given by Mr. Steve Nixon Deputy Director for Science and Technology at the Office of the Director of National Intelligence. The Terrorism Informatics track provides the theme for the keynote address on the second day by Mr. John Brennan, formerly with the CIA. The kick-off panel for the Port Security track will feature presentations by terminal managers and Coast Guard and Port Authority experts. That for the Emergency Response track will feature presentations by experts from the New York City Fire Department, the Environmental Protection Agency, universities, and the private sector. The panel for the Terrorism and Counter-terrorism track will include experts from DHS, criminal justice, and private sector organizations dealing with counter-terrorism. The program itself features exciting sessions on: Port Security and Infrastructure Protection; Emergency Response Systems and Decision-Making; Terrorism Informatics and Countermeasures; Social Network Analysis in

Security Applications; Terrorism Informatics and Countermeasures; Infrastructure Protection and Cyber Security; Preparedness for and Response to High-Consequence Events; Deception Detection and Identity Management; Infrastructure Protection and Sensor Networks; Identity Management and Cyber Security; Link Analysis and Text Mining and Data Mining for Security Applications. We close the workshop with an exciting Sponsors Plenary Panel: The S&T Value of Operational Field Experiments.

ISI 2007, to be held at Rutgers University in New Brunswick, New Jersey, is sponsored by IEEE Intelligent Transportation Systems Society with a technical co-sponsorship from the IEEE Systems, Man, & Cybernetics Society. Locally it is supported by the DIMACS Center for Discrete Mathematics and Theoretical Computer Science, the DIMACS-CAIT Laboratory for Port Security (LPS), the Rutgers ISIPS Center for Interdisciplinary Studies in Information Privacy and Security, and the Department of Homeland Security Center of Excellence for Dynamic Data Analysis (DyDAn), headquartered at DIMACS-Rutgers.

We wish to express our gratitude to all members of the ISI 2007 Program Committee and additional reviewers who provided constructive review comments, and especially the Program Chairs, Tayfur Altiok, Benjamin Melamed Gheorghe Muresan and Daniel Zeng. We would also like to thank Feiyue Wang and Umit Ozguner of the IEEE. We wish to thank Art Becker, Larry Brandt, and Steve Dennis for their continued support of the ISI series and other related ISI

local support and the IEEE editorial and production staff for their support of the ISI conference series.

Program Chairs:

Hsinchun Chen
Paul Kantor
Fred Roberts

ISI 2007 Organizing Committee

Organizing Committee

Conference Co-chairs:

Hsinchun Chen, *University of Arizona*
Paul Kantor, *Rutgers University*
Fred Roberts, *DIMACS and Rutgers University*

Program Committee Co-chairs:

Tayfur Altıok, *Rutgers University*
Benjamin Melamed, *Rutgers University*
Gheorghe Muresan, *Rutgers University*
Daniel Zeng, *University of Arizona*

Government Liaisons

Lawrence Brandt, *NSF*
Arthur Becker, *ITIC*
Stephen Dennis, *DHS*

Industry Liaisons

Jeffrey Milstein, *Moran Shipping Co.*
Joshua Sinai, *The Analysis Corporation*

ISI 2007 Program Committee

Nabil Adam, *Rutgers University, CIMIC*
Tayfur Altiok, *Rutgers University*
Yigal Arens, *USC/ISI*
Victor Asal, *SUNY Albany*
Homa Atabakhsh, *University of Arizona*
Vijay Atluri, *Rutgers University*
Antonio Badia, *University of Louisville*
Leemon Baird, *US Air Force Academy*
Maria Boile, *Rutgers University*
Endre Boros, *RUTCOR, Rutgers University*
Phillip Bradford, *The University of Alabama*
Michael Chau, *The University of Hong Kong*
Sudarshan Chawathe, *University of Maine*
Xueqi Cheng, *Institute of Computing Technology, Chinese Academy of Sciences*
Lee-Feng Chien, *Institute of Information Science Academia Sinica, Nankang*
Soon Ae Chun, *City University of New York, USA*
Wingyan Chung, *The University of Texas at El Paso*
Mike Collins, *US Air Force Academy*
Stephen Conrad, *Sandia National Laboratories*
Chris Demchak, *University of Arizona*
James O Ellis III, *Memorial Institute for the Prevention of Terrorism*
Yuval Elovici, *Deutsche Telekom Laboratories at Ben-Gurion University*
Johannes Gehrke, *Cornell University*
Nazli Goharian, *Illinois Institute of Technology*
Mark Goldberg, *Professor*
Bob Grossman, *University of Illinois at Chicago*
Zan Huang, *Pennsylvania State University*
Jim Jansen, *Penn State*
James Jones, *Angelo State University*
Leslie Kennedy, *Rutgers School of Criminal Justice*
Moshe Koppel, *Bar-Ilan University*
Don Kraft, *Louisiana State University*
Seok-Won Lee, *University of North Carolina at Charlotte*
Lei Lei, *RBS-Management Sci & Comp Inf. Studies, Rutgers University*
Gondy Leroy, *Claremont Graduate University*
Ee-peng Lim, *Nanyang Technological University*
Ying-Hsang Liu, *School of Communication Information and Library Studies, Rutgers University*
Richard Mammone, *Rutgers University, ECE Department*
Clifford Neuman, *Information Sciences Institute, University of Southern California*
Greg Newby, *Arctic Region Supercomputing Center*
Joon Park, *Syracuse University*
Allen Parrish, *University of Alabama*
William M. Pottenger, *Rutgers University*
Warren Powell, *Princeton University*
Raghav Rao, *University at Buffalo, The State University of New York*
Eliot Rich, *University At Albany*
Mirek Riedewald, *Cornell University*
Dmitri Roussinov, *Arizona State University*

Raghu Santanam, *Arizona State University*
Bracha Shapira, *Depart. of Information Systems Engineering, Ben-Gurion University, Israel*
Andrew Silke, *University of East London*
Joshua Sinai, *The Analysis Corp.*
David Skillicorn, *Queen's University*
Randy Smith, *University of Alabama*
Gary Strong, *MITRE*
Sotiris Theofanis, *CAIT, Rutgers University*
Clark Thomborson, *University of Auckland*
Paul Thompson, *Dartmouth College*
Susan Vrbsky, *University of Alabama*
Ke Wang, *SFU, Canada*
Jennifer Xu, *Bentley College*
Christopher C. Yang, *The Chinese University of Hong Kong*
Bulent Yener, *Department of Computer Science, Rensselaer Polytechnic Institute, NY*
Wei Yue, *University of Texas, Dallas*
Mohammed Zaki, *RPI*
Lina Zhou, *UMBC*
William Zhu, *University of Auckland*

Additonal Reviewers

Gaeil An, *Syracuse University*
Bing Bai, *Rutgers University*
Suhrid Balakrishnan, *Rutgers University*
Walter Beyeler, *Sandia*
Smriti Bhagat, *Rutgers University*
Vineet Chaoji, *RPI*
Joseph Crobak, *Rutgers University*
Ahmed Desoky, *University of Louisville*
Robin Gandhi, *University of North Carolina at Charlotte*
Murat Ganiz, *Rutgers University*
Noam Goldberg, *Rutgers University*
Michail Goliass, *Rutgers University*
Mohammad Hasan, *RPI*
Chris Janneck, *Rutgers University*
Mark Keith, *Arizona State University*
Randall Laviolette, *Sandia*
Ming Lei, *University of Alabama*
Shenzhi Li, *Rutgers University*
Junqiang Liu, *SFU, Canada*
Ying-Hsang Liu, *Rutgers University*
Ashwin Kumar V Machanavajjhala, *Cornell University*
Christine Mastrogiannidou, *Rutgers University*
Trudi Miller, *Claremont Graduate University*
Dorbin Ng, *The Chinese University of Hong Kong*
Alina Olteanu, *The University of Alabama*
ZiJie Qi, *University of Alabama*
Asaf Shabtai, *Deutsche Telekom Laboratories at Ben-Gurion University*
Ozgecan Uluscu, *Rutgers University*
Jaideep Vaidya, *Rutgers University*
Yihua Wu, *Rutgers University*
Hongyi Xue, *Rutgers University*
Xiaoning Yang, *Rutgers University*

Hosts:

Rutgers, The State University of New Jersey

DIMACS-CAIT Laboratory for Port Security

Discrete Mathematics and Theoretical Computer Science (DIMACS)

Center for Interdisciplinary Studies in Information Privacy and Security

Sponsors:

~~Institute of Electrical and Electronics Engineers (IEEE)~~

IEEE Systems, Man, and Cybernetics Society

IEEE Intelligent Transportation Systems Society

National Science Foundation

Intelligence Technology Innovation Center

Department of Homeland Security

ISI 2007 Final Program at a Glance

May 23, 2007 (Wednesday)

7:00 am--8:00 am	Registration and continental breakfast
8:00 am--8:15 am	Welcome and Conference Opening
8:15 am--9:00 am	Keynote Address, Mr. Steven Nixon , Deputy Associate Director of National Intelligence for Science and Technology (DADNI/S&T), Office of the DNI, "Science and Technology in the Intelligence Community"
9:00 am--10:00 am	Track I Plenary Panel: Port Security and Infrastructure Protection. Moderator: Jeffrey J. Milstein, Operations Manager, Moran Agency, and Sr. Agent, Port of NY/NJ Panelists: Beth Ann Rooney, Manager, Port Security, Port Authority of NY/NJ Steve Loevsky, General Manager, P&O Ports NA and Manhattan Cruise Terminal Capt. David L. Scott, Commander, USCG Sector Delaware Bay Peter Keyes, General Manager, Moran Towing, Tug and Barge Company NY Brenden T. Fitzpatrick, FBI/CGIS (Coast Guard Investigative Service), JTTF (Joint Terrorism Task Force)
10:00 am--10:30 am	Coffee break
10:30 am--12:00 am	Sessions W1-I, W1-II, W1-III
12:00 pm--1:30 pm	Lunch
1:30 pm – 2:30 pm	Track II Plenary Panel: Preparedness for and Response to High-Consequence Events Moderator: Paul J. Liroy, Ph.D. Professor and Deputy Director of the Environmental and Occupational Health Sciences Institute (EOHSI), RWJMS & RU, NJ Panelists: David Prezant, Chief Medical Officer, FDNY Office of Medical Affairs, NYC, NY Jeffrey Laskin, Ph.D. Professor and Director of the NIH CounterACT Center, RWJMS & EOHSI, NJ Paul Kalb, Ph.D. Head, Environmental Research & Technology Division, Environmental Services Department, Brookhaven National Laboratory, NY Panos Georgopoulos, Professor and Director of the Computational Chemodynamics Laboratory, EOHSI & RWJMS, NJ Jonathan G. Herrmann, P.E., BCEE, Director, National Homeland Security Research, Environmental Protection Agency
2:30 pm--4:00 pm	Sessions W2-I, W2-II, W2-III
4:00 pm--4:30 pm	Coffee break and set-up of poster session
4:30 pm--6:00 pm	Sessions W3-I, W3-II, W3-III
6:00 pm--7:20 pm	Poster Session and reception
7:20 pm--7:30 pm	Awards ceremony

May 24, 2007 (Thursday)

7:00 am--8:00 am	Registration and continental breakfast
8:00 am--8:15 am	Conference Announcements
8:15 am--9:00 am	Keynote Address , Mr. John O. Brennan, President and CEO, The Analysis Corporation, "Technology Analysis and Policy in Countering Terrorism"
9:00 am--10:00 am	Track III Plenary Panel: Future Directions in Terrorism & Counterterrorism Informatics Moderator: Bob Ross, Chief, Risk Sciences Branch, Office of Special Programs, Science and Technology Directorate, DHS Panelists: Richard Adler, President, DecisionPath, Inc. John Hunt, Major, Commanding Officer, New Jersey State Police Homeland Security Branch - Special Operations Section Leslie W. Kennedy, Dean, Rutgers School of Criminal Justice, Rutgers University, Newark, NJ Joshua Sinai, Program Manager, Terrorism and Counterterrorism Studies, The Analysis Corporation Cristopher Simmermon, Captain, Commanding Officer, Marine Services Bureau, New Jersey State Police Homeland Security Branch - Special Operations Section Michael Smith, Senior Master Sergeant, USAF Reserves (Retired) William Stryker, Chief, Office of Intelligence Analysis, DHS
10:00 am--10:30 am	Coffee break
10:30 am--12:00 am	Sessions T1-I, T1-II, T1-III
12:00 am--1:30 pm	Lunch
1:30 am--3:00 am	Sessions T2-I, T2-II, T2-III
3:00 pm--4:30 pm	Sessions T3-I, T3-II, T3-III
4:30 pm--5:00 pm	Coffee break
5:00 pm--6:00 pm	Sponsors Plenary Panel

ISI 2007 Keynote Addresses and Panel Sessions

Keynote Address

Steven Nixon, *Deputy Associate Director of National Intelligence for Science and Technology (DADNI/S&T), Office of the DNI*
"Science and Technology in the Intelligence Community"

Track I Plenary Panel: Port Security and Infrastructure Protection

Moderator:

Jeffrey J. Milstein, *Operations Manager, Moran Agency, and Sr. Agent, Port of NY/NJ*

Panelists:

Beth Ann Rooney, *Manager, Port Security, Port Authority of NY/NJ*

Steve Loevsky, *General Manager, P&O Ports NA and Manhattan Cruise Terminal*

Capt. David L. Scott, *Commander, USCG Sector Delaware Bay*

Peter Keyes, *General Manager, Moran Towing, Tug and Barge Company NY*

Brenden T. Fitzpatrick, *FBI/CGIS (Coast Guard Investigative Service), JTTF (Joint Terrorism Task Force)*

Track II Plenary Panel: Preparedness for and Response to High-Consequence Events

Moderator:

Paul J. Lioy, Ph.D. *Professor and Deputy Director of the Environmental and Occupational Health Sciences Institute (EOHSI), RWJMS & RU, NJ*

Panelists:

David Prezant, *Chief Medical Officer, FDNY Office of Medical Affairs, NYC, NY*

Jeffrey Laskin, Ph.D. *Professor and Director of the NIH CounterACT Center, RWJMS & EOHSI, NJ*

Paul Kalb, Ph.D. *Head, Environmental Research & Technology Division, Environmental Services Department, Brookhaven National Laboratory, NY*

Panos Georgopoulos, *Professor and Director of the Computational Chemodynamics Laboratory, EOHSI & RWJMS, NJ*

Jonathan G. Herrmann, P.E., *BCEE, Director, National Homeland Security Research, Environmental Protection Agency*

Keynote Address

John O. Brennan, *President and CEO, The Analysis Corporation*
"Technology Analysis and Policy in Countering Terrorism"

Track III Plenary Panel: Future Directions in Terrorism & Counterterrorism Informatics

Moderator:

Bob Ross, *Chief, Risk Sciences Branch, Office of Special Programs, Science and Technology Directorate, DHS*

Panelists:

Richard Adler, *President, DecisionPath, Inc.*

John Hunt, Major, *Commanding Officer, New Jersey State Police Homeland Security Branch - Special Operations Section*

Leslie W. Kennedy, *Dean, Rutgers School of Criminal Justice, Rutgers University, Newark, NJ*

Joshua Sinai, *Program Manager, Terrorism and Counterterrorism Studies, The Analysis Corporation*

Cristopher Simmermon, *Captain, Commanding Officer, Marine Services Bureau, New Jersey State Police Homeland Security Branch - Special Operations Section*

Michael Smith, *Senior Master Sergeant, USAF Reserves (Retired)*

William Stryker, *Chief, Office of Intelligence Analysis, DHS*

Sponsors Plenary Panel

Moderator:

~~John Audia, Manager, Special Technologies Laboratory (STL), San Diego Field Office US Department of Energy~~

Panelists:

Arthur H. Becker, *Manager, Knowledge Discovery and Dissemination Program, Department of Defense*
"Real-Time Knowledge Discovery and Dissemination"

~~John Audia, Manager, Special Technologies Laboratory (STL), San Diego Field Office US Department of Energy (to be confirmed)~~

~~"The S&T Value of Operational Field Experiments (OFEs)"~~

Table of Contents

SESSION PERIOD W1

W1-I Port Security and Infrastructure Protection

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

W1-II Emergency Response Systems and Decision-Making

- Approach for Discovering and Handling Crisis in a Service-Oriented Environment** 16
N. Adam, V.P. Janeja, A.V. Paliwal, B. Shafiq, *Rutgers University, USA*; C. Ulmer, V. Gersabeck, A. Hardy,
C. Bornhoevd, J. Schaper, *Palo Alto Research Center, USA*
- A Quick Group Decision-making Planning Method for Emergency Response** 25
H. Shen, J. Zhao, *Shanghai Jiao Tong University, China*
- Architecture for an Automatic Customized Warning System** 32
M. Montanari, S. Mehrotra, N. Venkatasubramanian, *University of California - Irvine, USA*

W1-III Social Network Analysis in Security Applications

- Dynamic Social Network Analysis of a Dark Network: Identifying Significant Facilitators** 40
S. Kaza, D. Hu, H. Chen, *University of Arizona, USA*
- A Dynamic Social Network Software Platform for Counter-Terrorism Decision Support** 47
R.M. Adler, *DecisionPath, Inc., USA*
- Terrorism and Crime Related Weblog Social Network: Link, Content Analysis
and Information Visualization** 55
C.C. Yang, T.D. Ng, *Chinese University of Hong Kong, China*

SESSION PERIOD W2

W2-I Infrastructure Protection and Cyber Security

- Deployment of DNIDS in Social Networks** 59
M. Tubi, R. Puzis, Y. Elovici, *Ben Gurion University, Israel*
- A Framework for an Adaptive Intrusion Detection System using Bayesian Network** 66
F. Jemili, M. Zaghdoud, M.B. Ahmed, *Manouba University, Tunisia*
- Classification of Attributes and Behavior in Risk Management Using Bayesian Networks** 71
R. Dantu, P. Kolan, R. Akl, K. Loper, *Southern Illinois University, USA*

W2-II Emergency Response and Emerging Applications

- Fine-Grained Reputation-based Routing in Wireless Ad Hoc Networks** 75
L. Yang, J.M. Kizza, A. Cemerlic, F. Liu, *University of Tennessee at Chattanooga, USA*
- Organizing Hot-Spot Police Patrol Routes** 79
S.S. Chawathe, *University of Maine, USA*
- A Host Architecture for Automobile License Plate Recognition** 87
M. Mitchell, *Alabama Criminal Justice Information Center, USA*; M. Hudnall, D. Brown, D. Cordes,
R. Smith, A. Parrish, *The University of Alabama, USA*

W2-III Terrorism Informatics and Countermeasures

A Layered Dempster-Shafer Approach to Scenario Construction and Analysis..... 95
A. Sanfilippo, R. Baddeley, C. Posse, P. Whitney, *Pacific Northwest National Laboratory, USA*

Forecasting Terrorist Groups' Warfare: Conventional to CBRN 103
J. Sinai, *The Analysis Corporation, USA*

SESSION PERIOD W3

W3-I Infrastructure Protection and Cyber Security

Host Based Intrusion Detection using Machine Learning 107
R. Moskovitch, S. Pluderman, I. Gus, D. Stopel, C. Feher, Y. Parmet, Y. Shahar, Y. Elovici,
Ben Gurion University, Israel

MCA²CM: Multimedia Context-Aware Access Control Model 115
B. Al Bouna, R. Chbeir, J. Miteran, *CNRS Bourgogne University, France*

Surface Transportation and Cyber-Infrastructure: An Exploratory Study 124
S. Chai, R. Sharman, S. Patil, S. Satam, H.R. Rao, S. Upadhyaya, *State University of New York, USA*

A Networking Identity Authentication Scheme Combining Fingerprint Coding and Identity Based Encryption 129
L. Li, *Chinese Academy of Sciences, China*; W.-Q. Jiang, *Beijing University of Posts and Telecommunications, China*;
J. Tian, *Chinese Academy of Sciences and Xidian University, China*; Y.-X. Yang, *Beijing University of Posts and Telecommunications, China*;
C.-P. Jiang, *The First Research Institute of Ministry of Public Security of P.R.C, China*;
Z. Wu, *Beijing University of Posts and Telecommunications, China*; X. Yang, *Chinese Academy of Sciences, China*

W3-II Emergency Response Systems and Applications

On-Demand Information Portals for Disaster Situations 133
Y. Ma, D.V. Kalashnikov, R. Hariharan, S. Mehrotra, N. Venkatasubramanian, N. Ashish, J. Lickfett, *University of California - Irvine, USA*

Design and Implementation of a Middleware for Sentient Spaces 137
B. Hore, H. Jafarpour, R. Jain, S. Ji, D. Massaguer, S. Mehrotra, N. Venkatasubramanian, U. Westermann,
University of California - Irvine, USA

DOTS: Detection of Off-Topic Search via Result Clustering 145
N. Goharian, A. Platt, *Illinois Institute of Technology, USA*

W3-III Deception Detection and Identity Management

An Investigation of Heuristics of Human Judgment in Detecting Deception and Potential Implications in Countering Social Engineering..... 152
T. Qin, *University of Arizona, USA*

Categorization of Blogs through Similarity Analysis 160
H.-J. Choi, M.S. Krishnamoorthy, *Rensselaer Polytechnic Institute*

Security Event Management System based on Mobile Agent Technology..... 166
H.-J. Choi, M.S. Krishnamoorthy, *National University of Defense Technology, China*

SESSION PERIOD T1

T1-I Infrastructure Protection and Sensor Networks

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

T1-II Social Network Analysis and Knowledge Discovery

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

T1-III Enabling Knowledge Discovery Techniques

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

SESSION PERIOD T2

T2-I Identity Management and Cyber Security

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

T2-II Geo-spatial Data Analysis and Text Mining

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

T2-III Terrorism Informatics and Countermeasures

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

SESSION PERIOD T3

T3-I Link Analysis and Text Mining

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

T3-II Data Mining for Security Applications

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

T3-III Terrorism Informatics

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

POSTER PAPERS

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

