

Table of Contents

Foreword	xvi
Preface.....	xviii
Chapter 1	
A Brief Review of New Threats and Countermeasures in Digital Crime and Cyber Terrorism	1
<i>Maurice Dawson, University of Missouri – St. Louis, USA</i>	
Chapter 2	
Mobile Devices: The Case for Cyber Security Hardened Systems.....	8
<i>Maurice Dawson, University of Missouri – St. Louis, USA</i>	
<i>Jorja Wright, Florida Institute of Technology, USA</i>	
<i>Marwan Omar, Nawroz University, Iraq</i>	
Chapter 3	
Security Threats on Mobile Devices.....	30
<i>Lukáš Aron, Brno University of Technology, Czech Republic</i>	
Chapter 4	
The Human Factor in Mobile Phishing.....	53
<i>Rasha Salah El-Din, University of York, UK</i>	
<i>Paul Cairns, University of York, UK</i>	
<i>John Clark, University of York, UK</i>	
Chapter 5	
Security Issues in Mobile Wireless Ad Hoc Networks: A Comparative Survey of Methods and Techniques to Provide Security in Wireless Ad Hoc Networks.....	66
<i>Arif Sari, European University of Lefke, Cyprus</i>	
Chapter 6	
Legal Issues: Security and Privacy with Mobile Devices.....	95
<i>Brian Leonard, Alabama A&M University, USA</i>	
<i>Maurice Dawson, University of Missouri – St. Louis, USA</i>	

Chapter 7	
Survey in Smartphone Malware Analysis Techniques.....	105
<i>Moutaz Alazab, Isra University, Jordan</i>	
<i>Lynn Batten, Deakin University, Australia</i>	
Chapter 8	
Trust Management in Mobile Ad Hoc Networks for QoS Enhancing.....	131
<i>Ryma Abassi, City of Communication Technologies, Tunisia</i>	
Chapter 9	
Insider Threats: Detecting and Controlling Malicious Insiders	162
<i>Marwan Omar, Nawroz University, Iraq</i>	
Chapter 10	
Authorship Analysis: Techniques and Challenges.....	173
<i>Athira U., LBS Center for Science and Technology, India</i>	
<i>Sabu M. Thampi, IIITMK, India</i>	
Chapter 11	
The Need for a Dualist Application of Public and Private Law in Great Britain Following the Use of “Flame Trolling” During the 2011 UK Riots: A Review and Model.....	195
<i>Ivan Mugabi, Centre for Research into Online Communities and E-Learning Systems, UK</i>	
<i>Jonathan Bishop, Centre for Research into Online Communities and E-Learning Systems, UK</i>	
Chapter 12	
Native Language Identification (NLID) for Forensic Authorship Analysis of Weblogs	213
<i>Ria Perkins, Aston University, UK</i>	
Chapter 13	
The Critical Need for Empowering Leadership Approaches in Managing Health Care Information Security Millennial Employees in Health Care Business and Community Organizations	235
<i>Darrell Norman Burrell, Florida Institute of Technology, USA</i>	
<i>Darryl Williams, Walden University, USA</i>	
<i>Taara Bhat, George Mason University, USA</i>	
<i>Clishia Taylor, National Graduate School of Quality Management, USA</i>	
Chapter 14	
Learning Management Systems: Understand and Secure Your Educational Technology	253
<i>Sharon L. Burton, American Meridian University, USA</i>	
<i>Rondalynne McClintock, Claremont Graduate University, USA</i>	
<i>Darrell N. Burrell, Florida Institute of Technology, USA</i>	
<i>Kim L. Brown-Jackson, National Graduate School of Quality Management, USA</i>	
<i>Dustin Bessette, National Graduate School of Quality Management, USA</i>	
<i>Shanel Lu, National Graduate School of Quality Management, USA</i>	

Chapter 15	
The Innovation and Promise of STEM-Oriented Cybersecurity Charter Schools in Urban Minority Communities in the United States as a Tool to Create a Critical Business Workforce.....	271
<i>Darrell Norman Burrell, Florida Institute of Technology, USA</i>	
<i>Aikyna Finch, Strayer University, USA</i>	
<i>Janet Simmons, The National Graduate School of Quality Management, USA</i>	
<i>Sharon L. Burton, Florida Institute of Technology, USA</i>	
Chapter 16	
Communication, Technology, and Cyber Crime in Sub-Saharan Africa.....	286
<i>Dustin Bessette, National Graduate School of Quality Management, USA</i>	
<i>Jane A. LeClair, National Cybersecurity Institute at Excelsior College, USA</i>	
<i>Randall E. Sylvertooth, National Cybersecurity Institute at Excelsior College, USA</i>	
<i>Sharon L. Burton, Florida Institute of Technology, USA</i>	
Related References	298
Compilation of References	328
About the Contributors	359
Index	366