

Hsinchun Chen Richard Mirand
Daniel D. Zeng Chris Demchak
Jenny Schroeder Therani Madhusudan (Eds.)

dandelion.com

© 2008 AGI-Information Management Consultants
May be used for personal purposes only or by
libraries associated to dandelion.com network.

Intelligence and Security Informatics

First NSF/NIJ Symposium, ISI 2003
Tucson, AZ, USA, June 2-3, 2003
Proceedings

Springer

Table of Contents

Part I: Full Papers

Data Management and Mining

Using Support Vector Machines for Terrorism Information Extraction	1
<i>Aixin Sun, Myo-Myo Naing, Ee-Peng Lim, Wai Lam</i>	
Criminal Incident Data Association Using the OLAP Technology	13
<i>Song Lin, Donald E. Brown</i>	
Names: A New Frontier in Text Mining	27
<i>Frankie Patman, Paul Thompson</i>	
Web-Based Intelligence Reports System	39
<i>Alexander Dolotov, Mary Strickler</i>	
Authorship Analysis in Cybercrime Investigation	59
<i>Rong Zheng, Yi Qin, Zan Huang, Hsinchun Chen</i>	

Deception Detection

Behavior Profiling of Email	74
<i>Salvatore J. Stolfo, Shlomo Hershkop, Ke Wang, Olivier Nimeskern, Chia-Wei Hu</i>	
Detecting Deception through Linguistic Analysis	91
<i>Judee K. Burgoon, J.P. Blair, Tiantian Qin, Jay F. Nunamaker, Jr</i>	
A Longitudinal Analysis of Language Behavior of Deception in E-mail ...	102
<i>Lina Zhou, Judee K. Burgoon, Douglas P. Twitchell</i>	

Analytical Techniques

Evacuation Planning: A Capacity Constrained Routing Approach	111
<i>Qingsong Lu, Yan Huang, Shashi Shekhar</i>	
Locating Hidden Groups in Communication Networks Using Hidden Markov Models	126
<i>Malik Magdon-Ismail, Mark Goldberg, William Wallace, David Siebecker</i>	

Automatic Construction of Cross-Lingual Networks of Concepts
from the Hong Kong SAR Police Department 138
Kar Wing Li, Christopher C. Yang

Decision Based Spatial Analysis of Crime 153
Yifei Xue, Donald E. Brown

Visualization

CrimeLink Explorer: Using Domain Knowledge to Facilitate
Automated Crime Association Analysis 168
Jennifer Schroeder, Jennifer Xu, Hsinchun Chen

A Spatio Temporal Visualizer for Law Enforcement 181
*Ty Buetow, Luis Chaboya, Christopher O’Toole, Tom Cushna,
Damien Daspit, Tim Petersen, Homa Atabakhsh, Hsinchun Chen*

Tracking Hidden Groups Using Communications 195
Sudarshan S. Chawathe

Knowledge Management and Adoption

Examining Technology Acceptance by Individual Law Enforcement
Officers: An Exploratory Study 209
Paul Jen-Hwa Hu, Chienting Lin, Hsinchun Chen

“Atrium” – A Knowledge Model for Modern Security Forces in the
Information and Terrorism Age 223
Chris C. Demchak

Untangling Criminal Networks: A Case Study 232
Jennifer Xu, Hsinchun Chen

Collaborative Systems and Methodologies

Addressing the Homeland Security Problem: A Collaborative
Decision-Making Framework 249
T.S. Raghu, R. Ramesh, Andrew B. Whinston

Collaborative Workflow Management for Interagency Crime Analysis 266
J. Leon Zhao, Henry H. Bi, Hsinchun Chen

COPLINK Agent: An Architecture for Information Monitoring and
Sharing in Law Enforcement 281
*Daniel Zeng, Hsinchun Chen, Damien Daspit, Fu Shan,
Suresh Nandiraju, Michael Chau, Chienting Lin*

Monitoring and Surveillance

- Active Database Systems for Monitoring and Surveillance 296
Antonio Badia
- Integrated “Mixed” Networks Security Monitoring – A Proposed
 Framework 308
William T. Scherer, Leah L. Spradley, Marc H. Evans
- Bioterrorism Surveillance with Real-Time Data Warehousing 322
Donald J. Berndt, Alan R. Hevner, James Studnicki

Part II: Short Papers

Data Management and Mining

- Privacy Sensitive Distributed Data Mining from Multi-party Data 336
Hillol Kargupta, Kun Liu, Jessica Ryan
- PROGENIE: Biographical Descriptions for Intelligence Analysis 343
Pablo A. Duboue, Kathleen R. McKeown, Vasileios Hatzivassiloglou
- Scalable Knowledge Extraction from Legacy Sources with SEEK 346
Joachim Hammer, William O’Brien, Mark Schmalz
- “TalkPrinting”: Improving Speaker Recognition by Modeling
 Stylistic Features 350
*Sachin Kajarekar, Kemal Sönmez, Luciana Ferrer, Venkata Gadde,
 Anand Venkataraman, Elizabeth Shriberg, Andreas Stolcke,
 Harry Bratt*
- Emergent Semantics from Users’ Browsing Paths 355
D.V. Sreenath, W.I. Grosky, F. Fotouhi

Deception Detection

- Designing Agent99 Trainer: A Learner-Centered, Web-Based Training
 System for Deception Detection 358
*Jinwei Cao, Janna M. Crews, Ming Lin, Judee Burgoon,
 Jay F. Nunamaker*
- Training Professionals to Detect Deception 366
*Joey F. George, David P. Biro, Judee K. Burgoon,
 Jay F. Nunamaker, Jr.*
- An E-mail Monitoring System for Detecting Outflow of Confidential
 Documents 371
Bogju Lee, Youna Park

Methodologies and Applications

Intelligence and Security Informatics: An Information Economics
 Perspective..... 375
Lihui Lin, Xianjun Geng, Andrew B. Whinston

An International Perspective on Fighting Cybercrime..... 379
Weiping Chang, Wingyan Chung, Hsinchun Chen, Shihchieh Chou

Part III: Extended Abstracts for Posters

Data Management and Mining

Hiding Traversal of Tree Structured Data from Untrusted Data
 Stores..... 385
Ping Lin, K. Selçuk Candan

Criminal Record Matching Based on the Vector Space Model..... 386
Jau-Hwang Wang, Bill T. Lin, Ching-Chin Shieh, Peter S. Deng

Database Support for Exploring Criminal Networks..... 387
M.N. Smith, P.J.H. King

Hiding Data and Code Security for Application Hosting
 Infrastructure..... 388
Ping Lin, K. Selçuk Candan, Rida Bazzi, Zhichao Liu

Security Informatics

Secure Information Sharing and Information Retrieval Infrastructure
 with GridIR..... 389
Gregory B. Newby, Kevin Gamiel

Semantic Hacking and Intelligence and Security Informatics..... 390
Paul Thompson

Author Index..... 391