

ICSOFT 2008

Third International Conference on
Software and Data Technologies

Proceedings

Porto, Portugal • July 5-8, 2008

Volume: SE / GSDCA / MUSE

ORGANIZED BY

CO-SPONSORED BY

IN COOPERATION WITH

ICSOFT 2008

Proceedings of the
Third International Conference on
Software and Data Technologies

Volume SE/GSDCA/MUSE

Porto, Portugal

July 5 – 8, 2008

Organized by
**INSTICC – Institute for Systems and Technologies of Information, Control
and Communication**

Co-Sponsored by
WfMC - Workflow Management Coalition – Process Thought Leadership

In Cooperation with
**IICREST – Interdisciplinary Institute for Collaboration and Research on
Enterprise Systems and Technology**

Copyright © 2008 INSTICC – Institute for Systems and Technologies of
Information, Control and Communication
All rights reserved

Edited by José Cordeiro, Boris Shishkov, AlpeshKumar Ranchordas and Markus Helfert

Printed in Portugal

ISBN: 978-989-8111-52-4

Depósito Legal: 277777/08

<http://www.icssoft.org>

secretariat@icssoft.org

BRIEF CONTENTS

INVITED SPEAKERS.....	IV
SPECIAL SESSION CHAIRS	IV
TUTORIAL	IV
ORGANIZING AND STEERING COMMITTEES	V
PROGRAM COMMITTEE	VI
AUXILIARY REVIEWERS	X
SELECTED PAPERS BOOK	XI
FOREWORD.....	XIII
CONTENTS.....	XV

INVITED SPEAKERS

Colin Atkinson

Mannheim University

Germany

Dimitri Konstantas

University of Geneva

Switzerland

Michael Papazoglou

University of Tilburg

The Netherlands

Alexander Verbraeck

Delft University of Technology

The Netherlands

SPECIAL SESSION CHAIRS

SPECIAL SESSION ON GLOBAL SOFTWARE DEVELOPMENT: CHALLENGES AND ADVANCES

Aurora Vizcaíno, Universidad de Castilla-La Mancha, Spain

Gabriela Aranda, Universidad del Comahue, Argentina

SPECIAL SESSION ON APPLICATIONS IN BANKING AND FINANCES

Damir Kalpic, Department of Applied Computing, Faculty of Electrical Engineering and Computing, Croatia

SPECIAL SESSION ON METAMODELLING – UTILIZATION IN SOFTWARE ENGINEERING (MUSE)

Cesar Gonzalez-Perez, IEGPS, CSIC, Spain

Brian Henderson-Sellers, University of Technology, Australia

TUTORIALS

CRYPTOGRAPHIC FEATURES, APPLICATIONS: JAVA (C)

Ray Kresman, Bowling Green State University, U.S.A.

ORGANIZING AND STEERING COMMITTEES

CONFERENCE CO-CHAIRS

José Cordeiro, Polytechnic Institute of Setúbal / INSTICC, Portugal

AlpeshKumar Ranchordas, INSTICC, Portugal

PROGRAM CO-CHAIRS

Markus Helfert, Dublin City University, Ireland

Boris Shishkov, University of Twente / IICREST, The Netherlands

PROCEEDINGS PRODUCTION

Helder Coelhas, INSTICC, Portugal

Vera Coelho, INSTICC, Portugal

Andreia Costa, INSTICC, Portugal

Bruno Encarnação, INSTICC, Portugal

Bárbara Lima, INSTICC, Portugal

Vitor Pedrosa, INSTICC, Portugal

Vera Rosário, INSTICC, Portugal

José Varela, INSTICC, Portugal

CD-ROM PRODUCTION

Paulo Brito, INSTICC, Portugal

WEBDESIGNER

Marina Carvalho, INSTICC, Portugal

GRAPHICS PRODUCTION

Helder Coelhas, INSTICC, Portugal

SECRETARIAT AND WEBMASTER

Mónica Saramago, INSTICC, Portugal

PROGRAM COMMITTEE

Jemal Abawajy, Deakin University, Australia

Silvia Abrahão, Universidad Politécnica de Valencia, Spain

Muhammad Abulaish, Jamia Millia Islamia (Central University), India

Hamideh Afsarmanesh, University of Amsterdam, The Netherlands

Jacky Akoka, CNAM & INT, France

Markus Aleksy, ABB Corporate Research Center, Germany

Daniel Amyot, University of Ottawa, Canada

Tsanka Angelova, Uniccord Ltd, Bulgaria

Keijiro Araki, Kyushu University, Japan

Alex Aravind, University of Northern British Columbia, Canada

Farhad Arbab, CWI and Leiden University, The Netherlands

Cyrille Artho, National Institute of Advanced Industrial Science and Technology, Japan

Colin Atkinson, University of Mannheim, Germany

Rami Bahsoon, The University of Birmingham, U.K.

Mortaza S. Bargh, Telematica Instituut, The Netherlands

Joseph Barjis, University of Wisconsin - Stevens Point, U.S.A.

Bernhard Bauer, University of Augsburg, Germany

Bernhard Beckert, University of Koblenz, Germany

Noureddine Belkhatir, LSR-IMAG University of Grenoble, France

Fevzi Belli, University Paderborn, Germany

Alexandre Bergel, INRIA Futurs, France

Árpád Beszédes, University of Szeged, Hungary

Maarten Boasson, University of Amsterdam, The Netherlands

Wladimir Bodrow, University of Applied Sciences Berlin, Germany

Marcello Bonsangue, LIACS - Leiden University, The Netherlands

Lydie du Bousquet, LIG, France

Mark van den Brand, Technical University of Eindhoven, The Netherlands

Manfred Broy, Institut für Informatik, TU München, Germany

Gerardo Canfora, University of Sannio, Italy

Cinzia Cappiello, Politecnico di Milano, Italy

Antonio Cerone, UNU-IIST, China

Sergio de Cesare, Brunel University, U.K.

W. K. Chan, City University of Hong Kong, Hong Kong

Kung Chen, National Chengchi University, Taiwan

Jinjun Chen, Swinburne University of Technology, Australia

Shiping Chen, CSIRO ICT Centre Australia, Australia

Yoonsik Cheon, University of Texas at El Paso, U.S.A.

Peter Clarke, Florida International University, U.S.A.

Rolland Colette, University Paris1 Pantheon Sorbonne, France

Rem Collier, University College Dublin, Ireland

Kendra Cooper, The University of Texas at Dallas, U.S.A.

Alexandra Cristea, University of Warwick, U.K.

Alfredo Cuzzocrea, University of Calabria, Italy

Bogdan Czejdo, Loyola University, U.S.A.

Sergiu Dascalu, University of Nevada Reno, U.S.A.

Mehdi Dastani, Utrecht University, The Netherlands

Steve Demurjian, University of Connecticut, U.S.A.

Giovanni Denaro, University of Milano-Bicocca, Italy

Nikolay Diakov, Fredhopper B.V., The Netherlands

Oscar Dieste, Universidad Politécnica de Madrid, Spain

Jan L. G. Dietz, Delft University of Technology, The Netherlands

Jing Dong, University of Texas at Dallas, U.S.A.

Brian Donnellan, National University of Ireland, Ireland

Juan C. Dueñas, Universidad Politécnica de Madrid, Spain

PROGRAM COMMITTEE (CONT.)

Philippe Dugerdil, HEG-University of Applied Sciences, Switzerland

Jürgen Ebert, University Koblenz, Germany

Fikret Ercal, Missouri University of Science & Technology, U.S.A.

Yadran Eterovic, P. Universidad Católica de Chile, Chile

Behrouz Far, University of Calgary, Canada

Clever de Farias, University of São Paulo, Brazil

Massimo Felici, The University of Edinburgh, U.K.

Gianluigi Ferrari, University of Parma, Italy

Rudolf Ferenc, University of Szegeds Hungary

Juan Fernandez-Ramil, The Open University, U.K.

Gerald Gannod, Miami University, U.S.A.

Jose M. Garrido, Kennesaw State University, U.S.A.

Maria Jesus Garzaran, University of Illinois at Urbana-Champaign, U.S.A.

Dragan Gasevic, Simon Fraser University, Canada

Nikolaos Georgantas, INRIA Rocquencourt, France

Paola Giannini, Università del Piemonte Orientale, Italy

Paul Gibson, Telecom SudParis, France

Karl Goeschka, Vienna University of Technology, Austria

Swapna Gokhale, University of Connecticut, U.S.A.

Jesus M. Gonzalez-Barahona, Universidad Rey Juan Carlos, Spain

Juan Carlos Granja, University of Granada, Spain

Paul Grefen, Eindhoven University of Technology, The Netherlands

Daniela Grigori, University of Versailles, France

Klaus Grimm, DAIMLER AG, Germany

Yann-Gael Gueheneuc, DIRO - Université de Montréal, Canada

Slimane Hammoudi, ESEO, Angers, France

Jameleddine Hassine, Concordia University, Canada

Reiko Heckel, University of Leicester, U.K.

Christian Heinlein, Aalen University, Germany

Jose Luis Arciniegas Herrera, Universidad del Cauca, Colombia

Rattikorn Hewett, Texas Tech University, U.S.A.

Jang Eui Hong, Chungbuk National University, Korea

Ilian Ilkov, IBM Nederland B.V, The Netherlands

Ivan Ivanov, SUNY Empire State College, U.S.A.

Stephen Jarvis, University of Warwick, U.K.

Damir Kalpic, Faculty of Electrical Engineering and Computing, Croatia

Tuba Yavuz Kahveci, University of Florida, U.S.A.

Krishna Kavi, University of North Texas, U.S.A.

Roger King, University of Colorado, U.S.A.

Alexander Knapp, Ludwig-Maximilians-Universität München, Germany

Mieczyslaw Kokar, Northeastern University, U.S.A.

Jun Kong, North Dakota State University, U.S.A.

Rainer Koschke, University of Bremen, Germany

Jens Krinke, FernUniversität in Hagen, Germany

Padmanabhan Krishnan, Bond University, Australia

Martin Kropp, University of Applied Sciences Northwestern Switzerland, Switzerland

Tei-Wei Kuo, National Taiwan University, Taiwan

Yvan Labiche, Carleton University, Canada

Michele Lanza, University of Lugano, Switzerland

Eitel Lauria, Marist College, U.S.A.

Jonathan Lee, National Central University, Taiwan

Yu Lei, University of Texas at Arlington, U.S.A

Rogério de Lemos, University of Kent, U.K.

Raimondas Lencevicius, Nokia Research Center, U.S.A.

Hareton Leung, Hong Kong Polytechnic University, Hong Kong

Kuan-Ching Li, Providence University, Taiwan

Man Lin, St. Francis Xavier University, Canada

Panos Linos, Butler University, U.S.A.

Chengfei Liu, Swinburne University of Technology, Australia

Hua Liu, Xerox Corp., U.S.A.

PROGRAM COMMITTEE (CONT.)

David Lorenz, The Open University of Israel, Israel

Andrea De Lucia, Università di Salerno, Italy

Christof Lutteroth, University of Auckland,
New Zealand

Jianhua Ma, Hosei University, Japan

Tiziana Margaria, University Potsdam, Germany

Ricardo J. Machado, University of Minho, Portugal

Yannis Manolopoulos, Aristotle University, Greece

Eda Marchetti, ISTI - CNR, Italy

Leonardo Mariani, University of Milano Bicocca,
Italy

Katsuhisa Maruyama, Ritsumeikan University, Japan

Tommaso Mazza, University Magna Græcia of
Catanzaro, Italy

Fergal McCaffery, Dundalk Institute of Technology,
Ireland

Hamid Mcheick, University of Quebec at Chicoutimi,
Canada

Bruce McMillin, Missouri University of Science and
Technology, U.S.A.

Karl Meinke, Royal Institute of Technology, Sweden

Atif Memon, University of Maryland, U.S.A.

Jose Ramon Gonzalez de Mendivil, Universidad
Publica de Navarra, Spain

Manoel Mendonça, Salvador University, Brazil

Rym Zalila Mili, University of Texas at Dallas,
U.S.A.

Raffaella Mirandola, Politecnico di Milano, Italy

Dimitris Mitrakos, Aristotle University of
Thessaloniki, Greece

Masoud Mohammadian, University of Canberra,
Australia

Birger Møller-Pedersen, University of Oslo, Norway

Mattia Monga, Università degli Studi di Milano, Italy

Sandro Morasca, Università degli Studi dell'Insubria,
Italy

Maurizio Morisio, Politecnico di Torino, Italy

Henry Muccini, University of L'Aquila, Italy

Paolo Nesi, University of Florence, Italy

Elisabetta Di Nitto, Politecnico di Milano, Italy

Flavio Oquendo, University of South Brittany, France

Alan O'Callaghan, De Montfort University, U.K.

Rory O'Connor, Dublin City University, Ireland

Pasi Ojala, Nokia, Finland

Vincenzo Pallotta, University of Fribourg,
Switzerland

Witold Pedrycz, University of Alberta, Canada

Patrizio Pelliccione, University of L'Aquila, Italy

Massimiliano Di Penta, RCOST - University of
Sannio, Italy

Steeff Peters, Vrije Universiteit Amsterdam,
The Netherlands

Mauro Pezze, University of Lugano, Switzerland

Martin Pinzger, University of Zurich, Switzerland

Lori Pollock, University of Delaware, U.S.A.

Andreas Polze, Hasso-Plattner-Institute, University
Potsdam, Germany

Peter Popov, City University, U.K.

Rosario Pugliese, Università di Firenze, Italy

Christoph von Praun, Georg-Simon-Ohm
Hochschule, Nürnberg, Germany

Rafa Al Qutaish, Applied Science University, Jordan

Wenny Rahayu, La Trobe University, Australia

Jolita Ralyte, University of Geneva, Switzerland

Anders P. Ravn, Aalborg University, Denmark

Marek Reformat, University of Alberta, Canada

Arend Rensink, University of Twente,
The Netherlands

Werner Retschitzegger, Johannes Kepler University
Linz, Austria

Claudio de la Riva, University of Oviedo, Spain

Gustavo Rossi, LIFIA, Argentina

Stefano Russo, Federico II University of Naples, Italy

Mark Ryan, University of Birmingham, U.K.

Gunter Saake, University of Magdeburg, Germany

Krzysztof Sacha, Warsaw University of Technology,
Poland

Francesca Saglietti, University of Erlangen-
Nuremberg, Germany

PROGRAM COMMITTEE (CONT.)

Bernhard Schätz, TU München, Germany

Shiva Sastry, The University of Akron, U.S.A.

Douglas Schmidt, Vanderbilt University, U.S.A.

Isabel Seruca, Universidade Portucalense, Portugal

Beijun Shen, Shanghai Jiaotong University, China

Marten van Sinderen, University of Twente,
The Netherlands

Harvey Siy, University of Nebraska at Omaha, U.S.A.

Jacob Slonim, Dalhousie University, Canada

Vaclav Snasel, VSB-Technical University of Ostrava,
Czech Republic

Simão Melo de Sousa, Universidade da Beira Interior,
Portugal

George Spanoudakis, City University, U.K.

Peter Stanchev, Kettering University, U.S.A.

Nenad Stankovic, University of Aizu, Japan

Larry Stapleton, ISOL Research Centre, Ireland

Richard Starmans, Utrecht University,
The Netherlands

Junichi Suzuki, University of Massachusetts, U.S.A.

Kleanthis Thramboulidis, University of Patras,
Greece

Ramayah Thurasamy, Universiti Sains Malaysia,
Malaysia

Yasar Tonta, Hacettepe University, Turkey

Genny Tortora, University of Salerno, Italy

Enrico Vicario, University of Florence, Italy

Alexander Verbraeck, Delft University of
Technology and University of Maryland,
The Netherlands

Sergiy Vilkomir, University of Tennessee, U.S.A.

Aurora Vizcaino, University of Castilla-La Mancha,
Spain

Hai Wang, University of Southampton, U.K.

Bing Wang, University of Hull, U.K.

Christiane Gresse von Wangenheim, UNIVALI,
Brazil

Edgar Weippl, Secure Business Austria, Austria

Danny Weyns, Katholieke Universiteit Leuven,
Belgium

Ing Widya, University of Twente, The Netherlands

Dietmar Wikarski, Brandenburg University of
Applied Sciences, Germany

Eric Wong, University of Texas at Dallas, U.S.A.

Qing Xie, Accenture Technology Labs, U.S.A.

Haiping Xu, University of Massachusetts Dartmouth,
U.S.A.

Hongji Yang, De Montfort University, U.K.

Laurence T. Yang, St. Francis Xavier University,
Canada

Stephen Yang, National Central University, Taiwan

Xiaokun Zhang, Athabasca University, Canada

Du Zhang, California State University, U.S.A.

Kang Zhang, The University of Texas at Dallas,
U.S.A.

Jianjun Zhao, Shanghai Jiao Tong University, China

Hong Zhu, Oxford Brookes University, U.K.

Andrea Zisman, City University, U.K.

AUXILIARY REVIEWERS

Gabriela Aranda, Universidad del Comahue,
Argentina

Tibor Bakota, University of Szeged, Hungary

Vedran Batos, University of Dubrovnik, Croatia

Zoran Bohacek, Director of the Croatian Banking
Association, Croatia

Philipp Bostan, University of Mannheim, Germany

Peter Braun, Technische Universitaet Muenchen,
Munich, Germany

Patrick H. S. Brito, Unicamp, Brazil

Josip Brumec, University of Zagreb, Faculty of
Organization and Informatics, Croatia

Stefano Busanelli, University of Parma, Italy

Glauco Carneiro, Salvador University, Brazil

Alejandra Cechich, Universidad del Comahue,
Argentina

Yuan-Hao Chang, National Taiwan University,
Taiwan

Che-Wei Chang, National Taiwan University, Taiwan

Shih-Chun Chou, National Taiwan University,
Taiwan

Marcello Cinque, Dipartimento di Informatica e
Sistemistica Universita' di Napoli Federico II, Italy

Methanias Colaço, Salvador University, Brazil

Daniela Soares Cruzes, Faunhofer Center For
Experimental Software Engineering, Maryland, U.S.A.

Katarina Curko, University of Zagreb, Faculty of
Economics and Business, Croatia

Jörg Donandt, Daimler AG, Germany

Ekaterina Ermilova, University of Amsterdam,
The Netherlands

Hua-Wei Fang, National Taiwan University, Taiwan

Y. Y. Fanjiang, National Central University, Taiwan

Fausto Fasano, University of Salerno, Italy

Ferenc Fischer, University of Szeged, Hungary

Lajos Fülöp, University of Szeged, Hungary

Ingolf Geist, University of Magdeburg, Germany

Tamás Gergely, University of Szeged, Hungary

Mehdi Golami, Aalborg University, Denmark

Carmine Gravino, University of Salerno, Italy

Nikola Hadjina, Quality Superintending Company,
Ltd., Croatia

Jie Hao, University of Texas at Dallas, U.S.A.

Judith Hartmann, Fakultät für Informatik, TU
München, Germany

Wilke Havinga, University of Twente,
The Netherlands

Christian Hofmann, University of Twente,
The Netherlands

K. H. Hsu, National Central University, Taiwan

Pi-Cheng Hsiu, National Taiwan University, Taiwan

Benjamin Hummel, Technische Universitaet
Muenchen, Munich, Germany

Emilio Insfran, Universidad Politécnica de Valencia,
Spain

Judit Jász, University of Szeged, Hungary

Tariq M. King, Florida International University,
U.S.A.

Leonid Kof, Technische Universitaet Muenchen,
Munich, Germany

Stephan Korsholm, Aalborg University, Denmark

Pushpa Kumar, University of Texas at Dallas, U.S.A.

Alessandro Lapadula, Universita' di Firenze, Italy

Stephane LoPresti, City University London, U.K.

Michele Loreti, Universita' di Firenze, Italy

Yung-Feng Lu, National Taiwan University, Taiwan

Andreas Lübcke, University of Magdeburg, Germany

Paolo Medagliani, University of Parma, Italy

Kees van der Meer, Delft University of Technology,
The Netherlands

Maria de los Angeles Moraga, Universidad de
Castilla-La Mancha, Spain

Simon S. Msanjila, University of Amsterdam,
The Netherlands

Joseph Okika, Aalborg University, Denmark

Rocco Oliveto, University of Salerno, Italy

Ignazio Passero, University of Salerno, Italy

Viviane Malheiros de Pinho, SERPRO and São
Paulo University, Brazil

Daniel Ratiu, Technische Universitaet Muenchen,
Munich, Germany

AUXILIARY REVIEWERS (CONT.)

Sabine Rittmann, Fakultät für Informatik, TU München, Germany

Giuseppe Scanniello, University of Basilicata, Italy

Eike Schallehn, University of Magdeburg, Germany

Boris Shishkov, University of Twente, The Netherlands

István Siket, University of Szeged, Hungary

Klaas Sikkell, University of Twente, The Netherlands

Bernd Spanfelner, Technische Universitaet Muenchen, Munich, Germany

Tom Staijen, University of Twente, The Netherlands

Pei-Lun Suei, National Taiwan University, Taiwan

Francesco Tiezzi, Università di Firenze, Italy

Gabriella Tóth, University of Szeged, Hungary

Theocharis Tsigkritis, City University London, U.K.

László Vidács, University of Szeged, Hungary

Boris Vrdoljak, University of Zagreb, Faculty of Electrical Engineering and Computing, Croatia

Vesna Bosilj Vuksic, University of Zagreb, Faculty of Economics and Business, Croatia

Yingbo Wang, Florida International University, U.S.A.

Feng Xie, Shanghai Jiao Tong University, China

N. L. Xue, National Central University, Taiwan

Chuan-Yue Yang, National Taiwan University, Taiwan

Cheng Zhang, Shanghai Jiao Tong University, China

Chunying Zhao, University of Texas at Dallas, U.S.A.

SELECTED PAPERS BOOK

A number of selected papers presented at ICSOFT 2008 will be published by Springer-Verlag in a CCIS Series book. This selection will be done by the Conference Co-chairs and Program Co-chairs, among the papers actually presented at the conference, based on a rigorous review by the ICSOFT 2008 program committee members.

FOREWORD

This volume contains the proceedings of the third *International Conference on Software and Data Technologies (ICSOFT 2008)*, organized by the Institute for Systems and Technologies of Information, Communication and Control (*INSTICC*) in cooperation with the Interdisciplinary Institute for Collaboration and Research on Enterprise Systems and Technology (*IICREST*), and co-sponsored by the Workflow Management Coalition (*WfMC*).

The purpose of this conference is to bring together researchers, engineers and practitioners interested in information technology and software development. The conference tracks are “*Programming Languages*”, “*Software Engineering*”, “*Distributed and Parallel Systems*”, “*Information Systems and Data Management*” and “*Knowledge Engineering*”.

Software and data technologies are essential for developing any computer information system, encompassing a large number of research topics and applications: from programming issues to the more abstract theoretical aspects of software engineering; from databases and data-warehouses to management information systems and knowledge-base systems; Distributed systems, ubiquity, data quality and other related topics are included in the scope of ICSOFT.

ICSOFT 2008 received 296 paper submissions from more than 50 countries in all continents. To evaluate each submission, a double blind paper evaluation method was used: each paper was reviewed by at least two internationally known experts from ICSOFT Program Committee. Only 49 papers were selected to be published and presented as full papers, i.e. completed work (8 pages in proceedings / 30’ oral presentations), 70 additional papers, describing work-in-progress, were accepted as short paper for 20’ oral presentation, leading to a total of 119 oral paper presentations. There were also 40 papers selected for poster presentation. The full-paper acceptance ratio was thus 16%, and the total oral paper acceptance ratio was 40%.

In its program ICSOFT includes panels to discuss aspects of software development, with the participation of distinguished world-class researchers; furthermore, the program is enriched by several keynote lectures delivered by renowned experts in their areas of knowledge. These high points in the conference program definitely contribute to reinforce the overall quality of the ICSOFT conference, which aims at becoming one of the most prestigious yearly events in its area.

The program for this conference required the dedicated effort of many people. Firstly, we must thank the authors, whose research and development efforts are recorded here. Secondly, we thank the members of the program committee and the additional reviewers for their diligence and expert reviewing. I would like to personally thank the Program Chairs, namely Boris Shishkov and Markus Helfert, for their important collaboration. The local organizers and the secretariat have worked hard to provide smooth logistics and a friendly environment, so we must thank them all and especially Ms. Monica Saramago for their patience and diligence in answering many emails and solving all the problems. Last but not least, we thank the invited speakers for their invaluable contribution and for taking the time to synthesize and prepare their talks.

A successful conference involves more than paper presentations; it is also a meeting place, where ideas about new research projects and other ventures are discussed and debated. Therefore, a social event including a conference diner was organized for the evening of July 7 (Monday) in order to promote this kind of social networking.

We wish you all an exciting conference and an unforgettable stay in the cosmopolitan city of Porto. We hope to meet you again next year for the 4th ICSOFT, to be held in the charming city of Sofia (Bulgaria), details of which will be shortly made available at <http://www.icsoft.org>.

José Cordeiro

Polytechnic Institute of Setúbal / INSTICC, Portugal

AlpeshKumar Ranchordas

INSTICC, Portugal

CONTENTS

INVITED SPEAKERS

TUTORIAL

CRYPTOGRAPHIC FEATURES, APPLICATIONS: JAVA (C) <i>Ray Kresma</i>	IS-5
---	------

KEYNOTE LECTURES

SEARCH-DRIVEN SOFTWARE ENGINEERING <i>Colin Atkinson</i>	IS-9
USER DEFINED GEO-REFERENCED INFORMATION MANAGEMENT <i>Dimitri Konstantas</i>	IS-11
WHAT'S IN A SERVICE? <i>Michael Papazoglou</i>	IS-19
SERVICE-ORIENTED MODELING AND SIMULATION - Applications in Traffic Management <i>Alexander Verbraeck</i>	IS-21

SOFTWARE ENGINEERING

FULL PAPERS

VERIFICATION OF SCENARIOS USING THE COMMON CRITERIA <i>Atsushi Obnishi</i>	5
FROM UML TO ANSI-C - An Eclipse-based Code Generation Framework <i>Mathias Funk, Alexander Nyßen and Horst Lichter</i>	12
EMPIRICAL ASSESSMENT OF EXECUTION TRACE SEGMENTATION IN REVERSE-ENGINEERING <i>Philippe Dugerdil and Sebastien Jossi</i>	20
RESOURCE SUBSTITUTION WITH COMPONENTS - Optimizing Energy Consumption <i>Christian Bunse and Hagen Höpfner</i>	28
USER GUIDANCE OF RESOURCE-ADAPTIVE SYSTEMS <i>João Pedro Sousa, Rajesh Krishna Balan, Vabe Poladian, David Garlan and Mahadev Satyanarayanan</i>	36
FAULTS ANALYSIS IN DISTRIBUTED SYSTEMS - Quantitative Estimation of Reliability and Resource Requirements <i>Christian Dauer Thorenfeldt Sellberg, Michael R. Hansen and Paul Fischer</i>	45
DESIGN ACTIVITIES FOR SUPPORTING THE EVOLUTION OF SERVICE-ORIENTED ARCHITECTURE <i>Dionisis X. Adamopoulos</i>	53
ORACLE SECUREFILES - A Filesystem Architecture in Oracle Database Server <i>Niloy Mukherjee, Amit Ganesb, Krishna Kuchithapadam and Sujatha Muthulingam</i>	60

QUALITY AND VALUE ANALYSIS OF SOFTWARE PRODUCT LINE ARCHITECTURES <i>Liliana Dobrica and Eila Niemela</i>	64
ON THE CLARIFICATION OF THE SEMANTICS OF THE EXTEND RELATIONSHIP IN USE CASE MODELS <i>Miguel A. Laguna and José M. Marqués</i>	72
ANALYZING IMPACT OF INTERFACE IMPLEMENTATION EFFORTS ON THE STRUCTURE OF A SOFTWARE MARKET - OSS/BSS Market Polarization Scenario <i>Oleksiy Mazhelis, Pasi Tyrväinen and Jarmo Matilainen</i>	80
LOCALIZING BUGS IN PROGRAMS - Or How to Use a Program's Constraint Representation for Software Debugging? <i>Franz Wotawa</i>	88
IMPROVING THE SECURITY OF MOBILE-PHONE ACCESS TO REMOTE PERSONAL COMPUTERS <i>Alireza P. Sabzevar and João Pedro Sousa</i>	96
VISUAL ABSTRACT NOTATION FOR GUI MODELLING AND TESTING - VAN4GUIM <i>Rodrigo M. L. M. Moreira and Ana C. R. Paiva</i>	104
 SHORT PAPERS	
ELUSIVE BUGS, BOUNDED EXHAUSTIVE TESTING AND INCOMPLETE ORACLES <i>W. E. Howden</i>	115
TOWARDS A CLASSIFICATION SCHEME IN ORTHOGONAL DIMENSIONS OF REUSABILITY <i>Markus Aulkemeier, Jürgen Heine, Emilio G. Roselló, Jacinto G. Dacosta and J. Baltasar García Pérez-Scholfield</i>	122
ADJUSTING ANALOGY SOFTWARE EFFORT ESTIMATION BASED ON FUZZY LOGIC <i>Mohammad Azzeh, Daniel Neagu and Peter Cowling</i>	127
RAPID APPLICATION DEVELOPMENT IN SYNERGY WITH PERSISTENCE FRAMEWORK <i>Choon How Choo and Sai Peck Lee</i>	133
FUNCTION POINT SIZE ESTIMATION FOR OBJECT ORIENTED SOFTWARE BASED ON USE CASE MODEL <i>A. Chamundeswari and Chitra Babu</i>	139
ENGINEERING PROCESS BASED ON GRID USE CASES FOR MOBILE GRID SYSTEMS <i>David G. Rosado, Eduardo Fernández-Medina, Mario Piattini and Javier López</i>	146
RESOLVING INCOMPATIBILITY DURING THE EVOLUTION OF WEB SERVICES WITH MESSAGE CONVERSION <i>Václav Borovský, Alexander Zeier, Jan Karstens and Heinz Ulrich Roggenkemper</i>	152
FINE-GRAINED INTEGRATED MANAGEMENT OF SOFTWARE CONFIGURATIONS AND TRACEABILITY RELATIONS <i>Pietro Colombo, Vieri del Bianco and Luigi Lavazza</i>	159
AN INCREMENTAL APPROACH TO SOFTWARE REENGINEERING BASED ON OBJECT-DATA MAPPING <i>Giacomo Bucci, Valeriano Sandrucci and Enrico Vicario</i>	165
A COMPONENT-BASED SOFTWARE ARCHITECTURE - Reconfigurable Software for Ambient Intelligent Networked Services Environments <i>Michael Berger, Lars Dittmann, Michael Caragiōzidis, Nikos Mouratidis, Christoforos Kavadias and Michael Loupis</i>	174

STRUCTURING DESIGN KNOWLEDGE IN SERVICE-ORIENTED ARCHITECTURE <i>Dionisis X. Adamopoulos</i>	180
LASER SIMULATION - Methods of Pulse Detection in Laser Simulation <i>Jana Hájková</i>	186
HANDLING DEVELOPMENT TIME UNCERTAINTY IN AGILE RELEASE PLANNING <i>Kevin Logue and Kevin McDaid</i>	192
GOOAL AUTOMATIC DESIGN TOOL - A Role Posets based Tool to Produce Object Models from Problem Descriptions <i>Hector G. Perez-Gonzalez, Sandra Nava-Muñoz, Alberto Nuñez-Varela and Jugal Kalita</i>	200
AUTOMATIC GENERATION OF INTERACTIVE PROTOTYPES FOR DOMAIN MODEL VALIDATION <i>António Miguel Rosado da Cruz and João Pascoal Faria</i>	206
DYNAMISM IN REFACTORING CONSTRUCTION AND EVOLUTION - A Solution based on XML and Reflection <i>Rául Marticorena and Yania Crespo</i>	214
MODELS FOR INTERACTION, INTEGRATION AND EVOLUTION OF PRE-EXISTENT SYSTEMS AT ARCHITECTURAL LEVEL <i>Juan Muñoz López, Jaime Muñoz Arteaga, Francisco Javier Álvarez Ramírez, Manuel Mora Tavares and Ma. Lourdes Y. Margain Fernández</i>	220
AN ESTIMATIVE MODEL OF THE POINTED DEFECTS RATE IN SOFTWARE PRE-REVIEW FOR NOVICE ENGINEERS IN CHINESE OFFSHORE COMPANY <i>Zuoqi Wang, Yixiao Qu, Masanori Akiyoshi and Noribisa Komoda</i>	228
A UML-BASED VARIABILITY SPECIFICATION FOR PRODUCT LINE ARCHITECTURE VIEWS <i>Liliana Dobrica and Eila Niemela</i>	234
A HW/SW CO-REUSE METHODOLOGY BASED ON DESIGN REFINEMENT TEMPLATES IN UML DIAGRAMS <i>Masabiro Fujita, Takeshi Matsumoto and Hiroaki Yoshida</i>	240
RIGOROUS COMMUNICATION MODELLING AT TRANSACTION LEVEL WITH SYSTEMC <i>Tomi Metsälä, Tomi Westerlund, Seppo Virtanen and Juba Plosila</i>	246
PATTERN-BASED BUSINESS-DRIVEN ANALYSIS AND DESIGN OF SERVICE ARCHITECTURES <i>Verónica Gacitua-Decar and Claus Pahl</i>	252
POSTERS	
LEARNABILITY AND ROBUSTNESS OF USER INTERFACES - Towards a Formal Analysis of Usability Design Principles <i>Steinar Kristoffersen</i>	261
SOFTWARE RE-STRUCTURING - An Architecture-Based Tool <i>Violeta Bozhikova, Mariana Stoeva, Anatoly Antonov and Vladimir Nikolov</i>	269
SOFTWARE EFFORT ESTIMATION AS A CLASSIFICATION PROBLEM <i>Ayşe Baker, Burak Turban and Ayşe Bener</i>	274

AN INTERMEDIATION SYSTEM BASED ON AGENTS MODELLING TO SHARE KNOWLEDGE IN A COMMUNITY OF PRACTICES <i>Clauvice Kenfack and Danielle Boulanger</i>	278
PREDICTING DEFECTS IN A LARGE TELECOMMUNICATION SYSTEM <i>Gözde Koçak, Burak Turban and Ayşe Bener</i>	284
REFACTORING PREDICTION USING CLASS COMPLEXITY METRICS <i>Yasemin Köşker, Burak Turban and Ayşe Bener</i>	289
MODELS, FEATURES AND ALGEBRAS - An Exploratory Study of Model Composition and Software Product Lines <i>Roberto E. Lopez-Herrejon</i>	293
SPECIAL SESSION ON METAMODELLING – UTILIZATION IN SOFTWARE ENGINEERING	
INVITED PAPER	
CONNECTORS IN A MULTI-LEVEL MODELING ENVIRONMENT <i>Colin Atkinson</i>	301
PAPERS	
SUPPORTING SOFTWARE PROCESS MEASUREMENT BY USING METAMODELS - A DSL and a Framework <i>Beatriz Mora, Felix Garcia, Francisco Ruiz and Mario Piattini</i>	305
MATHS VS (META)MODELLING - Are we Reinventing the Wheel? <i>Klaus McDonald-Maier, David Akehurst, B. Bordbar and Gareth Howells</i>	313
JOINING SOFTWARE TECHNOLOGIES - A Model Driven Approach for Interactive Groupware Application Development <i>William Joseph Giraldo, Ana Isabel Molina, Manuel Ortega Cantero and Cesar Alberto Collazos</i>	323
INCORPORATING SEMANTIC ALGEBRA IN THE MDA FRAMEWORK <i>Paulo E. S. Barbosa, Franklin Ramalho, Jorge C. A. de Figueiredo and Antonio D. dos S. Junior</i>	330
SPECIAL SESSION ON GLOBAL SOFTWARE DEVELOPMENT: CHALLENGES AND ADVANCES	
MERLIN COLLABORATION HANDBOOK - Challenges and Solutions in Global Collaborative Product Development <i>Päivi Parviainen, Jubo Eskeli, Tanja Kynkäänniemi and Maarit Tihinen</i>	339
COMPETENCIES DESIRABLE FOR A REQUIREMENTS ELICITATION SPECIALIST IN A GLOBAL SOFTWARE DEVELOPMENT <i>Miguel Romero, Aurora Vizcaino and Mario Piattini</i>	347
EVALUATING FACTORS THAT CHALLENGE GLOBAL SOFTWARE DEVELOPMENT <i>Gabriela N. Aranda, Aurora Vizcaino, Alejandra Cebich and Mario Piattini</i>	355
AUTHOR INDEX	365

ENGINEERING PROCESS BASED ON GRID USE CASES FOR MOBILE GRID SYSTEMS

David G. Rosado, Eduardo Fernández-Medina, Mario Piattini

University of Castilla-La Mancha, Alarcos Research Group – Institute of Information Technologies & Systems

Dep. of Information Technologies & Systems – Escuela Superior de Informática, Ciudad Real, Spain

{David.GRosado, Eduardo.Fdez-Medina, Mario.Piattini}@uclm.es

Javier López

Computer Science Department, University of Málaga, 29071, Málaga, Spain

jlm@lcc.uma.es

Keywords: Development process, Use cases, Security Use cases, Security Service Oriented Architecture, Grid computing, Mobile computing.

Abstract: The interest to incorporate mobile devices into Grid systems has arisen with two main purposes. The first one is to enrich users of these devices while the other is that of enriching the own Grid infrastructure. Security of these systems, due to their distributed and open nature, is considered a topic of great interest. A formal approach to security in the software life cycle is essential to protect corporate resources. However, little attention has been paid to this aspect of software development. Due to its criticality, security should be integrated as a formal approach into the software life cycle. We are developing a methodology of development for secure mobile Grid computing based systems that helps to design and build secure Grid systems with support for mobile devices directed by use cases and security use cases and focused on service-oriented security architecture. In this paper, we will present one of the first steps of our methodology consisting of analyzing security requirements of mobile grid systems. This analysis will allow us to obtain a set of security requirements that our methodology must cover and implement.

1 INTRODUCTION

Grid computing is already a mainstream paradigm for resource-intensive scientific applications, but it also promises to become the future model for enterprise applications. The grid enables resource sharing and dynamic allocation of computational resources, thus increasing access to distributed data, promoting operational flexibility and collaboration, and allowing service providers to scale efficiently to meet variable demands (Foster and Kesselman, 1999).

Today, the development of wireless technology and mobile devices enables us to access the network service from anywhere at any time (Bruneo, Scarpa et al., 2003). Provided that mobile devices have limited computing capacity, the Grid becomes an important computation service provider that enables mobile users to perform complicated jobs (Trung, Moon et al., 2005). On the other hand, the performances of current mobile devices have

significantly increased, reason why laptops and PDAs can provide aggregated computational capability when gathered in hotspots, forming a Grid on site. Mobile Grid, in relevance to both Grid and Mobile Computing, is a full inheritor of Grid with the additional feature of supporting mobile users and resources in a seamless, transparent, secure and efficient way (Litke, Skoutas et al., 2004; Guan, Zaluska et al., 2005; Jameel, Kalim et al., 2005).

Security has been a central issue in grid computing from the outset, and has been regarded as the most significant challenge for grid computing (Humphrey, Thompson et al., 2005). Security over the mobile platform is more critical due to the open nature of wireless networks. In addition, security is more difficult to implement into a mobile platform due to the limitations of resources in these devices (Bradford, Grizzell et al., 2007). Therefore, a Grid infrastructure that supports the participation of mobile nodes will play a significant role in the development of Grid computing.

A Grid system is a software that has been developed by means of a certain technology and that fulfills a set of characteristics and own functionalities of the Grid. As it is a software, the problems that have arisen and given rise to numerous researches in the last years are those of considering and integrating security into the whole software lifecycle (Baskerville, 1993; Anderson, 2001). In addition, if we add the appearance of a new technology where security is fundamental and the advance that mobile computation has experienced in the last years, it appears the need to define, consider and develop a methodology or process of development in which security is integrated from the first stages of development, obtaining as a result, a secure, robust and scalable Mobile Grid system.

In this paper we want to describe a development process directed by special use cases for mobile grid systems that will help us to identify the necessities and requirements of these environments from initial states and that they will guide us toward the construction of secure service oriented architecture supporting mobile devices and offering security grid services. This methodology has two (general and security) reusable repositories containing artefacts, elements, diagrams of use cases, mechanisms, patterns, templates, and so on, both general and security aspects, that we can use in any stages or activities of our methodology making the development easier.

The rest of paper is organized as follows: In section 2, we will show an overview of our development methodology for secure mobile grid systems. Section 3 will present the main contribution of the paper, which is the analysis process of our methodology of development. We will explain the analysis stage and we will describe in detail one of the activities of this analysis stage, the activity of building security use cases. We will finish by putting forward our conclusions as well as some research lines for our future work in section 4.

2 METHODOLOGY OF DEVELOPMENT

Our objective is to provide developers with firstly, a methodology or development systematic process that will include the complete development of Mobile Grid systems of whatever complexity and magnitude, and secondly, an architecture that helps them to develop a secure mobile Grid system in an

ordered and systematic way. The systematic process that we have developed is an iterative, incremental and reusable process. This methodology has been modified and improved with regard to a first approach (Rosado, Fernández-Medina et al., 2008), and it will consist of 3 phases (see Figure 1): planning, development and maintenance of a secure mobile Grid system. In all of them we use elements of the repositories for completing each phase or stage. We briefly describe the phases of our methodology emphasizing the features of mobile grid that are necessary in each phase:

Figure 1: Methodology of development for secure mobile grid systems.

The planning phase is composed of the *Secure Mobile Grid System Planning stage*, where it is important to understand exactly which components of the grid must be rigorously secured to detect any kind of attack. Technology considerations are important in deploying a grid and it is essential to understand how the departments within an organization interact, operate, and contribute to the whole.

The development phase is composed of three stages: analysis, design and construction.

- The *Secure Mobile Grid System Analysis stage* is centred in building diagrams of use cases and security use cases of our system identifying and analyzing requirements and security requirements of our systems to build. These use cases must be defined for mobile grid applications (stereotypes, constraints, relations, behaviour, etc.). This stage will be described in detail in section 3.
- In the *Secure Mobile Grid System Design stage*, we must build a security architecture offering the necessary security services that fulfill and cover the security requirements identified in the previous stage. This architecture will be a service-oriented architecture where we define a collection of basic security services

supporting the security requirements of mobile devices in Grid environments. Moreover, we need to identify what security mechanisms, protocols and policies will be used for designing the basic security services.

- In the *Secure Mobile Grid System Construction stage*, we must implement the basic security services together with security mechanisms and protocols for our secure service-oriented architecture. We must study the Grid Security Infrastructure (GSI) that provides methods for authentication of Grid users and secure communication. It is based on SSL (Secure Sockets Layer), PKI (Public Key Infrastructure) and X.509 Certificate Architecture. The system to be developed is composed of mobile devices and resources which altogether set up a mobile grid system. The wireless technology will be essential for the communication between devices.

The maintenance phase is composed of the *Secure Mobile Grid System Maintenance stage*, where a plan of maintenance of the system for its later modification is defined according to the new necessities of the client. If a new organization want to take part of system, or if someone wants to add or to eliminate resources of Grid, the viability of the proposed change must be studied identifying which part of the system is affected and who must take part in its correction, being this change able to be accepted or denied depending on the reach of it.

3 SECURE MOBILE GRID SYSTEM ANALYSIS STAGE

In this section, we will analyze the most common security requirements and challenges associated with the above-defined mobile grids. Applications and their requirements should be analyzed to understand how they could be designed and developed to reap the benefits of a mobile grid. We propose an analysis stage oriented by Grid use cases which are special use cases (stereotypes) where we define constraints and properties that are necessary to define when we are working with mobile devices in Grid environments. This analysis stage will use a reuse repository where diagrams of Grid use cases for Grid applications (CPU intensive, data intensive, collaborative, and so on) are defined and prepared to be used in the design of the diagram of use cases for any mobile Grid application. We define six types: <<Grid: sch>> indicating that the use case belong to

the scheduler package; <<Grid: res>> indicating that the use case belong to the resource package; <<Grid: data>> indicating that the use case belong to the data package; <<Grid: manage>> indicating that the use case belong to the management package; <<Grid: secur>> indicating that the use case belong to the security package; and <<Grid: info>> indicating that the use case belong to the information package. The relations between use cases are defined in the repository and we can add new relations or add new actors or constraints for building our own diagram for our application.

This stage analyzes security requirements through grid use cases that we must build for our application using the diagrams of grid use cases of the repository and defining the interfaces and relations between use cases until a full diagram of grid use cases for our application is built. We will describe the analysis stage in a general way and we will study in depth one of the activities of this stage related to the analysis of security requirements that will be explained in the following subsection. Now we will explain the most important (see Figure 2):

Figure 2: Activities of the Secure Mobile Grid System Analysis stage

- *Definition of Mobile Grid Use Cases (MGUC).* The purpose of this activity is to build a diagram of use cases where we can identify the necessities and requirements of both users and the mobile Grid environment.
- *Mobile Grid System Requirements Analysis.* It specifies both functional and non-functional (excluding security) requirements from MGUC. Also, it specifies security requirements from MGSUC and integrates them into a specification of requirements of the final application.
- *Validation and Verification of Results.* During the course of some designs, requirements can change at the last minute or may go undiscovered. This activity validates the results obtained from the analysis as well as approves the analysis of the system.

Once we have described the activities of the analysis stage, we will explain activity 3, which is in

charge of defining security use cases for the mobile grid system.

3.1 Definition of Mobile Grid Security Use Cases (MGSUC)

The analysis stage of our methodology has a set of activities (see Figure 2) analyzing the requirements of mobile grid systems. One of them (activity 3) is devoted to define and build a diagram of security use cases that will serve to specify the security requirements for this kind of systems. A study of security requirements in the analysis stage is necessary for building a secure system, identifying and analyzing security from early stages of life cycle. Once the diagram is built, we can formally specify the security requirements that we can extract from the security use cases. A set of tasks will serve us as a guide for defining and building the security use cases and misuse cases for mobile grid systems:

3.1.1 Identify Security Assets: Task 3.1

The security assets for a grid with mobile devices depend on the characteristics and type of system to build, but the most important assets to protect will be exchanged data, resources of each participant organization, communication between mobile devices and the grid, and personal information. The CPU-intensive applications will consider resources as main assets while data-intensive applications will consider data as main assets to protect.

3.1.2 Identify Threats, Vulnerabilities and Risks: Task 3.2

We can consider the security threats related to any open network and others related to the mobile communications. The security threats that are usually present in the mobile and open networks are the following: eavesdropping, communication jamming, injection and modification of data, interruption, unauthorized access, repudiation, shoulder surfing, lost mobile terminal, stolen mobile terminal, unprepared communication shutdown, misreading and input error. The most important security attacks for Grid are as follows: user credentials attacks, man in the middle, credentials compromise and/or replay, session hijack, SOAP routing detour, attributes/credentials probing and brute force attacks, improper key and privileges management and control, etc.

In the security repository there are a set of threats, vulnerabilities and risks either identified

from the beginning or that have been added during the development. These vulnerabilities and risks are well-known for mobile computing and Grid computing. If there are new threats for this application, we must define them and update the repository with these new threats extending and improving the security repository for future developments.

3.1.3 Build Diagrams of Security Use Cases and Misuse Cases: Task 3.3

Once we have identified the threats and vulnerabilities for Grid environments and mobile computation, we can build, using security use cases and misuse cases, a diagram of mobile Grid security use cases where threats, attacks and security are expressed and represented in the diagram indicating the assets to protect, the security objectives to achieve and the security requirements that the system must fulfill.

In this task, we can use artifacts from our security repository such as reference diagrams of security use cases and misuse cases for Mobile Grid system that have been built in initial phases of development or updated in several activities and tasks of our methodology. These reference diagrams are general diagrams for any mobile Grid application therefore, we must adapt them to our necessities modifying, adding or deleting relations, constraints and security cases until obtaining a diagram of security use cases for our application that serves for specifying security requirements in next tasks or activities of this stage.

Figure 3: Grid Security Use Cases inside of the security repository

In figure 3, we can see the general diagram for Mobile Grid security use cases with the external

actors implicated and the security use cases that we believe fundamental. Based on this information, we use the use cases and their relations and constraints for building our diagram of security use cases covering the initial necessities and requirements, and the resultant diagram integrates them into the final diagram of use cases for the secure mobile Grid application.

3.1.4 Assessment of Security (Threats, Risks and Countermeasures): Task 3.4

It is necessary to assess whether the threats are relevant according to the security level specified by the security objectives. Then, we have to estimate the security risks based on the relevant threats, their likelihood and their potential negative impacts, in other words, we have to estimate the impact (what may happen) and risk (what will probably happen) which the assets in the system are exposed to. We have to interpret the meaning of impact and risk. In order to carry out this task, we will use a technique proposed by the guide of techniques of MAGERIT (MAP, 2006) and which is based on tables to analyze impact and risk of threats.

For example, if an alteration of information occurs, we must analyze if the information that has been modified implies low impact and risk, or on the contrary it implies high impact and risk.

3.2 Analysis/Integration of Mobile Grid Systems Requirements

This activity will have as result a security requirements specification for our application and they have been obtained from use cases and security use cases that we have build using components and models of repositories (general and security) where we can update and add with news elements that we believe important for future developments of this kind of applications. So, for example, we must obtain a set of security requirements that will be some of the most important security requirements and challenges associated with grids and mobile computing (ITU, 2004; Trusted Computing Group Administration, 2006; Vivas, López et al., 2007): Authentication, Confidentiality, Integrity, Authorization and access control, Trust, Single sign-on, privilege delegation, Non-repudiation, interoperability, Usability, Availability, and so on.

All these factors are at play in the Grid, wireless and mobile device world. There are many shared security requirements both grid environments and mobile computing, and there are others one that are

exclusives and depend of our application, depending of the point of view that we consider (see Table 1).

Table 1: Security requirements from several points of view.

Security Requirements	Points of View			
	Grid	Mobile computing	Mobile user	Grid service provider
Authentication	X	X		X
Confidentiality	X	X	X	X
Message Integrity	X			
Data Integrity		X	X	X
Access Control	X	X	X	X
Single sign-on	X			
Delegation	X			
Non-repudiation	X	X	X	X
Trust	X	X		
Availability		X	X	X
Anonymity			X	
Privacy	X		X	
Identity Management	X		X	
Accounting	X	X		
Credentials	X			
Interoperability	X	X		
Usability	X		X	

We have the purpose of developing and building a secure mobile grid system, we must consider these security factors within our methodology, identifying and analyzing them in the analysis stage, which will be shown below, extracting them from the security use cases and integrating security mechanisms, protocols and policies into our security architecture that covers all these requirements. ITU_T X.800 Recommendation provides not only a general description of security services but also the related mechanisms that may be used to provide these services. These services will be the security services of our service-oriented architecture (design stage of our methodology) where are well-defined obtaining a reference security architecture that offers security services to mobile users aimed at using grid services sharing and coordinating mobile resources for all members of the Grid.

4 CONCLUSIONS

In mobile environments the context is extremely dynamic and it cannot be managed by a priori assumptions. A methodology is necessary to build this mobile software incorporating security from the first phases of the life cycle obtaining a secure

mobile grid system. It is difficult to incorporate safely existing mobile devices into the Grid, so that the impact is minimum and transparent to the user. That's the reason why the necessity to elaborate and define a process of development of a system based on the Grid and mobile technology and, considering the peculiarities and necessities of this type of systems arises. This process must be always flexible, scalable and dynamic, so that it adapts itself to the necessities, always changing, of the mobile Grid systems.

An important phase of the methodology is the security requirements analysis which we have proposed with a set of task identifying assets to protect, threat and vulnerabilities of our application and building a diagram of security use cases and misuse cases from which we can specify security requirements for our application in next stages of our methodology. These security requirements must be analyzed, specified and validated ensuring that all requirements obtained are complete, consistent and easily understandable and analyzable by the different actors involved in the development.

As a future work we will analyze in depth the proposed methodology making a special effort in describing each stage in detail and applying all the stages to a case study to obtain a real mobile grid system. Also, we will complete our initial repositories with all use cases and security use cases, relations, constraints, actors, and any other information important and we will specify them formally.

ACKNOWLEDGEMENTS

This research is part of the following projects: MISTICO (PBC-06-0082) financed by FEDER and by the "Consejería de Educación y Ciencia de la Junta de Comunidades de Castilla-La Mancha" (Spain), and ESFINGE (TIN2006-15175-C05-05) granted by the "Dirección General de Investigación del Ministerio de Educación y Ciencia" (Spain).

REFERENCES

- Anderson, R. (2001). *Security Engineering - A Guide to Building Dependable Distributed Systems*, John Wiley&Sons.
- Baskerville, R. (1993). "Information systems security design methods: implications for information systems development." *ACM Computing Surveys* 25(4): 375 - 414.
- Bradford, P. G., B. M. Grizzell, et al. (2007). Cap. 4. *Pragmatic Security for Constrained Wireless Networks. Security in Distributed, Grid, Mobile, and Pervasive Computing*. A. Publications. The University of Alabama, Tuscaloosa, USA: 440.
- Bruneo, D., M. Scarpa, et al. (2003). *Communication paradigms for mobile grid users*. 3rd IEEE/ACM International Symposium on Cluster Computing and the Grid (CCGRID'03).
- Foster, I. and C. Kesselman (1999). *The Grid: Blueprint for a Future Computing Infrastructure*. San Francisco, CA, Morgan Kaufmann Publishers; 1ST edition.
- Guan, T., E. Zaluska, et al. (2005). *A Grid Service Infrastructure for Mobile Devices*. First International Conference on Semantics, Knowledge, an Grid (SKG 2005), Beijing, China.
- Humphrey, M., M. R. Thompson, et al. (2005). "Security for Grids." Lawrence Berkeley National Laboratory. Paper LBNL-54853.
- ITU (2004). ITU_T Recommendation X.1121. *Framework of security technologies for mobile end-to-end data communications*.
- Jameel, H., U. Kalim, et al. (2005). *Mobile-To-Grid Middleware: Bridging the gap between mobile and Grid environments*. European Grid Conference EGC 2005, Amsterdam, The Netherlands, Springer.
- Litke, A., D. Skoutas, et al. (2004). *Mobile Grid Computing: Changes and Challenges of Resource Management in a Mobile Grid Environment*. 5th International Conference on Practical Aspects of Knowledge Management (PAKM 2004).
- MAP (2006). *Methodology for Information Systems Risk Analysis and Management (MAGERIT version 2)*, Ministry for Public Administration of Spain.
- Rosado, D. G., E. Fernández-Medina, et al. (2008). *PSecGCM: Process for the development of Secure Grid Computing based Systems with Mobile devices*. International Conference on Availability, Reliability and Security (ARES 2008), Barcelona, Spain, IEEE.
- Trung, T. M., Y.-H. Moon, et al. (2005). *A Gateway Replication Scheme for Improving the Reliability of Mobile-to-Grid Services*. IEEE International Conference on e-Business Engineering (ICEBE'05).
- Trusted Computing Group Administration (2006). *Securing Mobile Devices on Converged Networks*.
- Vivas, J. L., J. López, et al. (2007). Cap. 12. *Grid Security Architecture: Requirements, fundamentals, standards, and models*. Security in Distributed, Grid, Mobile, and Pervasive Computing. A. Publications. Tuscaloosa, USA: 440.

AUTHOR INDEX

Adamopoulos, D.....	53, 180	Ganesh, A.	60
Akehurst, D.	313	Garcia, F.	305
Akiyoshi, M.....	228	Garlan, D.	36
Antonov, A.	269	Giraldo, W.	323
Aranda, G.	355	Hájková, J.	186
Arteaga, J.....	220	Heine, J.	122
Atkinson, C.....	301	Höpfner, H.	28
Aulkemeier, M.	122	Howden, W.....	115
Azzeh, M.	127	Howells, G.....	313
Babu, C.....	139	Jossi, S.	20
Bak r, A.	274	Kalita, J.	200
Balan, R.	36	Karstens, J.....	152
Barbosa, P.....	330	Kavadias, C.....	174
Bener, A.	274, 284, 289	Kenfack, C.....	278
Berger, M.	174	Koçak, G.	284
Bianco, V.....	159	Komoda, N.....	228
Bordbar, B.	313	Köşker, Y.....	289
Borovskiy, V.	152	Kristoffersen, S.....	261
Boulanger, D.	278	Kuchithapadam, K.	60
Bozhikova, V.....	269	Kynkäänniemi, T.	339
Bucci, G.....	165	Lavazza, L.	159
Bunse, C.	28	Lee, S.	133
Cantero, M.....	323	Lichter, H.....	12
Caragiozidis, M.	174	López, J.....	146, 220
Cechich, A.....	355	Lopez-Herrejon, R.	293
Chamundeswari, A.	139	Loupis, M.....	174
Choo, C.....	133	Marqués, M.....	72
Collazos, C.	323	Martcorena, R.	214
Colombo, P.....	159	Matilainen, J.	80
Cowling, P.....	127	Matsumoto, T.....	240
Crespo, Y.....	214	Mazhelis, O.....	80
Cruz, A.	206	McDaid, K.	192
Dacosta, J.	122	McDonald-Maier, K.	313
Dittmann, L.	174	Metsälä, T.	246
Dobrica, L.....	64, 234	Molina, A.....	323
Dugerdil, P.	20	Mora, B.	305
Eskeli, J.	339	Moreira, R.....	104
Faria, J.	206	Mouratidis, N.....	174
Fernández, M.....	220	Mukherjee, N.	60
Fernández-Medina, E.	146	Muthulingam, S.	60
Figueiredo, J.	330	Nava-Muñoz, S.	200
Fischer, M.....	45	Neagu, D.....	127
Fujita, M.....	240	Niemela, E.	64, 234
Funk, M.	12	Nikolov, V.	269
Gacitua-Decar, V.....	252	Núñez-Varela, A.	200

AUTHOR INDEX (CONT.)

Nyßen, A.	12
Ohnishi, A.	5
Pahl, C.	252
Paiva, A.	104
Parviainen, P.	339
Perez-Gonzalez, H.	200
Perez-Scholfield, J.	122
Piattini, M.	146, 305, 347, 355
Plosila, J.	246
Poladian, V.	36
Qu, Y.	228
Ramalho, F.	330
Ramírez, F.	220
Roggenkemper, H.	152
Romero, M.	347
Rosado, D.	146
Roselló, E.	122
Ruiz, F.	305
S. Junior, A.	330
Sabzevar, A.	96
Sandrucci, V.	165
Satyanarayanan, M.	36
Sellberg, C.	45
Sousa, J.	36, 96
Stoeva, M.	269
Tavarez, M.	220
Tihinen, M.	339
Turhan, B.	274, 284, 289
Tyrväinen, P.	80
Vicario, E.	165
Virtanen, S.	246
Vizcaino, A.	347, 355
Wang, Z.	228
Westerlund, T.	246
Wotawa, F.	88
Yoshida, H.	240
Zeier, A.	152

