
2018 International Conference on

Software Engineering & Knowledge Engineering
Hotel Pullman, Redwood City, San Francisco Bay, California, USA

July 1-July 3, 2018

Saturday, June 30
19:00 – 21:00 Registration (Hotel Lobby)

Sunday, July 1
07:30 – 08:20 Registration (Ballroom Foyer)
08:20 – 08:30 Welcome

Xudong He, Oscar Pereira, Angelo Perkusich and Shi-Kuo Chang
08:30 – 09:20 (Keynote I) Chair: Xudong He

Professor Jerry Gao, "Quality Big Data Analytics and AI Modeling

for Smart Cities"

(Room: Sequoia)
09:20 – 09:30 Coffee Break (Ballroom Foyer)

09:30 – 10:45 Parallel Sessions
Session Sun-I-1

Data Intensive Service-based

Applications I

Co-Chairs: Si Chen and Honghao

Gao

(Room: Sequoia)

Session Sun-II-1

Semantic Enabled Software

Engineering I

Chair: Bingyang Wei

(Room: Catalina)

Session Sun-III-1

Agile Software Development I

Chair: Luis Alvaro Silva

(Room: Peninsula 1)

A New Satellite Constellation

Networking Certification and

Reliable Maintenance Protocol

(DISA) (S)

Congyu Huang, Liehuang Zhu,

Chunlei Li, Chuan Zhang, Yuxin

Chen and Zijian Zhang
A Novel Hybrid Collaborative

Filtering Approach to

Recommendation Using

Reviews:The Product Attribute

Perspective (S)
Min Cao, Sijing Zhou, Honghao Gao

and Youhuizi Li
Exploiting SDAE Model for

Recommendations
Qing Yang, Xianhe Yao, Jingwei

Zhang and Zhongqin Bi
Towards business identification

modeling:A Taobao Case Study

(DISA) (S)
Rong Zhang, Yuyu Yin, Meng Xi and

Hao Jiang

Ontology-based Software

Architectural Pattern Recognition

and Reasoning (SESE) (S)
Nacha Chondamrongkul, Jing Sun

and Ian Warren
Object-oriented Software

Modeling with Ontologies Around

- A Survey of Existing Approaches

(SESE)
Selena Sohaila Baset and Kilian

Stoffel

Methods for Estimating Agile

Software Projects: A Systematic

Review (S)
Edna Dias Canedo, Dandara Pereira

Aranha, Maxwell de Oliveira

Cardoso, Ruyther Parente Da Costa

and Leticia Lopes Leite
Investigating gaps on Agile

Improvement Solutions and their

successful adoption in industry

projects - A systematic literature

review
Arthur Freire, André Meireles,

Gleyser Guimarães, Mirko

Perkusich, Raissa Da Silva, Kyller

Gorgônio, Angelo Perkusich and

Hyggo Almeida

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Wintec Research Archive

https://core.ac.uk/display/187724709?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_41.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_41.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_41.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_41.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_50.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_50.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_50.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_50.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_50.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_94.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_94.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_199.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_199.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_199.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_12.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_12.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_12.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_198.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_198.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_198.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_198.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_31.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_31.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_31.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_185.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_185.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_185.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_185.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_185.pdf

10:45 – Noon Parallel Sessions
Session Sun-I-2

Data Intensive Service-based

Applications II

Co-Chairs: Si Chen and Honghao

Gao

(Room: Sequoia)

Session Sun-II-2

Semantic Enabled Software

Engineering II

Chair: Bingyang Wei

(Room: Catalina)

Session Sun-III-2

Software Development I

Chair: Bruno C. da Silva

(Room: Peninsula 1)

Towards Cost Effective Privacy

Provision for Typed Resources in

IoT Environment (S)
Yucong Duan, Zhengyang Song,

Xiaoxian Yang, Quan Zou, Xiaobing

Sun and Xinyue Zhang
Finding Shilling Attack in

Recommender System based on

Dynamic Feature Selection (DISA)
Gaofeng Cao, Huan Zhang, Yuyou

Fan and Li Kuang
Service Language Model: New

Ecology for Service Development
Ying Li, Meng Xi, Hui Chen and

Jianwei Yin

A Knowledge Engineering

Approach to UML Modeling (S)
Bingyang Wei, Jing Sun and Yi Wang
An Ontology-based Modelling of

Vietnamese Traditional Dances (S)
Truong-Thanh Ma, Salem Benferhat,

Zied Bouraoui, Karim Tabia, Thanh-

Nghi Do and Huu-Hoa Nguyen

Influence Factors in Software

Productivity - A Tertiary

Literature Review
Edson Oliveira, Tayana Conte,

Marco Cristo and Natasha Valentim
Explanation Templates for Case-

based Reasoning in Collaborative

Risk Management
Nielsen Luiz Rechia Machado,

Lisandra Manzoni Fontoura, Rafael

Heitor Bordini and Luís Alvaro de

Lima Silva

Noon – 13:00 Lunch Break

13:00 – 15:00 Parallel Sessions
Session Sun-I-3

Information Extraction I

Chair: Diogo Regateiro

(Room: Sequoia)

Session Sun-II-3

Conceptual Lattices for Software

Systems Engineering

Chair: Iaakov Exman

(Room: Catalina)

Session Sun-III-3

Information Extraction II

Chair: Sergio Galdino

(Room: Peninsula 1)

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_115.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_115.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_115.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_134.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_134.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_134.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_214.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_214.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_114.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_114.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_129.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_129.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_149.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_149.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_149.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_98.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_98.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_98.pdf

Keywords Extraction based on

Sentence-Ranking from Chinese

Patents
Zhihong Wang, Yi Guo and Tianmei

Qi
Deep Learning based Information

Extraction Framework on Chinese

Electronic Health Records
Bing Tian, Yong Zhang, Kaixin Liu

and Chunxiao Xing
Hot Topic Mining based on the

Heat of Micro-blog
Wang Siyao
SocialGQ: Towards Semantically

Approximated and User-aware

Querying of Social-Graph Data
Riccardo Martoglia

A Model-based Approach for Build

Avoidance
Milena Neumann, Kiana Busch and

Robert Heinrich
Conceptual Software: The Theory

Behind Agile-Design-Rules

(LATTICE) (S)
Iaakov Exman
Classutopia: A Serious Game for

Conceptual Modeling Design
Felipe Larenas, Beatriz Marín and

Giovanni Giachetti
Automatic Audience Focusing by

Event Interestingness (LATTICE)

(P)
Iaakov Exman, Yakir Winograd and

Avihu Harush

Improvement of User Review

Classification Using Keyword

Expansion (S)
Kazuyuki Higashi, Hiroyuki

Nakagawa and Tatsuhiro Tsuchiya
A New Scheme for Citation

Classification based on

Convolutional Neural Networks
Khadidja Bakhti, Zhendong Niu and

Ally Nyamawe
Learning API Suggestion via

Single LSTM Network with

Deterministic Negative Sampling
Jinpei Yan, Yong Qi, Qifan Rao and

Hui He
Adaptive software search toward

users' customized requirements in

GitHub
Jinze Liu, Zhixing Li, Tao Wang, Yue

Yu and Gang Yin

15:00 – 15:20 Coffee Break (Ballroom Foyer)

15:20 – 16:35 Parallel Sessions (Session Sun-I-4 and Session Sun-II-4)

15:20 – 16:55 Parallel Sessions (Session Sun-III-4)
Session Sun-I-4

Requirements Engineering I

Chair: Joshua C. Nwokeji

(Room: Sequoia)

Session Sun-II-4

Software Quality I

Chair: Ziyuan Wang

(Room: Catalina)

Session Sun-III-4

Open Source Software

Chair: Dianxiang Xu

(Room: Peninsula 1)

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_34.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_34.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_34.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_40.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_40.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_40.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_49.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_49.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_52.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_52.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_52.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_30.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_30.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_182.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_182.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_182.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_145.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_145.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_220.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_220.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_220.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_47.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_47.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_47.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_141.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_141.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_141.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_193.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_193.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_193.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_64.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_64.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_64.pdf

A Non-Functional Requirements

Recommendation System for

Scrum-based Projects
Felipe Ramos, Antonio Alexandre

Moura Costa, Mirko Perkusich,

Hyggo Almeida and Angelo

Perkusich
Analysis of Security-Failure

Tolerant Requirements
Michael Shin, Don Pathirage and

Dongsoo Jang
An Approach for System of

Systems Requirements

Management (S)
Renata Martinuzzi De Lima and

Lisandra Fontoura

A Preliminary Investigation of

Self-Admitted Refactorings in

Open Source Software (S)
Zhang Di, Bing Li, Zengyang Li and

Peng Liang
Formalization and Verification of

the OpenFlow Bundle Mechanism

Using CSP
Huiwen Wang, Huibiao Zhu, Yuan

Fei and Lili Xiao
Helpful or Not? An investigation

on the feasibility of identifier

splitting via CNN-BiLSTM-CRF
Jiechu Li, Qingfeng Du, Kun Shi, Yu

He, Xin Wang and Jincheng Xu

How to Incorporate a Usability

Technique in the Open Source

Software Development Process
Lucrecia Llerena, Nancy Rodríguez,

John W. Castro and Silvia T. Acuña
XPA: An Open Soruce IDE for

XACML Policies (S)
Roshan Shrestha, Shuai Peng, Turner

Lehmbecker and Dianxiang Xu
Automatic Detection of Public

Development Projects in Large

Open Source Ecosystems: An

Exploratory Study on GitHub
Can Cheng, Bing Li, Zengyang Li

and Peng Liang
Recovering Three-Level

Architectures from the Code of

Open-Source Java Spring Projects

(S)
Alexandre Le Borgne, David

Delahaye, Marianne Huchard,

Christelle Urtado and Sylvain

Vauttier

16:45 – 18:30 Parallel Sessions (Session Sun-I-5 and Session Sun-II-5)
17:00 – 18:30 Poster and wine tasting (Session Sun-III-5)
Session Sun-I-5

Agents

Chair: DianXiang Xu

(Room: Sequoia)

Session Sun-II-5

Software Architecture and

Frameworks

Chair: Robert Heinich

(Room: Catalina)

Session Sun-III-5

Poster and Wine Tasting

Chair: Shi-Kuo Chang

(Room: Acacia)

An Agent-based Software

Framework for Machine Learning

Tuning
Jefry Sastre, Marx Viana and Carlos

Lucena
Accompanying Observation Modes

and Software Architecture for

Autonomous Robot Software
Zhe Liu, Xinjun Mao and Shuo Yang
An Architecture for the

Development of Ambient

Intelligence Systems Managed by

Embedded Agents
Carlos Pantoja, Heder Dorneles

Soares, José Viterbo and Amal El

Fallah Seghrouchni
Understanding Normative BDI

Agents Behavior
Francisco Cunha, Marx Viana,

Tassio Sirqueira, Marcio Rosemberg

and Carlos Lucena

Towards a Representation of

Enterprise Architecture based on

Zachman Framework through

OMG Standards (S)
Miguel Ehécatl Morales Trujillo,

Boris Escalante Ramírez, Maria Del

Pilar Angeles, Hanna Oktaba and

Guadalupe Ibarguengoitia González
STEM: A Simulation-Based

Testbed for Electromagnetic Big

Data Management
Mengyuan Lyv, Peiquan Jin, Zhou

Zhang, Shouhong Wan and Lihua Yue
Towards Reference Architecture

for a Multi-layer Controlled Self-

adaptive Microservice System
Peini Liu, Xinjun Mao, Shuai Zhang

and Fu Hou
A Heterogeneous Architecture for

Integrating Multi-Agent Systems

in AmI Systems (S)
Carlos Pantoja, Vinicius Souza de

Jesus, Fabian Manoel and José

Viterbo

Weighted Data Set Reduction for

Automatic Bug Triaging (P)
Miaomiao Wei, Shikai Guo and Rong

Chen
Integrating Challenge Based

Learning Into a Smart Learning

Environment: Findings From a

Mobile Application Development

Course (P)
Rafael Chanin, Alan Santos, Nicolas

Nascimento, Afonso Sales, Leandro

Pompermaier and Rafael

Prikladnicki
A Personalized Metasearch Engine

Based on Multi-agent System (P)
Meijia Wang, Qingshan Li and

Yishuai Lin
Interval-valued Data Clustering

Based on Range Metrics (P)
Sérgio Galdino, Welligton Santos and

Ricardo Paranhos
A Revisit of Fault-Detecting

Probability of Combinatorial

Testing for Boolean-Specifications

(P)
Min Yu, Ziyuan Wang, Feiyan She

and Yuanchao Qi
Big Data ETL Implementation

Approaches: A Systematic

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_107.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_107.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_107.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_122.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_122.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_178.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_178.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_178.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_81.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_81.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_81.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_127.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_127.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_127.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_167.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_167.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_167.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_6.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_6.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_6.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_27.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_27.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_85.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_85.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_85.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_85.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_140.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_140.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_140.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_140.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_74.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_74.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_74.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_88.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_88.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_88.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_110.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_110.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_110.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_110.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_175.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_175.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_1.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_1.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_1.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_1.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_83.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_83.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_83.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_86.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_86.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_86.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_211.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_211.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_211.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_53.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_53.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_58.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_58.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_58.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_58.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_58.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_82.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_82.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_113.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_113.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_139.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_139.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_139.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_139.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_152.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_152.pdf

Literature Review (P)
Joshua Nwokeji, Faisal Aqlan,

Apoorva Anugu and Ayodele

Olagunju
Research on Crowd-based mobile

application testing platforms (P)
Wenguang Xie and Kenian Wang
Mobile App Development Using

Software Design Patterns (P)
Nicole Barakat and Doan Nguyen
BoolMuTest: A Prototype Tool for

Fault-Based Boolean-Specification

Testing (P)
Ziyuan Wang

18:30 – 19:30 Reception (Room: Dockside) After the reception you are invited to

take a short walk to Portside Park (see map), 376-408 Bridge Pkwy,

Redwood City, which is 23 min if you walk clockwise around the lake

or 17 min if you walk counterclockwise. You will receive a gourmet

dinner box (white coupon required) and a bottle of water or soft drink

from an SUV with SEKE sign waiting at the park between 19:40 and

20:10 so that you can enjoy dinner there. Then you can walk back to

the hotel at 234 Twin Dolpine Drive, Redwood City. In case of rain or

you don't want to walk please pick up dinner box from the SUV

parked near the entrance to the hotel between 20:20 and 20:40.

Monday, July 2
07:30 – 08:20 Registration (Ballroom Foyer)
08:20 – 09:20 Panel Discussion on Future Research Directions of Software

Engineering and Knowledge Engineering

Moderator: Shi-Kuo Chang

Panelists: Iaakov Exman, Xudong He, Robert Heinrich and Angelo

Perkusich

(Room: Sequoia)
09:20 – 09:30 Coffee Break (Ballroom Foyer)

09:30 – 10:45 Parallel Sessions
Session Mon-I-1

Vehicular and Transportation

Chair: Angelo Perkusich

(Room: Sequoia)

Session Mon-II-1

Security and Privacy I

Chair: Diogo Regateiro

(Room: Catalina)

Session Mon-III-1

Software Evolution

Chair: Joshua Nwokeji

(Room: Peninsula 1)

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_152.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_323.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_323.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_324.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_324.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_325.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_325.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_325.pdf
http://ksiresearchorg.ipage.com/seke/images/portsidepark.jpg
http://ksiresearchorg.ipage.com/seke/seke18panel.html
http://ksiresearchorg.ipage.com/seke/seke18panel.html

BackPocketDriver - A Mobile App

to Enhance Safe Driving for Youth

(S)
Catherine Shanly, Michael Ieti, Ian

Warren and Jing Sun
A Real-Time Ride-Sharing

Matching Framework Using

Simulated Annealing Genetic

Algorithm
Jie Xu, Yong Zhang, Chunxiao Xing

and Guigang Zhang
A Mutilple-Level Assessment

System for Smart City Street

Cleanliness
Wenrui Li, Bharat Bhushan and Jerry

Gao

Method and System for Detecting

Anomalous User Behaviors: An

Ensemble Approach
Xi Xiangyu, Tong Zhang, Dongdong

Du, Guoliang Zhao, Qing Gao, Wen

Zhao and Shikun Zhang
Modeling and Verification of IEEE

802.11i Security Protocol for

Internet of Things
Yuteng Lu and Meng Sun
SeqBAC: A Sequence-Based Access

Control Model (S)
Diogo Regateiro, Óscar Mortágua

Pereira and Rui Aguiar

A Self-Adaptation Framework of

Microservice Systems (S)
Shuai Zhang, Xinjun Mao, Peini Liu

and Fu Hou
A Framework to Support the

Development of Self-adaptive

Service-oriented Mobile

Applications
William Passini and Frank Affonso

10:45 – Noon Parallel Sessions
Session Mon-I-2

Software Modelling I

Chair: Diogo Regateiro

(Room: Sequoia)

Session Mon-II-2

Software Testing I

Chair: Deng Lin

(Room: Catalina)

Session Mon-III-2

Software Modelling II

Chair: Christelle Urtado

(Room: Peninsula 1)

Modeling of Interlocking Systems

based on Patterns
Yan Wang, Wen Zhong, Xiao Hong

Chen and De Hui Du
ComD2: Family of Techniques for

Inspecting Defects in Models that

Affect Team Communication
Adriana Lopes, Ursula Campos,

Tayana Conte and Clarisse de Souza
Effects of Model Composition

Techniques on Effort and Affective

States: A Controlled Experiment

(S)
Mateus Manica, Kleinner Farias,

Lucian Gonçales, Vincius Bischoff,

Bruno Carreiro Da Silva and Everton

Guimarães

Testing Android Applications

Using Multi-Objective

Evolutionary Algorithms with a

Stopping Criteria
Anshuman Rohella and Shingo

Takada
An Empirical Study on the Impact

of Android Code Smells on

Resource Usage
Johnatan Oliveira, Markos Viggiato,

Mateus Santos, Eduardo Figueiredo

and Humberto Marques-Neto
Mining Intentions to Improve Bug

Report Summarization
Beibei Huai, Wenbo Li, Qiansheng

Wu and Meiling Wang

Evaluating the Effort of

Integrating Feature Models: A

Controlled Experiment (S)
Vinicius Bischoff, Kleinner Farias

and Lucian Gonçales
Modeling of software process

families with automated generation

of variants (S)
Andrea Delgado, Daniel Calegari

and Félix García
Tailored Quality Modeling and

Analysis of Software-intensive

Systems (S)
Robert Heinrich

Noon – 13:00 Lunch Break

13:00 – 15:00 Parallel Sessions
Session Mon-I-3

Distributed Systems

Chair: Angelo Perkusich

Session Mon-II-3

Software Development

Chair: Iaakov Exman

Session Mon-III-3

Formal Methods

Chair: Xudong He

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_11.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_11.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_11.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_79.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_79.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_79.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_79.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_101.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_101.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_101.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_36.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_36.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_36.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_60.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_60.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_60.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_99.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_99.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_91.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_91.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_163.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_163.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_163.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_163.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_138.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_138.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_155.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_155.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_155.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_189.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_189.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_189.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_189.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_84.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_84.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_84.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_84.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_157.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_157.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_157.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_96.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_96.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_202.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_202.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_202.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_19.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_19.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_19.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_20.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_20.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_20.pdf

(Room: Sequoia) (Room: Catalina) (Room: Peninsula 1)
Modeling and Verifying Leader

Election Algorithm in CSP (S)
Yucheng Fang, Huibiao Zhu and

Huiwen Wang
A Formal Approach for

Distributed Computing of Maximal

Cliques in Dynamic Networks
Faten Fakhfakh, Mohamed Tounsi,

Mohamed Mosbah and Ahmed Hadj

Kacem
DCCD: An Efficient and Scalable

Distributed Code Clone Detection

Technique for Big Code
Junaid Akram, Zhendong Shi, Majid

Mumtaz and Ping Luo
A Hybrid System for Detection of

Implied Scenarios in Distributed

Software Systems (S)
Anja Slama, Fatemeh Hendijani Fard

and Behrouz Far

A structured stochastic model for

software project estimation in

Waterfall models (S)
Ildo Massitela, Joaquim Assunção,

Alan Santos and Paulo Fernandes
Revisiting the Conclusion

Instability Issue in Software Effort

Estimation (S)
Michael Bosu, Solomon Mensah,

Kwabena Bennin and Diab

Abuaiadah
On the UML use in the Brazilian

industry: A state of the practice

survey (S)
Kleinner Farias, Lucian Gonçales,

Vinicius Bischoff, Bruno Carreiro Da

Silva, Everton Guimarães and Jacob

Nogle
Using IFML for user interface

modeling: an empirical study (S)
Randerson Queiroz, Anna Beatriz

Marques and Tayana Conte

Modeling mobility and

communication in a unified way

(S)
Jianmin Jiang, Xiaofei Yu and Zhong

Hong
Towards Formal Modeling and

Verification of Probabilistic

Connectors in Coq (S)
Xiyue Zhang and Meng Sun
Reo2PVS: Formal Specification

and Verification of Component

Connectors
M. Saqib Nawaz and Meng Sun
Modeling and Analyzing Hybrid

Systems Using Hybrid Predicate

Transition Nets (S)
Dewan Mohammad Moksedul Alam,

Xudong He and William Chu

15:00 – 15:20 Coffee Break (Ballroom Foyer)

15:20 – 16:35 Parallel Sessions (Session Mon-I-4 and Session Mon-II-4)

15:20 – 16:55 Parallel Sessions (Session Mon-III-4)
Session Mon-I-4

Visualization

Chair: Lan Lin

(Room: Sequoia)

Session Mon-II-4

Software Defect Management I

Chair: Joaquim Assuncao

(Room: Catalina)

Session Mon-III-4

Sentimental Analysis and User

Experience

Chair: Humberto Marques

(Room: Peninsula 1)

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_67.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_67.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_109.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_109.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_109.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_117.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_117.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_117.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_195.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_195.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_195.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_33.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_33.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_33.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_126.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_126.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_126.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_183.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_183.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_183.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_103.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_103.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_15.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_15.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_15.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_23.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_23.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_23.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_24.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_24.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_24.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_158.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_158.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_158.pdf

Visualizing Interactions in

AngularJS-based Single Page Web

Applications
Gefei Zhang and Jianjun Zhao
Software Visualization Using Topic

Models
Sandeep Reddivari and William

Hackney

How Many Versions does a Bug

Live in? An Empirical Study on

Text Features for Bug Lifecycle

Prediction
Chuanqi Wang, Yanhui Li and

Baowen Xu
Bayesian Logistic Regression for

software defect prediction (S)
Jinu M Sunil, Lov Kumar and Lalita

Bhanu Murthy Neti
Revisting the Impact of Regression

Models for Predicting the Number

of Defects
Wu Man, Ye Sizhe, Li Chunhua, Ma

Ziyi and Fu Zhongwang

A Gated Hierarchical LSTMs for

Target-based Sentiment Analysis
Xiaofang Zhang, Bin Liang, Qian

Zhou, Hao Wang and Baowen Xu
Does Ad-Context Matter on the

Effectiveness of Online

Advertising?
Caihong Sun, Meina Zhang and

Meiyun Zuo
Analyzing The Impact Of

Feedback In GitHub On The

Software Developer's Mood
Mateus Santos, Josemar Caetano,

Johnatan Oliveira and Humberto T.

Marques-Neto
Do Scale Type Techniques Identify

Problems that Affect User

eXperience? User Experience

Evaluation of a Mobile Application

(S)
Leonardo Marques, Walter

Nakamura, Natasha Valentim, Luis

Rivero and Tayana Conte

16:45 – 18:35 Parallel Sessions (Session Mon-I-5 and Session Mon-II-5)

17:00 – 18:30 PC Meeting (Session Mon-III-5)
Session Mon-I-5

Software Development III

Chair: Xudong He

(Room: Sequoia)

Session Mon-II-5

Software Defect Management II

Chair: Michael Bosu

(Room: Catalina)

Session Mon-III-5

PC Meeting

Chair: Angelo Perkusich

(Room: Peninsula 1)

A Systematic Approach for

Developing Cyber Physical

Systems
Xudong He, Zhijiang Dong and

Yujian Fu
Investigating Technical Debt

Folklore: A Replicated Survey
Nicolli Rios, José Amâncio Santos,

Manoel Mendonça and Rodrigo

Spinola
Knowledge Management

Governance in Software

Development Process with GI-

Tropos
Vu Nguyen Huynh Anh, Manuel Kolp

and Yves Wautelet
A Search-based Software

Engineering Approach to Support

Multiple Team Formation for

Scrum Projects
Alexandre Costa, Felipe Ramos,

Mirko Perkusich, Arthur Freire,

Hyggo Almeida and Angelo

Perkusich

Bug or Not Bug? Labeling Issue

Reports via User Reviews for

Mobile Apps (S)
Haoming Li, Tao Zhang and Ziyuan

Wang
A Topic Modeling Approach for

Code Clone Detection
Sandeep Reddivari and Mohammed

Salman Khan
XMILE - An Expert System for

Maintenance Learning from

Textual Reports (S)
Eduardo Máximo and Vladia

Pinheiro

SEKE2019 will be held in
Lisbon, Portugal in late June
or early July, 2019. If you are
interested in joining the PC
next year, you are welcome
to attend this PC meeting
and give us your input. We
need your support. Thank
you.

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_66.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_66.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_66.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_194.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_194.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_176.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_176.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_176.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_176.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_181.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_181.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_68.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_68.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_68.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_93.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_93.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_144.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_144.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_144.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_153.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_153.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_153.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_161.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_161.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_161.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_161.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_161.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_4.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_4.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_4.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_14.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_14.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_54.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_54.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_54.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_54.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_108.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_108.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_108.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_108.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_59.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_59.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_59.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_179.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_179.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_197.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_197.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_197.pdf

18:30 – 20:30 Conference Dinner (red coupon required) (Room: Dockside)

Tuesday, July 3
07:30 – 08:20 Registration (Ballroom Foyer)
08:20 – 09:20 Open Forum: Do we have a new "bag of tricks" for professional

software/knowledge Engineers?

Moderator: Iaakov Exman

(You are invited to participate and comment on the certification of

professional software/knowledge engineers)

(Room: Sequoia)
09:20 – 09:30 Coffee Break (Ballroom Foyer)

09:30 – 10:45 Parallel Sessions
Session Tue-I-1

Agile Software Development II

Chair: Michael Bosu

(Room: Sequoia)

Session Tue-II-1

Real-time Systems

Chair: Fadel Toure

(Room: Catalina)

Session Tue-III-1

Requirements Engineering II

Chair: Lan Lin

(Room: Peninsula 1)

Effort Estimation in Agile Software

Development: an Updated Review
Emanuel Dantas Filho, Mirko

Perkusich, Ednaldo Dilorenzo,

Danilo Santos, Hyggo Almeida and

Angelo Perkusich
SIDD – SCRUM ITERATION

DRIVEN DEVELOPMENT: AN

AGILE SOFTWARE

DEVELOPMENT AND

MANAGEMENT PROCESS

BASED ON SCRUM (S)
Tayse Virgulino Ribeiro, Cristina

D'Ornelas Filipakis Souza and

Heloise Acco Tives Leão
Investigating the Effects of Agile

Practices and Processes on

Technical Debt - The Viewpoint of

the Brazilian Software Industry
Vivyane Caires, Nicolli Rios,

Johannes Holvitie, Ville Leppänen,

Manoel Mendonça and Rodrigo

Spinola

Timing Analysis for Microkernel-

based Real-Time Embedded

System
Rongfei Xu, Li Zhang, Ning Ge and

Jing Jiang
Schedulability Analysis of Real-

time Tasks with Precedence

Constraints
Rongfei Xu, Li Zhang, Ning Ge and

Xavier Blanc

Conflict Management in the

Collaborative Description of a

Domain Language (S)
Claudia Litvak, Gustavo Rossi and

Leandro Antonelli
Belief Function Theory in

Constraint Satisfaction Problems:

a Unifying Approach
Aouatef Rouahi, Ben Salah Kais and

Ghedira Khaled

10:45 – Noon Parallel Sessions
Session Tue-I-2

Software Testing II

Chair: Lan Lin

(Room: Sequoia)

Session Tue-II-2

Software Quality II

Chair: Angelo Perkusich

(Room: Catalina)

Session Tue-III-2

Components and Memory

Management

Chair: Marcelo Manzato

(Room: Peninsula 1)

http://ksiresearchorg.ipage.com/seke/seke18cert.html
http://ksiresearchorg.ipage.com/seke/seke18cert.html
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_3.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_3.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_102.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_102.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_102.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_102.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_102.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_102.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_131.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_131.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_131.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_131.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_95.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_95.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_95.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_116.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_116.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_116.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_106.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_106.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_106.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_133.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_133.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_133.pdf

DevOps Enhancement with

Continuous Test Optimization
Dusica Marijan and Sagar Sen
Reducing the Cost of Android

Mutation Testing
Lin Deng and Jeff Offutt
A Test Case Generation Method

Based on State Importance of

EFSM for Web Application
Junxia Guo, Weiwei Wang, Linjie

Sun, Zheng Li and Ruilian Zhao

Parallel Property Checking with

Symbolic Execution
Junye Wen and Guowei Yang
Software Process Improvement

Programs: What happens after

official appraisal?
Regina Albuquerque, Andreia

Malucelli and Sheila Reinehr
Improving code summarization by

combining deep learning and

empirical knowledge (S)
Lingbin Zeng, Xunhui Zhang, Tao

Wang, Xiao Li, Jie Yu and Huaimin

Wang

Reverse Engineering Encapsulated

Components from Object-Oriented

Legacy Code (S)
Rehman Arshad and Kung-Kiu Lau
Leveraging the Power of

Component-based Development

for Front-End Components:

Insights from a Study of React

Applications (S)
Chen Yang, Yan Liu, Jia Yu and Yiwei

Lin
A Lightweight Approach to Detect

Memory Leaks in JavaScript (S)
Ju Qian, Long Wang and Xiaoyu

Zhou

Noon – 13:00 Lunch Break

13:00 – 15:00 Parallel Sessions
Session Tue-I-3

Software Quality III

Chair: Deng Lin

(Room: Sequoia)

Session Tue-II-3

Computational Intelligence,

Models and Algorithms

Chair: Shi-Kuo Chang

(Room: Catalina)

Session Tue-III-3

Software Testing III

Chair: Vincent von Hof

(Room: Peninsula 1)

Pseudo-Exhaustive Verification of

Rule Based Systems
Rick Kuhn, Dylan Yaga, Raghu

Kacker, Jeff Lei and Vincent Hu
Metrics for Data Uniformity of

User Scenarios through User

Interaction Diagrams (S)
Douglas Hiura Longo and Patrícia

Vilain
Feedback Topics in Modern Code

Review: Automatic Identification

and Impact on Changes
Janani Raghunathan, Lifei Liu and

Huzefa Kagdi
Expediting Binary Fuzzing with

Symbolic Analysis
Luhang Xu, Wei Dong, Liangze Yin,

Weixi Jia and Shenzhi Li

Topic Modeling for Noisy Short

Texts with Multiple Relations
Chiyu Liu, Zheng Liu, Tao Li and Bin

Xia
Svega: Answering Natural

Language Questions over

Knowledge Base with Semantic

Matching
Gaofeng Li, Pingpeng Yuan and Hai

Jin
Software Process Selection based

upon Abstract Machines for

Software Process Models
Shi-Kuo Chang, JinPeing Zhou,

Akhil Yendluri and Kadie Clancy
Evolutionary propositionalization

of multi-relational data
Valentin Kassarnig and Franz

Wotawa

On A Simpler and Faster

Derivation of Single Use Reliability

Mean and Variance for Model-

Based Statistical Testing (S)
Yufeng Xue, Lan Lin, Xin Sun and

Fengguang Song
A Document-based Parameter

Correlation Metric for Test Design

(S)
Hiroyuki Nakagawa, Nobukazu Ishii

and Tatsuhiro Tsuchiya
Improving Integration Testing of

Web Service by Propagating

Symbolic Constraint Test Artifacts

Spanning Multiple Software

Projects (S)
Andreas Fuchs and Vincent von Hof
Prioritizing Unit Testing Effort

Using Software Metrics and

Machine Learning Classifiers (S)
Fadel Toure and Mourad Badri

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_168.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_168.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_184.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_184.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_177.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_177.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_177.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_171.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_171.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_186.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_186.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_186.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_191.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_191.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_191.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_111.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_111.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_111.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_147.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_147.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_147.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_147.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_147.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_151.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_151.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_72.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_72.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_75.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_75.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_75.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_97.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_97.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_97.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_120.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_120.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_22.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_22.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_119.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_119.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_119.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_119.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_135.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_135.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_135.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_136.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_136.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_26.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_26.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_26.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_26.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_69.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_69.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_69.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_128.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_128.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_128.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_128.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_128.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_146.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_146.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_146.pdf

15:00 – 15:20 Coffee Break (Ballroom Foyer)

15:20 – 16:35 Parallel Sessions
Session Tue-I-4

Security and Privacy II

Chair: Deng Lin

(Room: Sequoia)

Session Tue-II-4

Software Quality IV

Chair: Angelo Perkusich

(Room: Catalina)

Session Tue-III-4

Recommendation

Chair: Marcelo Manzato

(Room: Peninsula 1)

Security Analysis of the Access

Control Solution of NDN Using

BAN Logic (S)
Yuan Fei, Huibiao Zhu and Huiwen

Wang
Re-checking App Behavior against

App Description in the Context of

Third-party Libraries
Chengpeng Zhang, Haoyu Wang,

Ran Wang, Yao Guo and Guoai Xu
Whether Android Applications

Broadcast Your Private

information: A Naive Bayesian-

based Analysis Approach (S)
Li Lin, Jian Ni, Xinya Mao and

Jianbiao Zhang

Model Checking Method for SPA

Page Transition Based on

Component-based Framework
Naito Oshima and Tomoji Kishi
A Systematic Mapping Study on

Software Comments Analysis

Amanda Passos, Mário Farias,

Crescencio Lima, Manoel Mendonça

and Rodrigo Spinola

Process metrics for system
quality with specifications'
shifts from a bid phase to
an operation phase (S)
Noriko Hanakawa and Masaki

Obana

Exploratory Recommender

Systems Based on Reinforcement

Learning for Finding Research

Topic
Li Yu and Zhuangzhuang Wang
Evaluating Multiple User

Interactions for Ranking

Personalization Using Ensemble

Methods
Frederico Durao, Bruno Souza

Cabral, Marcelo Manzato and

Arthur Fortes Da Costa

16:35 – 17:00 Awards Announcements

Xudong He, Oscar Pereira, Angelo Perkusich and Shi-Kuo Chang

followed by Cocktail Party (Room: Dockside)
 # (S) indicates a short paper. (P) indicates a poster, which is not a refereed paper. (D) indicates a demo.

*(video) indicates availability of a video presentation, which must not be displayed in a frame.

http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_124.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_124.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_124.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_180.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_180.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_180.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_208.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_208.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_208.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_208.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_38.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_38.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_38.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_13.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_13.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_13.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_13.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_13.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_13.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_28.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_28.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_28.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_28.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_63.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_63.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_63.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_63.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_112.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_112.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_112.pdf
http://ksiresearchorg.ipage.com/seke/seke18paper/seke18paper_112.pdf

