

Contents

REGULAR PAPERS

Team Coordination

COORDINATORS: TAEMS Modeling and Interfacing for First Response / 1

John Phelps and Valerie Guralnik

The Future of Disaster Response: Humans Working with Multiagent Teams using DEFACTO/ 9
Nathan Schurr, Janusz Marecki, Milind Tambe, Paul Scerri, Nikhil Kasinadhuni, and J. P. Lewis

On Shared Situation Awareness for Supporting Human Decision-Making Teams / 17

Xiaocong Fan, Shuang Sun, and John Yen

Intelligent Analysis Tools

Recommender Systems for Intelligence Analysts / 25

Anna L. Buczak, Benjamin Grooters, Paul Kogut, Eren Manavoglu, and C. Lee Giles

Analogy, Intelligent IR, and Knowledge Integration for Intelligence Analysis / 32

Larry Birnbaum, Kenneth D. Forbus, Earl Wagner, James Baker, and Michael Witbrock

Middleware Platform for Recruiting and Proactively Managing

Virtual Panels of Intelligence Experts / 38

Hyong-Sop Shim, Clifford Behrens, and Devasis Bassu

Automated Vulnerability Analysis Using AI Planning / 46

Steven Harp, Johnathan Gohde, Thomas Haigh, and Mark Boddy

Threat Network Analysis

Link Analysis Technologies for Differing Data Sources / 54

Connie Fournelle and Jorge Tierno

Transforming Open-Source Documents to Terror Networks: The Arizona TerrorNet / 62

Daniel M. McDonald, Hsinchun Chen, and Robert P. Schumaker

Network Awareness and the Philadelphia Area Urban Wireless Network Testbed / 70

Joseph B. Kopena, Kris Malfettone, Evan Sultanik, Vincent A. Cicirello,

Andrew Mroczkowski, Moshe Kam, Maxim Peysakhov, Gaurav Naik, and William C. Regli

Knowledge Representations and Semantic Web

Improved Document Representation for Classification Tasks for the Intelligence Community / 76

Ozgur Yilmazel, Svetlana Symonenko, Niranjan Balasubramanian, and Elizabeth D. Liddy

Counter Intelligence and the Semantic Web / 83

James Hendler

- Knowledge-Based Syndromic Surveillance for Bioterrorism / 86
Mark A. Musen, Monica Crubézy, Martin O'Connor, and David Buckeridge
- Knowledge Representation Issues in Semantic Graphs for Relationship Detection / 91
Marc Barthélemy, Edmond T. Chow, and Tina Eliassi-Rad

Homeland Security Applications

- Fostering Collaboration with a Semantic Index over Textual Contributions / 99
Kenneth Murray, John Lowrance, Douglas Appelt, and Andres Rodriguez
- Performance Analysis and Prediction for Data Mining Systems / 107
Jorge E. Tierno
- Using Mobile Robots as a Shared Visual Presence in USAR Environments / 111
Jennifer L. Burke and Robin R. Murphy

POSTERS

Situation Tracking

- Automated Detection of Terrorist Activities through
Link Discovery within Massive Datasets / 117
Christopher M. Boner
- Determining Possible Criminal Behavior of Mobile Phone Users by
Means of Analyzing the Location Tracking Data / 120
Boris Galitsky and Alexander Miller

Threat Network Analysis

- Small Steps and Giant Leaps toward Homeland Security / 123
Leona F. Fass
- Homeland Security, Organizations, and Perturbations / 127
W. F. Lawless

System Security

- Collaborative Filtering for Community Threats / 130
Robert P. Goldman, Mark S. Boddy, Steven A. Harp, and Tom Haigh
- Technologies to Defeat Fraudulent Schemes Related to Email Requests / 133
Edoardo Airoldi, Bradley Malin, and Latanya Sweeney

Privacy-Preserving

- AI Technologies to Defeat Identity Theft Vulnerabilities / 136
Latanya Sweeney

Information Processing

- Cognitive Information Processing Challenges for Homeland Security / 139
Paul Kogut and Kenneth Kisiel

A Bayesian Framework for Robust Reasoning from Sensor Networks / 141
Valery A. Petrushin, Rayid Ghani, and Anatole V. Gershman

Relational Recognition for Information
Extraction in Free Text Documents / 144
Erik J. Larson and Todd C. Hughes

Applications

A High-Level Language for Homeland Security Response Plans / 147
Richard Scherl and Michael Barnathan

Answer Set Programming as the Basis for a Homeland Security QAS / 149
Chitta Baral, Michael Gelfond, and Richard Scherl

Empirical Determination of Lower Bounds on RP Embedding / 151
Lili He and Ian R. Greenshields

Towards Semantic Integration of Legacy Databases for Homeland Security / 154
Terry L. Janssen

On Homeland Security and the Semantic Web: A Provenance and
Trust Aware Inference Framework / 157
Li Ding, Pranam Kolari, Tim Finin, Anupam Joshi, Yun Peng, and Yelena Yesha

Mining Images in Publicly-Available Cameras for
Homeland Security / 161
Latanya Sweeney and Ralph Gross