

Proceedings
of the
Annual conference of The South African
Institute of Computer Scientists and
Information Technologists

SAICSIT 2018
TECHNOLOGY FOR CHANGE

Port Elizabeth
26 - 28 September 2018

A VOLUME IN THE ACM INTERNATIONAL CONFERENCE PROCEEDINGS SERIES

SAICSIT 2018 TECHNOLOGY FOR CHANGE

**South African Institute of Computer Scientists and
Information Technologists (SAICSIT)**

Proceedings

26-28 September 2018

Port Elizabeth

South Africa

Conference Chair

Sue Petratos

Programme Chairs

Johan van Niekerk

Bertram Haskins

The Association for Computing Machinery
2 Penn Plaza, Suite 701
New York New York 10121-0701

ACM COPYRIGHT NOTICE. Copyright © 2015 by the Association for Computing Machinery, Inc. Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from Publications Dept., ACM, Inc., fax +1 (212) 869-0481, or permissions@acm.org.

For other copying of articles that carry a code at the bottom of the first or last page, copying is permitted provided that the per-copy fee indicated in the code is paid through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, +1-978-750-8400, +1-978-750-4470 (fax).

ACM ISBN: 978-1-4503-6647-2

TABLE OF CONTENTS

MESSAGE FROM THE SAICSIT PRESIDENT	v
MESSAGE FROM THE CONFERENCE CHAIR	viii
MESSAGE FROM THE PROGRAMME CHAIRS	ix
ORGANIZING COMMITTEE	x
LIST OF REVIEWERS	x
SPONSORS AND ACKNOWLEDGEMENTS	xiii
STUDENT COMMITTEE	xiii

1. A UNIFIED CYBERSECURITY FRAMEWORK FOR COMPLEX ENVIRONMENTS
Jabu Mtsweni, Noluxolo Gcaza and Mphahlele Thaba
2. TOWARD DISTRIBUTED KEY MANAGEMENT FOR OFFLINE AUTHENTICATION:
SELF-SOVEREIGN IDENTITY USING INTERMEDIATE CERTIFICATES
Gregory Linklater, Christian Smith, Alan Herbert and Barry Irwin
3. THE STATE COMPLEXITY OF LANGUAGE OPERATIONS ON XNFA-SUCCINCT
UNARY REGULAR LANGUAGES
Laurette Marais and Lynette Van Zijl
4. ANT SORTING BASED ON CELLULAR AUTOMATA WITH CLUSTERING
Lynette van Zijl and Roxane Adams
5. EXTENDING THE NFCOMMS FRAMEWORK FOR BULK DATA TRANSFERS
Sean Pennefather, Karen Bradshaw and Barry Irwin
6. A FUNCTIONAL ONTOLOGY
Yusuf Motara and Karl Van der Schyff
7. CROWDSENSING FOR SUCCESSFUL WATER RESOURCE MONITORING: AN
ANALYSIS OF CITIZENS' INTENTIONS AND MOTIVATIONS
Clara Mloza-Banda and Brenda Scholtz
8. MEASURING VERB SIMILARITY USING BINARY COEFFICIENTS WITH
APPLICATION TO ISIXHOSA AND ISIZULU
Zola Mahlaza and C. Maria Keet
9. DROPOUT ALGORITHMS FOR RECURRENT NEURAL NETWORKS
Nathan Watt and Mathys C. du Plessis

10. A NETWORK TOPOLOGY APPROACH TO BOT CLASSIFICATION
Laurenz A Cornelissen, Richard J Barnett, Petrus Schoonwinkel, Brent Eichstadt and Hluma B Magodla
11. DYNAMIC BAYESIAN DECISION NETWORKS TO REPRESENT GROWERS' ADAPTIVE PRE-HARVEST BURNING DECISIONS IN A SUGARCANE SUPPLY CHAIN
Catherine S. Price, Deshendran Moodley and Anban W. Pillay
12. ADOPTION OF MOBILE ENTERPRISE APPLICATIONS IN THE INSURANCE INDUSTRY
Henri Knoesen and Lisa Seymour
13. INVESTIGATING THE ANTECEDENTS TO TEACHING GREEN INFORMATION TECHNOLOGY (GREEN IT): A SURVEY OF STUDENT TEACHERS IN SWAZILAND
Ricky Nhlanhla Dlamini and Grant Royd Howard
14. TOWARDS A TAXONOMY OF SUBGRAPH ISOMORPHISM ALGORITHMS
Pula Rammoko and Linda Marshall
15. A CRITICAL ANALYSIS OF INFORMED USE OF CONTEXT-AWARE TECHNOLOGIES
Ayodele Barrett and Machdel Matthee
16. TOWARDS AN EXTENDED MISUSE CASE FRAMEWORK FOR ELICITATION OF CLOUD DEPENDABILITY REQUIREMENTS
Babafemi Odusote, Olawande Daramola and Matthew Adigun
17. A GAP ANALYSIS OF NEW SMART CITY SOLUTIONS FOR INTEGRATED CITY PLANNING AND MANAGEMENT
Lindsay Westraadt and Andre Calitz
18. COMPETENCIES AND SKILLS OF ENTERPRISE ARCHITECTS: A STUDY IN A SOUTH AFRICAN TELECOMMUNICATIONS COMPANY
Kudzai Mapingire, Phil van Deventer and Alta van der Merwe
19. USING NETWORK FLOW DATA TO ANALYSE DRDOS ATTACKS ON THE SOUTH AFRICAN NATIONAL RESEARCH AND EDUCATION NETWORK
Ivan Burke and Alan Herbert
20. THE EMPOWERMENT OUTCOMES OF ICT USE BY DISADVANTAGED COMMUNITIES IN CAPE TOWN, SOUTH AFRICA
Lho Noruwana, Wallace Chigona and Donald Flwell Malanga

21. DEPLOYING SOUTH AFRICAN SOCIAL HONEYPOTS ON TWITTER
Laurenz A Cornelissen, Richard J Barnett, Morakane A M Kapa, Daniel Loebenberg-Novitzkas and Jacques Jordaan
22. RAPID DEVELOPMENT OF A COMMAND AND CONTROL INTERFACE FOR SMART OFFICE ENVIRONMENTS
Ndivhuwo Stan Ramunyisi, Jaco Badenhorst, Carmen Moors and Tebogo Gumede
23. WETHINKCODE_: CASE STUDY OF A TUITION-FREE CODING ACADEMY
Peter Alkema, Stephen Levitt and Ken Nixon
24. READING USABILITY OF EREADERS AND EBOOKS FOR INFORMATION TECHNOLOGY STUDENTS
Tanya Beelders and Jean-Pierre Du Plessis
25. A DEEP LEARNING APPROACH TO PHOTOVOLTAIC CELL DEFECT CLASSIFICATION
Peter Banda and Lynette Barnard
26. THE ROLE OF ACCESSIBILITY AND USABILITY IN BRIDGING THE DIGITAL DIVIDE FOR STUDENTS WITH DISABILITIES IN AN E-LEARNING ENVIRONMENT
Motlhabane Jacobus Maboe, Mariki Eloff and Marthie Schoeman
27. EVALUATING A BIOSENSOR-BASED INTERFACE TO RECOGNIZE HAND-FINGER GESTURES USING A MYO ARMBAND
Amirsaleh Saleh Zadeh, Andre P. Calitz and Jean H. Greyling
28. RE-RANKING THE SEARCH RESULTS FOR USERS WITH TIME-PERIODIC INTENTS
Gina Horscroft, Jivashi Nagar and Hussein Suleman
29. AGILE SYSTEM DEVELOPMENT METHODOLOGIES USAGE AND ACCEPTANCE IN SOUTH AFRICAN BANKING FIRMS: AN EXPLORATORY ANALYSIS
Grace Mudarikwa and Thomas Grace
30. A DATA PRIVACY MODEL BASED ON INTERNET OF THINGS AND CYBER-PHYSICAL SYSTEMS REFERENCE ARCHITECTURES
Ntsako Baloyi and Paula Kotzé
31. A PRELIMINARY STUDY OF MINIMAL-CONTENTION LOCKS
Philip Machanick

- 32. A DEVOPS COLLABORATION CULTURE ACCEPTANCE MODEL
Themba Masombuka and Ernest Mnkandla
- 33. ACHIEVING VALUE FROM ENTERPRISE ARCHITECTURE MATURITY
Avsharn Bachoo
- 34. HUMAN LANGUAGE TECHNOLOGY AUDIT 2018: ANALYSING THE
DEVELOPMENT TRENDS AND GAPS IN RESOURCE AVAILABILITY IN
ALL SOUTH AFRICAN LANGUAGES
Carmen Moors, Ilana Wilken, Karen Calteaux and Tebogo Gumede
- 35. MODEL FOR KNOWLEDGE CAPTURING DURING SYSTEM REQUIREMENTS
ELICITATION IN A HIGH RELIABILITY ORGANIZATION
Tracy-Lee Kotzé and Hanlie Smuts
- 36. ON COMPLEXITY OF PROPOSITIONAL LINEAR-TIME TEMPORAL LOGIC
WITH FINITELY MANY VARIABLES
Mikhail Rybakov and Dmitry Shkatov

MESSAGE FROM THE SAICSIT PRESIDENT

JAN KROEZE

UNISA

13 September 2018

The first South African Computer Symposium on Research in Theory, Software, Hardware was held on 4th and 5th September 1979 in Pretoria. It was organised by The Research Symposium Organising Committee of The Computer Society of South Africa (CSSA), and the proceedings were published in two issues of *Quaestiones Informaticae (QI)*, volume 1. This symposium was the precursor to the SAICSIT conferences that have been running uninterruptedly for at least 24 years. *QI* was originally the official journal of the CSSA, but since May 1983 it has been described as “An official publication of the Computer Society of South Africa and of the South African Institute of Computer Scientists [SAICS]”. In January 1990 *QI* changed its name to South African Computer Journal (SACJ), while SAICS changed to the South African Institute of Computer Scientists and Information Technologists (SAICSIT) in 1993. The 2018 conference, therefore, continues a long and proud tradition of our computing society.

The 2018 conference theme is “Technology for change”. This conference theme should stimulate ideas on the way forward in Computer Science and Information Systems given the current debate on decolonisation and Africanisation in the tertiary sector. It may guide the contributions that our academic disciplines can and should make to enrich the knowledge and practice of Information and Communication Technology from an African perspective. I would like to thank Sue Petratos, Johan van Niekerk, Bertram Haskins and their teams at the Nelson Mandela University for the operational and programme arrangements to facilitate this conference. All of us who have been involved in organising a conference know how much planning and work go into making all of this happen and we appreciate your service to our academic community!

I would like to thank all attendees who have submitted papers. Moreover, congratulations to the successful authors whose papers will be published in the 2018 proceedings that will appear in the ACM Digital Library. With an acceptance rate of 31%, getting a full paper accepted at SAICSIT 2018 is a real achievement – well done!

I would also like to thank our keynote speakers, Moira de Roche and Ulandi Exner, for their presence. Your contributions inform our theoretical reflections from an industry perspective and strengthen our ties with IFIP and the IITPSA. The IITPSA was formerly the CSSA where our society originated in the early eighties of the previous century.

It is a privilege to announce the 2018 SAICSIT Pioneer awardees. Paula Kotzé is well-known in our society and has been a leader not only in SAICSIT but also in the ACM, IFIP and the NRE. She served as president in 2001-2004 and transformed the annual conference of SAICSIT into a conference with an international standing having its proceedings published in the international digital library of the ACM. Jackie Phahlamohlaka has been serving the South African public over the last 37 years in the IT industry, academia, government and research environments. He served, amongst others, as chair of IFIP TC9 and established a workgroup on ICT uses in peace and war. SAICSIT is proud to recognise you for all your hard work and significant contributions over so many years.

Our project to record the history of the society and its conferences has made good progress over the past year. All issues of *QI* and *SACJ* that were published between 1979 and 2000 (Issue 25) were scanned in a searchable format and uploaded on the SAICSIT Digital Archive on the Unisa Institutional Repository (available at <http://uir.unisa.ac.za/handle/10500/23854>). Since 2000 (Issue 26) all issues are available at Sabinet (<https://journals.co.za/content/journal/comp>) and since 2009 (Volume 44) also on the *SACJ* website (<http://sacj.cs.uct.ac.za/index.php/sacj/issue/archive>). We therefore now have a complete digital collection of *QI* and *SACJ*.

The digitisation of the society's old printed proceedings has also made good progress. The proceedings for 1987, 1991 and 1995-2001 have been scanned and are available on the SAICSIT Digital Archive as well. The proceedings of 1979, 1981, 1983, 1989 and 1992 appeared in *QI* and *SACJ* and are also available on the SAICSIT Digital Archive. From 2002 all proceedings are available on the ACM Digital Library. So far, we could not locate copies – if these exist – of the 1993 and 1994 proceedings. If any of our members can assist us in locating any proceedings, we would appreciate it, and please do let us know so that we can continue our search to fill in the last two pieces of the proceedings' puzzle.

I would like to thank our members for their contributions during our crowd-sourcing project to collect old printed copies of the journals and proceedings that were used for the digitisation project (Ian Sanders, Paula Kotzé, Derrick Kourie, Judith Bishop, Hussein Suleman and Darelle van Greunen all made copies available). I would also like to thank our colleagues at Sabinet, as well as SAICSIT members and three assistants who helped me with the history project for their invaluable inputs – Thabang Methi, Tebogo Methi, Tendani Mawela, Brenda Scholtz, Patrick Marais, Suezette Opperman, Tawanda Madavo, and Charlotte Hlengwa. I would also like to express our appreciation towards UNISA for hosting the SAICSIT Digital Archive, and especially towards Ansie van der Westhuizen and Filistea Naudé, who played important roles to facilitate the creation of the archive.

I would also like to thank the council members and office bearers for their support over the past year. With your help, we have made significant progress to grow our membership to 475, to update our

website, to revise our constitution and continue our collaboration with affiliated and other academic bodies. Judith Bishop, Stella Bvuma and Marc van Kempen worked continuously to update our website, especially the Pioneer Awardees' webpage, to maintain the membership list and to screen new applications. Pieter Blignaut and Judith Bishop drove the process to revise the constitution and bylaws. This process is ongoing and the council will have to continue working on it in the next year. Our secretary, Hossana Twinomurinzi, was very efficient in planning and managing all our executive committee, council and AGM meetings and elections. Isaac Osunmakinde, our treasurer, kept a watchful eye on our finances, and I am happy to report that our financial situation is sound. The financial statements have been prepared by Johan Wasserman and will be tabled for approval at the AGM. I would also like to thank Alta van der Merwe and Irwin Brown for your inputs and advice as members of the executive committee over the past two years of my term as president, as well as the council members who liaised with SACNASP, the Gauteng e-Government Department, SACAB, and SABSplat: Willem Visser, Jason Cohen, Machdel Mathee, Aurna Gerber and André Calitz.

SAICSIT is very proud of its journal, SACJ (formerly QJ), that has been running for 39 years since June 1979. In 2018, the editor, Philip Machanick, the production editor, James Dibley, and the editorial team have once again done an excellent job to ensure that articles of high quality appear timely. SACJ is now listed as an accredited journal on the DHET, Scopus and SciELO SA platforms. The whole SAICSIT community appreciates your generous service and all the hours that you sacrificed to facilitate the peer reviews, revisions and publication processes.

No society can exist without members. SAICSIT is its members – both from academia and industry. I thank you all for your loyalty over the past years. I trust that you will enjoy the conference and will return safely to your homes and institutions enriched by the 2018 participation and networking, made possible by our generous hosts at the Nelson Mandela University.

MESSAGE FROM THE CONFERENCE CHAIR

SUE PETRATOS

NELSON MANDELA UNIVERSITY

SAICSIT 2018 seemed so far away at the time that we agreed to step in and host this function. Now, with the blink of an eye, it is upon us. It is my privilege to welcome you to this conference and share a few thoughts with you about this journey.

I must admit it was a rollercoaster of mixed successes and not a task easily accomplished. The organising committee worked very close together and without the support of Amber, Ashleigh and Amanda this would not have been possible – I thank them for always being there.

It is fitting that the School of ICT at Nelson Mandela University is hosting this prestigious conference in the year that celebrates the centenary of our namesake, Nelson Mandela. His passion for education is a well-known fact and our institution's slogan "Change the World" hails from Madiba himself, when he said that with education you have the power to change the world. Change, however, is happening at a pace faster than ever imagined. The advent of technology and Industry 4.0 not only brings change about in the fastest possible manner, but also in the most innovative and unique manner. SAICIST 2018 is focussing on "Technology for Change". Each researcher is making a change for the better in their field and with that, contributing to broaden the knowledge base for all experts. The School of ICT is very proud to be hosting the platform where these innovations and change technologies can be shared with others. We welcome you all warmly to SAICSIT 2018!

While you are here in Port Elizabeth, please remember to not only educate your mind, but also to pay attention to the call of the beautiful nature around you. Enjoy an uplifting beach walk, an invigorating morning swim or just a quiet moment gazing at the ocean. Who knows where inspiration lies, and what change that could bring.

Thank you all for your participation in SAICSIT 2018. We hope that whenever you visit PE, you will remember this event, and the friends made, with fond memories that ignite the spark for education, innovation and change.

Kindest Regards

Sue

MESSAGE FROM THE PROGRAMME CHAIRS

JOHAN VAN NIEKERK

NOROFF UNIVERSITY COLLEGE - NORWAY

BERTRAM HASKINS

NELSON MANDELA UNIVERSITY

We would like to welcome you all to the SAICSIT 2018 Conference. This is the first year our university is operating as the Nelson Mandela University and it gives us great pleasure to host SAICSIT 2018. We invite you to share in a celebration of our new identity and our motto to “Change the World”. We trust you will enjoy the pleasant environment and the beautiful beachfront, as well as the stimulating presentations.

We received a total of 116 full paper submissions for the 2018 conference. The submitted papers went through a rigorous double-blind reviewing process, before being carefully considered for acceptance by the Programme Committee. We attempted to have each paper reviewed by at least 3 reviewers. However, in the end we received a total of 299 reviews back, for an average of 2.66 reviews per paper.

A total of 36 papers were ultimately accepted, giving this conference an acceptance rate of 31%. The accepted papers cover a wide range of topics, spanning the fields of Information Systems/Informatics, Information Technology and Computer Science, and everyone is sure to find something of interest among the subjects on offer. As before, all papers will appear in the proceedings, which has been accepted for publication in the ACM’s International Conference Proceedings Series (ICPS) and will be available online in the ACM Digital Library.

We would like to thank the authors of the papers for choosing to present their research at SAICSIT 2018. We would also like to thank our Programme Committee who willingly gave of their time and energy to review the submissions and to provide valuable feedback on their strengths and weaknesses. Without their support, the conference would not be possible. We hope you will benefit from the presentation of these papers, and that you find value in our two keynote presentations, as well as the subsequent networking and discussions with other academics during this conference.

Enjoy SAICSIT 2018!

Johan van Niekerk and Bertram Haskins

Programme Chairs – SAICSIT 2018

ORGANIZING COMMITTEE

<i>Organizing Chair:</i>	Dr Sue Petratos
<i>Programme Chairs:</i>	Prof Johan van Niekerk, Dr Bertram Haskins
<i>Logistics Chair:</i>	Ms Amber Labuschagne
<i>Publicity Chair:</i>	Ms Ashleigh Brown

LIST OF REVIEWERS

<i>NAME</i>	<i>AFFILIATION</i>
Abejide Ade-Ibijola	University of Johannesburg
Adele Botha	Meraka Institute
Adeyinka Akanbi	Central University of Technology, Free State
Alta Van der Merwe	University of Pretoria
Andre Calitz	Nelson Mandela University
Anne Kayem	Hasso-Plattner-Institute
Anthony Krzesinski	Stellenbosch University
Anthony Maeder	Flinders University
Barry Irwin	Rhodes University
Bertram Haskins	Nelson Mandela University
Bester Chimbo	University of South Africa
Bobby Tait	University Of South Africa
Brian Greaves	University of Johannesburg
Bruce Watson	Stellenbosch University
Candice Louw	University of Johannesburg
Carina De Villiers	University of Pretoria
Carl Marnewick	University of Johannesburg
Cornelia Petronella Inggs	Stellenbosch University
Craig Marais	Nelson Mandela University
Cyrille Dongmo	University of South Africa (Unisa)
Duncan Coulter	University of Johannesburg
Dustin Van Der Haar	University of Johannesburg
Elizabeth Ehlers	University of Johannesburg
Fani Radebe	University of the Free State
Felix Bankole	University of South Africa
Fritz Solms	University of Pretoria
George Wells	Rhodes University
Gerald Muriithi	Central University of Technology
Greg Foster	Rhodes University
Hanifa Abdullah	UNISA
Hennie Kruger	North-West University
Hugo Lotriet	University of South Africa
Hussein Suleman	University of Cape Town

Ian Sanders	UNISA
Ivan Varzinczak	CRIL, Univ. Artois & CNRS
Izak Van Zyl	Cape Peninsula University of Technology
Jabu Mtsweni	University of South Africa
Jaco Geldenhuys	Stellenbosch University
Jan H Kroeze	UNISA
Jason Cohen	University of the Witwatersrand
Johan van Niekerk	Noroff University College - Norway
Judy van Biljon	UNISA
Karen Bradshaw	Rhodes University
Karen Renaud	Abertay University
Katherine Malan	University of South Africa
Kerry-Lynn Thomson	Nelson Mandela University
Kwete Mwana Nyandongo	University of Johannesburg
Leila Goosen	UNISA
Liezel Nel	University of the Free State
Lighton Phiri	University of Cape Town
Linda Marshall	University of Pretoria
Lizette De Wet	University of the Free State
Loek Cleophas	TU Eindhoven, and Stellenbosch University
Lynette Van Zijl	Stellenbosch University
Machdel Matthee	University of Pretoria
Marie Hattingh	University of Pretoria
Marijke Coetzee	University of Johannesburg
Marlien Herselman	Meraka Institute
Martin Olivier	University of Pretoria
Mc Du Plessis	Nelson Mandela University
Munyaradzi Zhou	Midlands State University
Muthoni Masinde	Central University of Technology
Nomusa Dlodlo	Namibia University of Science and Technology
Ntima Mabanza	Central University of Technology (CUT), Free State
Patrick Marais	University of Cape Town
Philip Machanick	Rhodes University
Pieter Blignaut	University of the Free State
Rayne Reid	Nelson Mandela University
Reinhardt Botha	Nelson Mandela University
Rossouw Von Solms	Nelson Mandela University
Rouxan Fouche	University of the Free State
Ruth Wario	University of the Free State
Serena Coetzee	University of Pretoria
Sheu Mavee	University of Johannesburg
Stephen Levitt	University of the Witwatersrand
Tania Prinsloo	University of Pretoria

Tanya Beelders	University of the Free State
Thomas van der Merwe	Unisa
Tite Tuyikeze	Sol Plaatje University
Ulrich Klauck	Aalen Universty
Vreda Pieterse	University of Pretoria
W.S.J. Marais	University of the Free State
Warren Nel	University of Western Cape
Willem Bester	Stellenbosch University
Wynand Nel	University of the Free State

SPONSORS AND ACKNOWLEDGEMENTS

Nelson Mandela University – School of ICT

Nelson Mandela University – ICT Services

LexisNexis

Institute of Information Technology Professionals South Africa (IITPSA)

Proceedings Layout: Ms Marna Haskins

STUDENT COMMITTEE

Rahul Maharaj

Juandre van Heerden

Surety Mhlaba

Lean Kucherera

Nicholas Lennox

Vuyolwethu Mdunyelwa

Zandile Manjezi