

ECAI-2015
7th INTERNATIONAL CONFERENCE on ELECTRONICS, COMPUTERS and
ARTIFICIAL INTELLIGENCE

CERTIFICATE OF PARTICIPATION

Dear: **LUPU CĂTĂLIN**

We would like to thank you for your attendance and participations

to ECAI – 2015, 7th International Conference on Electronics, Computers and Artificial Intelligence
on
June 25 - June 27 2015, BUCHAREST, ROMANIA

Prof. Dr. Ing. Nicu BIZON
Conference Chair

Prof. Dr. Ing. Ion SIMA
Conference Chair

UNIVERSITATEA
EUROPEI DE SUD-EST
LUMINA

Lect. Dr. Mihai OPROESCU
Program Chair

MINISTERUL EDUCAȚIEI ȘI
CERCETĂRII ȘTIINȚIFICE

7th INTERNATIONAL CONFERENCE
on
ELECTRONICS, COMPUTERS
and ARTIFICIAL INTELLIGENCE
ECAI 2015, June 25– June 27, 2015

PROGRAM

hosted by

UNIVERSITY OF S-E EUROPE 'Lumina', BUCHAREST

- Faculty of Engineering: Department of Information Technology and Communication

Organizers:

UNIVERSITY OF PITESTI:

- Faculty of Electronics, Communications and Computers

UNIVERSITY OF S-E EUROPE 'Lumina', BUCHAREST

- Faculty of Engineering: Department of Information Technology and Communication

Co-organizers:

POLITEHNICA UNIVERSITY OF BUCHAREST, BUCHAREST:

- Faculty of Electronics, Telecommunications and Information Technology

- Faculty of Automatic Control and Computers

NEVŞEHİR HACI BEKTAŞ VELI UNIVERSITY, NEVŞEHİR, TURKEY:

- Faculty of Engineering and Architecture

- Nevşehir Vocational School

'Gheorghe Asachi' TECHNICAL UNIVERSITY, IASI, ROMANIA:

- Faculty of Electronics, Telecommunications and Information Technology

MILITARY TECHNICAL ACADEMY, BUCHAREST, ROMANIA:

- Faculty of Electronics and Informatics Military Systems

PETROLEUM-GAS UNIVERSITY OF PLOIESTI, ROMANIA

- Department of Automatic Control, Computers and Electronics

'Valahia' UNIVERSITY, TARGOVISTE, ROMANIA:

- Faculty of Electrical Engineering, Electronics and Information Technology

FUZZY LOGIC SYSTEMS INSTITUTE, FUKUOKA, JAPAN

**NATIONAL COMMUNICATIONS STUDIES AND RESEARCH INSTITUTE -
INSCC, Bucharest, RO**

**INSTITUTE OF COMPUTER SCIENCE OF THE ROMANIAN ACADEMY
(Iasi Branch), ROMANIA**

NUCLEAR RESEARCH INSTITUTE, Mioveni, ROMANIA

Technical sponsorship of the

IEEE ROMANIA SECTION

IEEE Industry Applications Society

MINISTERUL
EDUCAȚIEI ȘI
CERCETĂRII
ȘTIINȚIFICE

ECAI 2015, June 25– June 27, 2015

Technical sponsorship

IEEE Romania section and IEEE Industry Applications Society

Honorary Chairs:

Takeshi Yamakawa

Conference Chairs:

Nicu Bizon and Ion Sima

Technical Program Committee Chairs:

Horia-Nicolai (L.) Teodorescu, Alexandru Serbanescu, Lucian Anton,
Gheorghe Serban, Flori-Doru Iosif, Ioan Lita

Program Chairs:

Mihai Oproescu, Adrian-Viorel Diaconu

Treasurer Chairs:

Isa Tak, Marius Costea, Marian Raducu

Publication Chairs:

Valeriu Ionescu, Bodorin Nicolaie, Alexandru Cioaca

Local Arrangements Chair:

Rehab Mihaela, Cristian Calmus, Luminita Constantinescu, Corina Savulescu

Public relation Chair: Adrian Beteringhe

International Scientific Committee

Adina Magda Florea (Ro)	Florin Doru Iosif (Ro)	Marius Enachescu (RO)
Adriana Florescu (Ro)	Florin Ghe. Filip (Ro)	Miguel Salmeron (USA)
Alexandru Serbanescu (Ro)	Franco Maloberti (It)	Mihaela Ungureanu (Ro)
Amit Chaudhry (In)	Fuad F. Mammadov (Az)	Mihai Tarata (Ro)
Alexandru Mihai Morega (Ro)	Gabriel Radulescu (Ro)	Milan Stork (Cz)
Anthony C. Davies (UK)	George Lojewski (Ro)	Mircea Ivanescu (Ro)
Arif M. Hashimov (Az)	Gheorghe Brezeanu (Ro)	Mircea Stefanescu (Ro)
Avireni Srinivasulu (In)	Gheorghe Gavrioloia (Ro)	Mohammad Alim (USA)
Beatrice Pesquet-Pop (Fr)	Gheorghe Serban (Ro)	Naser Mahdavi Tabatabaei (Ir)
Borangiu Theodor (Ro)	Hakan Kuntman (Tr)	Nicolae D Alexandru (Ro)
Calin Vladeanu (Ro)	Harold Szu (USA)	Nicolae Tapus (Ro)
Catalin Buiu (Ro)	Hasan Kaplan (Al)	Nicolae Voicu (Ro)
Cengiz Taplamacioglu (Tr)	Henri-George Coanda (Ro)	Nicolae Bodorin (Ro)
Charles A. Shoniregun (UK)	Horia Andrei (Ro)	Nicu Bizon (Ro)
Chingiz Hajiyeve (Tr)	Horia N. Teodorescu (Ro)	Ozan Erdinc (Tr)
Constantin Negoita (USA)	Hossein Shayeghi (Ir)	Patrick Coirault (Fr)
Constantin Paleologu (Ro)	Ioan Dumitrache (Ro)	Peter Hill (UK)
Constantin Vertan (Ro)	Ioan Lita (Ro)	Radu Dobrescu (Ro)
Cornel Ioana (Fr)	Ioan Naforita (Ro)	Salem M. Abdel-Badeeh (Eg)
Cornel Panait (Ro)	Ioan Nicolaescu (Ro)	Sergiu Nedevschi (Ro)
Corneliu Burileanu (Ro)	Ion Bogdan (Ro)	Sever Pasca (Ro)
Cristian Negrescu (Ro)	Ion Sima (Ro)	Silviu Ionita (Ro)
Daniel Caragata (Cl)	Ion Tutanescu (Ro)	Sorin Puscoci (Ro)
Daniel Pasquet (Fr)	Ires Iskender (Tr)	Stephan Azou (Fr)
Dmitry A. Pavlyuchenko (Ru)	Iuliu Szekely (Ro)	Stefan Victor Nicolaescu (Ro)
Dorel Aiordachioaie (Ro)	Jaafar M.H. Elmirghani (UK)	Svasta Paul (Ro)
Dumitru Popescu (Ro)	Javier J. Bilbao Landatxe (Es)	Takeshi Yamakawa (Jp)
El Emary M. Ibrahim (Jo)	Jiri Pinker (Cz)	Toshitaka Yamakawa (Jp)
Emil Pricop (Ro)	Liviu Goras (Ro)	Teodor Petrescu (Ro)
Emanuel Radoi (Fr)	Luca Dan Serbanati (Ro)	Terence Goh (Sg)
Emil Simion (Ro)	Lucian Anton (Ro)	Vasile Lazarescu (Ro)
Ersan Kabalci (Tr)	Lucien Dascalescu (Fr)	Victor Valeriu Patriciu (Ro)
Eugene Roventa (Canada)	Maaruf Ali (UK)	Vyacheslav Tuzlukov (So.K)
Fary Z. Ghassemlooy (UK)	Mariana Jurian (Ro)	Wim Melis (UK)
		Zdenek Vostracky (Cz)

Steering Committee Chairs:

Takeshi Yamakawa, Florin Filip, Franco Maloberti, Lucien Dascalescu, Filiz Kilic, Ersan Kabalci, Corneliu Burileanu, Huseyin Padem, Filip Stanciu, Ragıp Gökçel, Ionel Didea, Serban Valeca, Nicolae Paraschiv, Horia-N. (L.) Teodorescu, Ioan Nicolaescu, Adina Magda Florea, Ion Bogdan, Radu Dobrescu, Mircea Eremia, Alexandru Serbanescu, Ion Stanculescu, Henri-G. Coanda, Ioan Lita, Maaruf Ali, Sorin Puscoci

PROGRAM

Wednesday, June 24, 2015

Wednesday, June 24, 18:00-20:00, "Welcome room"

ECAI Welcome cocktail

Thursday, June 25, 2015

June 25, 8:00-8:50, conference desk

Registration of the participants

June 25, 9:00-9:40, OFFICIAL OPENING

Aula Magna, keynote room

09:00-09:40 *Welcome and Opening Addresses*

09:00-09:05 Welcome message of Ion Sima, Chair of ECAI 2015

09:05-09:10 Welcome message of Huseyin Padem, President of the Univ. of S-E Europe 'Lumina'

09:10-09:15 Welcome message of Nicu Bizon, Chair of ECAI 2015

09:15-09:20 Welcome message of University of Pitesti

09:20-09:25 Welcome message of Horia-Nicolai (L.) Teodorescu, c.m. - Romanian Academy

09:25-09:30 Welcome message of Franco Maloberti, President Elect 2016-17 of the IEEE CASS

09:30-09:35 Welcome message of Mircea Eremia, chair of the IEEE Romanian section

09:35-09:40 Welcome message of Takeshi Yamakawa, Honorary Chair of the ECAI 2015

09:40-09:45 Sponsors' message

**June 26, 15:30-17:00 , special ECAI session - B,
Young Researchers session
organized with technical support of IEEE-IAS-RO Chapter
room E308**

Chairs: NICU BIZON, MIRONELA PIRNAU

Arva Mihai Cătălin, Nicu Bizon

SOME ASPECTS ON MODELING OF THE SIGNAL AND POWER INTEGRITY IN A PCB
BASED ON WAVEFORM ANALYSIS

Stănică Dorin – Mirel, Şişman George Robert

TRENDS IN COMPUTATIONAL INTELLIGENCE APPLIED IN NUCLEAR ENGINEERING
FOR NON-DESTRUCTIVE EXAMINATION TECHNIQUES

Mironela Pirnau

CONSIDERATIONS ON THE FUNCTIONS AND IMPORTANCE OF A WEB CRAWLER

Ionut Emil Iacob, Alex Apostolou

A QUANTITATIVE RISK ANALYSIS FRAMEWORK FOR BOW-TIE MODELS

Cătălin Lupu, Vasile-Gheorghită Găitan, Valeriu Lupu

FINGERPRINTS USED FOR SECURITY ENHANCEMENT OF ONLINE BANKING
AUTHENTICATION PROCESS

**June 26, 15:30-17.00, 3rd International Workshop on Systems Safety
& Security - IWSSS 2015 - B
room VIP**

Chairs: DAN POPESCU, EMIL PRICOP

Mariam Ibrahim, Jun Chen, Ratnesh Kumar

AN INFORMATION THEORETIC MEASURE FOR SECRECY LOSS IN STOCHASTIC
DISCRETE EVENT SYSTEMS

Jingxuan Wei, Yutaka Matsubara, Hiroaki Takada

HAZOP-BASED SECURITY ANALYSIS FOR EMBEDDED SYSTEMS: CASE STUDY OF
OPEN SOURCE IMMOBILIZER PROTOCOL STACK

Jaouhar Fattahi, Mohamed Mejri

SECRECY BY WITNESS-FUNCTIONS UNDER EQUATIONAL THEORIES

Omar Abdulwahabe Mohamad, Rasha Talal Hameed, Nicolae Țăpuș

SMART HOME SECURITY BASED ON OPTIMAL WIRELESS SENSOR NETWORK
ROUTING PROTOCOLS

Paul Padure, Adela Vintea, Octavian Mihai Ghita

SAFETY MEASURES IN TESTING AIRCRAFT WHEELED PARTS

ECAI 2015, June 25 – June 26, 2015, Timetable and Program

Date	Time	Session or activity	Location
June 24	20:30-22:00	ECAI Welcome cocktail	"R" –restaurant
June 25	8:00-8:50	Authors Registration	"CD" - Poster Hall
	9:00-9:40	ECAI Opening Ceremony	Aula Magna
	9:40-12:10	ECAI KEYNOTE LECTURES I	Aula Magna
	11:00-11:30	Coffee break & Brokerage events	Poster Hall
	12:15-12.45	RT1: ANSYS Electromagnetics – A short tutorial of applications	Room E310
		RT2: Lifelong Learning Programs in Engineering Education: IWLLPEE'14	Room E309
		RT3: Research & Technological Transfer & Business	Room E308
	12:15-14.00	Brokerage events	Poster Hall
	14:00-15.30	Lunch	"R" –restaurant
	15:30-17:00	ECAI Afternoon sessions	
		Software & Computer Applications - A	Room E210
		Bio-medical applications	Room VIP
		Workshop WAITS 2015	Room E310
		Workshop WRMC 2015	Room E308
		Workshop IWAE 2015	Room E335
		Workshop IWFEED 2015	Room E321
		Workshop WSGPLC 2015	Room E309
17:00-17:30	Coffee break & Brokerage events	Poster Hall	
17:30-19:00	Concert of Classic Music	Aula Magna	
19:00-21.00	ECAI Welcome dinner	"R" –restaurant	
June 26	9:00-9:30	Authors Registration	"CD" - Poster Hall
	9:30-11:00	ECAI KEYNOTE LECTURES II	Aula Magna
	11:00-11:30	Coffee Break & Brokerage events	Poster Hall
	11:30-14:00	ECAI morning sessions	
		Software & Computer Applications - B	Room E309
		Electronic Circuits & Equipment – A	Room E310
		Communication	Room E210
		Young Researchers session - A	Room E308
		Workshop IWSSS 2015 - A	Room VIP
		Workshop WWSD 2015	Room E321
		Workshop LLPEE	Poster Hall
	ECAI Poster sessions	Poster Hall	
	14:00-15:30	Lunch	"R" – ECAI restaurant
	15:30-17:00	ECAI Afternoon sessions	
		Software & Computer Applications C	Room E309
		Electronic Circuits & Equipment - B	Room E310
		Young Researchers session - B	Room E308
Workshop IWSSS 2015		Room VIP	
Workshop WOCSC 2015		Room E210	
Workshop WALNLF 2015		Room E321	
ECAI E-session		PCs on Poster Hall	
ECAI Poster sessions	Poster Hall		
17:00-17:30	Coffee Break& Brokerage events	Poster Hall	
17:30-18:00	ECAI Closing Solemnity	Aula Magna	
18:00-20:00	ECAI Gala Dinner	"R" –restaurant	
20:00-23:00	Free time (shopping & sightseeing)		
June 27	9:00 – 17:00	ECAI Trip Participants departure	Departure at 9.00, June 27, from UNIVERSITY OF S-E EUROPE 'Lumina'. Arrival will be at about 17.00, June 27.
June 28		Participants departure	

"R" –restaurant inside the UNIVERSITY OF S-E EUROPE 'Lumina'.

"Ștefan cel Mare" University of Suceava, Romania
Faculty of Electrical Engineering and Computer Science

UNIVERSITATEA
EUROPEI DE SUD-EST
LUMINA

MINISTERUL
EDUCAȚIEI
NAȚIONALE

**IEEE 7th International Conference on Electronics, Computers and Artificial
Intelligence – ECAI 2015
București, România, June 25-27, 2015**

Fingerprints used for security enhancement of online banking authentication process

Cătălin LUPU*, Vasile-Gheorghiiță GĂITAN*, Valeriu LUPU**

* "Ștefan cel Mare" University of Suceava, Faculty of Electrical Engineering and Computer Science, Romania

** "Ștefan cel Mare" University of Suceava, Faculty of Economics and Public Administration, Romania

catalinlupu@seap.usv.ro, gaitan@eed.usv.ro, valeriu@seap.usv.ro

UNIUNEA EUROPEANĂ

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI ȘI
CERCETĂRII
ȘTIINȚIFICE

OPSDRU

UNIVERSITAS
GALATIENSIS

Investing in people !

EUROPEAN SOCIAL FUND

Project co-financed from European Social Fund through Sectoral Operational Programme Human Resources Development 2007-2013

This paper was supported by the project

Sustainable performance in doctoral and post-doctoral research - PERFORM

Contract no. POSDRU/159/1.5/S/138963

Priority Axis 1 – “Education and training in support for growth and development of knowledge based society”

Key area of intervention 1.5 – “Doctoral and post-doctoral programmes in support of research”

Background

- Online banking services have become one of the most important applications on the Internet, being provided by most of the banks all over the world
- The end-user can manage the accounts or make some payments without being forced to go to the physical bank office
- That's why security concerns regarding authentication have to be taken into the account and the bank should provide various and combined methods for login, in order to increase the confidence in their services

- In other words, the bank should provide a multi-factor authentication.
- This paper will present a model for user enrollment and authentication, using three basic methods, based on:
 - ✦ what user knows (a username),
 - ✦ what user has (a digipass) and
 - ✦ an intrinsic characteristic of the user, e.g. a fingerprint.
- Combining these three characteristics will lead to a great security improvement in authentication or order signing

- **Classical methods are based only on the first two characteristics (what user knows and has), without the most habitual one, that cannot be lost or stolen: an intrinsic characteristic of the user, like a fingerprint or an iris.**
- **This paper will also present an application developed during our researches, for user enrollment that can be used in the bank-side environment.**

Introduction

- **The idea of using biometric characteristics for online banking authentication isn't a new one**
- **There are only a few implementations of this concept, especially for testing purposes.**
- **Also, only a few researches have been done in this field, and especially after 2000's**

- **A very interesting paper** (S.S. Hoseini and S. Mohammadi, *“Review banking on biometric in the world’s banks and introducing a biometric model for Iran’s banking system”*, Journal of Basic and Applied Scientific Research, Part III 2(9), September 2012, pp. 9152-9160) **was published in 2012, where the authors are describing their researches in using biometrics for various forms of banking:**
 - ✦ ATMs (1st place - 45% from 121 studied banks),
 - ✦ access control to the bank’s computers (2nd place – 24%),
 - ✦ branch-banking (3rd place, almost equal to access control – 22%),
 - ✦ internet banking (4th place – only 10%),
 - ✦ POS devices (with only 2%)

- **Asia is in the front of using biometrics in banking, with a percent of 52%, followed by America (32%) and Europe (9%).**
- **As biometric characteristic, the fingerprints are on the first place (48%), followed by finger vein, voice, hand vein, iris (7.43%) and signature. Other biometrics are under 5% in their researches.**

PROPOSED MODEL FOR ONLINE BANKING APPLICATION

- Online banking application model can be seen from two points of view:
 - ✦ end-user interface and
 - ✦ bank officer application for account management.
- The following picture presents an overview on what we will discuss further.

APPLICATION FOR USER ENROLLMENT

- During our researches, we developed a VB.NET application for initial or further enrollment of a user in an online banking application
- We focused on the development of an application for user enrollment (bank-side software), the authentication part (client-side) being in a developing process.
- The main form of this application is presented in the following picture

Smart bank's fingerprint enrollment system

First attempt

Second attempt

Third attempt

Fourth attempt

Fifth attempt

- We used the Microsoft Fingerprint Sensor, together with GrFinger library from Griaule Biometric's Fingerprint SDK 2009
- We used the Griaule FingerCap USB driver 2.1, provided by the same company, because the original sensor's software doesn't have a SDK that can be used for application development.
- From the GrFinger library, we used only the functions for initializing fingerprint sensor and for acquiring RAW fingerprint images.

- The main idea is that five impressions of the same fingerprint are taken, each acquired image being compared with the ones already introduced.
- When capturing the fingerprint we decide if it is suitable for personal recognition or not.
- If the fingerprint is rejected, then the user has to repeat the current attempt until an acceptable fingerprint is acquired.

- After the second fingerprint, all further images are compared against the already acquired images, and if the match score is above a threshold established into the software, then the fingerprint is accepted, otherwise it is rejected and the user has to reintroduce it.
- After all fingerprints have been acquired, in compliance with the conditions described above, the enrollment process finishes and the user can use his credentials in order to login to the internet banking application.

- The final page, after successful enrollment, is presented in the following picture.

- **This software can be used both for initial enrollment or further registration, in the following cases:**
 - ✦ (i) the user has only a username and a password and needs a fingerprint to be registered for security enhancement;
 - ✦ (ii) because of a physical impairment that occurs after initial enrollment, the user can provide another fingerprint than the one registered in the system

Conclusions and future researches

- The main problem with actual authentication methods is that they are using only credentials that can be stolen or lost.
- Using a characteristic that a user always possesses (like a fingerprint), together with actual methods, will lead to a security enhancement, being suitable even for the most suspicious and reticent users.

- **The main target in future research is to develop an application that is sensor-independent and that can be used on various devices, not only on desktop or notebook computers.**
- **Also, the designed application must be operating system-independent, being suitable to be used on Linux, Android, iOS or others, not only on Microsoft Windows environment. That's why in the following versions, JAVA environment will be used.**

- Many researches can be done in raising the security level, especially regarding template transfer to the bank's server or predicting spoofing attack that can occur in using fingerprints.
- Many biometrics can be taken into account, like iris or face recognition, but keeping the implementation price as low as possible (for example a basic iris scanner costs around \$100, while the fingerprint sensor presented above is as low as \$30).

ACKNOWLEDGMENT

This paper was supported by the project "Sustainable performance in doctoral and post-doctoral research - PERFORM - Contract no. POSDRU/159/1.5/S/138963", project co-funded from European Social Fund through Sectoral Operational Programme Human Resources Development 2007-2013.

**Thank you for
your attention !!!**

Questions ?