

PROGRAM GUIDE

ARES 2012

*The Seventh International Conference on
Availability, Reliability and Security*

CD-ARES 2012

ifip

*International Cross Domain Conference and Workshop
supported by IFIP TC 8 (WG 8.4, WG 8.9) and TC 5*

August 20th – 24th, 2012

Prague, Czech Republic

TABLE OF CONTENTS

CONFERENCE OFFICERS	3
PROGRAM OVERVIEW	4
ARES 2012 & CD-ARES 2012 PROGRAM	5
MONDAY, AUGUST 20 TH , 2012	5
TUESDAY, AUGUST 21 ST , 2012	8
WEDNESDAY, AUGUST 22 ND , 2012	13
THURSDAY, AUGUST 23 RD , 2012	18
FRIDAY, AUGUST 24 TH , 2012	23
VENUE	25
ABOUT PRAGUE	25
HOW TO GET TO THE CONFERENCE LOCATION.....	26
INTERNET ACCESS.....	27
MAPS	27
ARES CONFERENCE VENUE	27
PUBLIC TRANSPORT	29
SOCIAL EVENTS.....	30
WELCOME RECEPTION ON AUGUST 20 TH 2012	30
CONFERENCE DINNER ON AUGUST 21 ST 2012	30
GUIDED CITY TOUR ON AUGUST 22 ND 2012	30
REGISTRATION OFFICE	31

Organized by...

...in cooperation with:

CONFERENCE OFFICERS

ARES 2012:

Program Committee Co-Chairs:

Elisa Bertino, Purdue University, USA

A Min Tjoa, Vienna University of Technology, Austria

Workshop Co-Chairs:

Gerald Quirchmayr, University of South Australia, Australia

A Min Tjoa, Vienna University of Technology, Austria

CD-ARES 2012:

General Chairpersons:

Josef Basl, University of Economics, Prague, Czech Republic

Erich J. Neuhold, Vienna University of Technology, Austria, IFIP TC5 Chair

Program Committee Chairpersons:

Gerald Quirchmayr, University of South Australia, Australia

Edgar Weippl, Vienna University of Technology, Austria, IFIP WG 8.4 Chair

PROGRAM OVERVIEW

	MONDAY, 20.08.				TUESDAY, 21.08.			
Time	Lecture Hall A	Lecture Hall B	Lecture Hall C	Time	Lecture Hall A	Lecture Hall B	Lecture Hall C	Lecture Hall D
				07:30 - 17:30	REGISTRATION			
				09:00 - 10:30	Key Note II: Chenxi Wang <i>Lecture Hall A</i>			
09.00 - 17:30	Registration			10:30 - 11:00	Break			
11.00 - 12:30	Opening and Key Note I: Annie I. Antón <i>Lecture Hall A</i>			11:00 - 12:30	ARES F3	SeCIHD 3	SECSE 1	CD-ARES 3
12.30 - 14:00	Lunch			12:30 - 14:00	Lunch			
14.00 - 15:30	ARES F1	SeCIHD 1	CD-ARES 1	14:00 - 15:30	ARES F4	SeCIHD 4	SECSE 2	CD-ARES 4
15:30 - 16:00	Break			15:30 - 16:00	Break			
16:00 - 17:30	ARES F2	SeCIHD 2	CD-ARES 2	16:00 - 17:30	ARES F5	SeCIHD 5		CD-ARES 5
	Welcome Reception				Conference Dinner			

WEDNESDAY, 22.08.				THURSDAY, 23.08.			FRIDAY, 24.08.	
Time	Lecture Hall A	Lecture Hall B	Lecture Hall C	Lecture Hall A	Lecture Hall B	Lecture Hall C	Lecture Hall A	Lecture Hall B
07:30 - 17:30	REGISTRATION			REGISTRATION			REGISTRATION	
09:00 - 10:30	ARES S1	OSA	CD-ARES 6	ARES S3	RISI 1	CD-ARES 9	FARES 3	MoCrySEN 1
10:30 - 11:00	Break			Break			Break	
11:00 - 12:30	Panel <i>Raising the Bar: Performing More Effective Cyber Security Studies</i> Moderator: Shari Lawrence Pflieger <i>Lecture Hall A</i>			ARES S4	RISI 2	CD-ARES 10	IWSMA	MoCrySEN 2
12:30 - 14:00	Lunch			Lunch				
14:00 - 15:30	ARES S2	WSDF 1	CD-ARES 7	ARES S6	SecOnT 1	FARES 1		
15:30 - 16:00	Break			Break				
16:00 - 17:30	ARES S5	WSDF 2	CD-ARES 8	ARES S7	SecOnT 2	FARES 2		

ARES 2012 & CD-ARES 2012 PROGRAM

Monday, August 20th, 2012

09:00 – 17:30 *Registration Desk opened*

Location: Registration

- Registration for all events

11:00 - 12:30 *Plenary Session*

Opening Ceremony & Keynote Annie I. Antón: *Designing Software Systems that Comply with Privacy and Security Regulations*

Location: Lecture Hall A

- Keynote Speaker: **Annie I. Antón**, Cair and Professor, School of Interactive Computing, Georgia Institute of Technology, US

12:30 – 14:00 *Coffee Break*

14:00 – 15:30 *Parallel Sessions*

ARES Conference – Full Paper Session 1: Security as Quality Property

Location: Lecture Hall A

1. Analyses Of Two End-User Software Vulnerability Exposure Metrics
Jason Wright, Miles McQueen, Lawrence Wellman
2. Using Linear Support Vector Machines to Solve the Asymmetric Comparison-Based Fault Diagnosis Problem
Mourad Elhadef
3. An Adaptive Risk Control and Security Management for Embedded Real-Time System
Yue Ma, Wei Jiang, Nan Sang, Ziguang Zhong

Workshop on Security and Cognitive Informatics for Homeland Defense (SECIHD) – Session 1

Session Chair: Ilsun You (Korean Bible University, Republic of Korea)

Location: Lecture Hall B

1. Security-and-Privacy-Related Issues on IT Systems During Disasters
Shinsaku Kiyomoto, Kazuhide Fukushima, Yutaka Miyake
2. Mobile Malware Threats and Defenses for Homeland Security
Seung-Hyun Seo, Kangbin Yim, Ilsun You
3. A Collaborative Approach to Botnet Protection Consensus Building and In-operation Assurance for Service Dependability
Yutaka Matsuno, Shuichiro Yamamoto
4. A Secure Distributed Video Surveillance System Based on Portable Devices
Pietro Albano, Andrea Bruno, Bruno Carpentieri, Aniello Castiglione, Arcangelo Castiglione, Francesco Palmieri, Raffaele Pizzolante, Ilsun You

CD-ARES Conference – Session 1: Retrieval and Complex Query Processing I

Location: Lecture Hall C

1. Ontology-based Retrieval of Experts - the Issue of Efficiency and Scalability within the eXtraSpec System
Monika Kaczmarek, Elzbieta Bukowska, Piotr Stolarski, Witold Abramowicz
2. Integrating Query Context and User Context in an Information Retrieval Model Based on Expanded Language Modeling
Rachid Aknouche, Ounas Asfari, Fadila Bentayeb, Omar Boussaid
3. Indexing and Search for Fast Music Identification
Guang-Ho Cha

15:30 – 16:00 *Coffee Break*

16:00 – 17:30 *Plenary Session*

ARES Conference – Full Paper Session 2: Aspects of Privacy

Location: Lecture Hall A

1. Topology-Driven Secure Initialization in Wireless Sensor Networks: A Tool-Assisted Approach
Stanislaus Stelle, Mark Manulis, Matthias Hollick
2. On Measuring the Parasitic Backscatter of Sensor-enabled UHF RFID Tags
Thomas Plos, Christian Maierhofer

3. Veto-based Malware Detection

Raja Khurram Shahzad, Niklas Lavesson

International Workshop on Security and Cognitive Informatics for Homeland Defense (SECIHD) – Session 2

Session Chair: Aniello Castiglione (Universita' degli Studi di Salerno, Italy)

Location: Lecture Hall B

1. Network Profiling: Content Analysis of Users Behavior in Digital Communication Channel

Clara Maria Colombini, Antonio Colella, Marco Mattiucci, Aniello Castiglione

2. How to Forge a Digital Alibi on Mac OS X

Aniello Castiglione, Giuseppe Cattaneo, Roberto De Prisco, Alfredo De Santis, and Kangbin Yim

3. Discussion on the Challenges and Opportunities of Cloud Forensics

Rainer Poisel and Simon Tjoa

4. A Secure Data Encryption Method by Employing a Feedback Encryption Mechanism and Three- Dimensional Operation

Yi-Li Huang, Fang-Yie Leu and Cheng-Ru Dai

CD-ARES Conference – Session 2: Retrieval and Complex Query Processing II

Location: Lecture Hall C

1. A 16-intersection matrix for the Polygon-Polyline Topological Relation for Geographic Pictorial Query Languages

Anna Formica, Mauro Mazzei, Elaheh Pourabbas, Maurizio Rafanelli

2. OrderBased Labeling Scheme for Dynamic XML Query Processing

Beakal Gizachew Assefa, Belgin Ergenc

17:30 – 22:00 Social Event 1

- Welcome Reception

Tuesday, August 21st, 2012

07:30 – 17:30 *Registration Desk opened*

Location: Registration

- Registration for all events

09:00 – 10:30 *Plenary Session*

Keynote Chenxi Wang: *Declarative Security*

Location: Lecture Hall A

- Keynote Speaker: **Chenxi Wang**, Vice President, Principal Analyst at Forrester Research, US

10:30 – 11:00 *Coffee Break*

11:00 – 12:30 *Parallel Sessions*

ARES Conference – Full Paper Session 3: Cryptography

Location: Lecture Hall A

1. Efficient Generic Construction of Forward-Secure Identity-Based Signature
Noura Al Ebri, Joonsang Baek, Abdulhadi Shoufan, Quang Hieu Vu
2. From Computationally-proved Protocol Specifications to Implementations
David Cadé, Bruno Blanchet
3. Oblivious and Fair Server-Aided Two-Party Computation
Amir Herzberg, Haya Shulman

Workshop on Security and Cognitive Informatics for Homeland Defense (SECIHD) – Session 3

Session Chair: Kangbin Yim (SCH University, Republic of Korea)

Location: Lecture Hall B

1. Automatic Image Annotation using Semantic Text Analysis
Dongjin Choi, Pankoo Kim
2. Design and Analysis of a Fragile Watermarking Scheme Based on Block-Mapping
Munkhbaatar Doyoddorj, Kyung-Hyune Rhee

3. Detecting Unusual User Behaviour to Identify Hijacked Internet Auctions Accounts
Marek Zachara, Dariusz Palka
4. Facial Identity Encryption with Kinoform and Phase-key Watermarking for Homeland Security Agencies
Muhammad Naveed Iqbal Qureshi, Jin-Tae Kim, Sang-Woong Lee

Workshop on Secure Software Engineering (SECSE) – Session 1: Threats and Approaches

Session Chair: Martin Gilje Jaatun (SINTEF ICT, Norway)

Location: Lecture Hall C

1. Representing Threats in BPMN 2.0
Per Håkon Meland, Erlend Andreas Gjære
2. Type classification against Fault Enabled Mutant in Java based Smart Card
Jean Dubreuil, Guillaume Bouffard, Jean-Louis Lanet, Julien Cartigny
3. Towards Concurrent Data Sampling using GPU Coprocessing
Mark M. Seeger, Stephen D. Wolthusen

CD-ARES Conference – Session 3: Cross-Domain Applications: Aspects of Modeling and Validation I

Location: Lecture Hall D

1. Ontology-Based Identification of Research Gaps and Immature Research Areas
Kristian Beckers, Stefan Eicker, Stephan Faßbender, Maritta Heisel, Holger Schmidt, Widura Schwittek
2. Artificial neural networks approach for the prediction of thermal balance of SI engine using ethanol- gasoline blends
Mostafa Kiani Deh Kiani , Barat Ghobadian, Fathollah Ommi , Gholamhassan Najafi, Talal Yusaf
3. A Context-aware Mashup Integration Guideline for Enterprise 2.0
Gerald Bader, Amin Anjomshoaa, A Min Tjoa

12:30 – 14:00 Lunch Break

14:00 – 15:30 Parallel Sessions

ARES Conference – Full Paper Session 4: Privacy Enhancing Technologies

Location: Lecture Hall A

1. A Group Signature Based Electronic Toll Pricing System
Xihui Chen, Gabriele Lenzini, Sjouke Mauw, Jun Pang
2. Anonymous Communication by Branch-and-Bound
Stefan Rass, Peter Schartner, Raphael Wigoutschnigg, and Christian Kollmitzer
3. An Analysis of Implemented and Desirable Settings for Identity Management on Social Networking Sites
Moritz Riesner, Michael Netter, Günther Pernul

Workshop on Security and Cognitive Informatics for Homeland Defense (SECIHD) – Session 4

Session Chair: Christian Damsgaard Jensen (Technical University of Denmark, Denmark)

Location: Lecture Hall B

1. A formal support for collaborative data sharing
Fabio Martinelli, Ilaria Matteucci, Marinella Petrocchi, Luca Wiegand
2. Tool-Supported Risk Modeling and Analysis of Evolving Critical Infrastructures
Fredrik Seehusen, Bjornar Solhaug
3. Towards a Logical Framework for Reasoning about Risk
Matteo Cristani, Erisa Karali, Luca Vigano
4. A Collaborative Approach to Botnet Protection
Matija Stevanovic, Kasper Revsbech, Jens Myrup Pedersen, Robin Sharp, Christian Damsgaard Jensen

Workshop on Secure Software Engineering (SECSE) – Session 2: Taxonomies and Comparisons

Session Chair: Martin Gilje Jaatun (SINTEF ICT, Norway)

Location: Lecture Hall C

1. A Comparative Study of Security Pattern Classifications
Aleem Alvi, Mohammad Zulkernine
2. Comparing Privacy Requirements Engineering Approaches
Kristian Beckers

3. A Taxonomy of Time and State Attacks

Horia V. Corcalciuc

CD-ARES Conference – Session 4: Cross-Domain Applications: Aspects of Modeling and Validation II

Location: Lecture Hall D

1. Validation of XML Documents with SWRL
Jesus M. Almendros-Jimenez
2. A Taxonomy of Dirty Time-Oriented Data
Theresia Gschwandtner, Johannes Gärtner, Wolfgang Aigner, Silvia Miksch
3. Combining Relational and Semi-Structured Databases for an Inquiry Application
Marius Ebel, Martin Hulin

15:30 – 16.00 Coffee Break

16:00 – 17:30 Parallel Sessions

ARES Conference – Full Paper Session 5: Authorization and Authentication

Location: Lecture Hall A

1. An Approach to Bridge the Gap between Role Mining and Role Engineering via Migration Guides
Anne Baumgrass, Mark Strembeck
2. Towards Automated Assistance for Mined Roles Analysis in Role Mining Applications
Safaà Hachana, Frédéric Cuppens, Nora Cuppens-Boulahia, Joaquin Garcia-Alfaro
3. A Coordination-Driven Authorization Framework for Space Containers
Stefan Craß, Tobias Dönnz, Gerson Joskowicz, Eva Kühn

Workshop on Security and Cognitive Informatics for Homeland Defense (SECIHD) – Session 5

Session Chair: Marek Ogiela (AGH University of Sci. and Tech., Poland)

Location: Lecture Hall B

1. Semantic Techniques of Image Retrieval - the Example of a Structural Analysis of Coronary Arteries

Mirosław Trzupek, Marek R. Ogiela

2. Evaluation of Carotid Artery Segmentation with Centerline Detection and Active Contours Without Edges Algorithm

Tomasz Hachaj, Marek R. Ogiela

3. Managing Urban Waste Collection through Timed Automata based Fuzzy Cognitive Maps

Giovanni Acampora, Vincenzo Loia, Autilia Vitiello

4. Routing Algorithm based on Nash Equilibrium against Malicious Attacks for DTN Congestion Control

Chengjun Wang, Baokang Zhao, Wanrong Yu, Chunqing Wu, Zhenghu Gong

CD-ARES Conference – Session 5: Trust, Security, Privacy and Safety I

Session Chair: Martin Gilje Jaatun

Location: Lecture Hall D

1. Hunting for Aardvarks: Can Software Security be Measured?

Martin Gilje Jaatun

2. A Foundation for Requirements Analysis of Privacy Preserving Software

Kristian Beckers, Maritta Heisel

3. On complexity reduction of user interfaces for safety-critical systems

Andreas Holzinger, Evgenia Popova, Bernhard Peischl, Martina Ziefle

18:30 – 22:00 Social Event 2

- Conference Dinner

Wednesday, August 22nd, 2012

07:30 – 17:30 *Registration Desk opened*

Location: Registration

- Registration for all events

09:00 – 10:30 *Parallel Sessions*

ARES Conference – Short Paper Session 1: Software Security

Location: Lecture Hall A

1. Building a Flexible Service Architecture for User Controlled Hybrid Clouds
Anja Strunk, Marc Mosch, Stephan Groß, Yvonne Thoß, Alexander Schill
2. Towards a Holistic Information Security Governance Framework for SOA
Marijke Coetzee

Workshop on Organizational Security Aspects (OSA)

Location: Lecture Hall B

1. Integrating ISO/IEC 27001 and other Managerial Discipline Standards with Processes of Management in Organizations
Juhani Anttila, Kari Jussila, Jorma Kajava, Ilkka Kamaja
2. Towards an Open Standard Vote Verification Framework in Electronic Voting Systems
Ali Fawzi Najm Al-Shammari, Adolfo Villafiorita, Komminist Weldemariam
3. Sensitivity Analysis of Loss of Corporate Efficiency and Productivity Associated with Enterprise DRM Technology
Wen Zeng, Kaiyu Liu
4. A Multi-objective Decision Support Framework for Simulation-Based Security control Selection
Elmar Kiesling, Christine Strauss, Christian Stummer

CD-ARES Conference – Session 7: Mobile Applications

Location: Lecture Hall C

1. A formal Equivalence Classes based Method for Security Policy Conformance Checking
Ekkehard Hermann, Udo Litschauer, Jürgen Fuß

2. Security SLAs – an idea whose time has come?

Martin Gilje Jaatun, Karin Bernsmed, Astrid Undheim

3. Trust as an organismic trait of e-commerce systems

Tanja Ažderska, Borka Jerman Blažič

4. UML representation of extended role-based access control model with the use of usage control concept

Aneta Poniszewska-Maranda

10:30 – 11:00 Coffee Break

11:00 – 12:30 Plenary Session

Panel: *Raising the Bar: Performing More Effective Cyber Security Studies*

Location: Lecture Hall A

This panel addresses ways to do more rigorous, more easily replicable studies in cyber security, so that practitioners can determine which practices are most effective in which contexts. The moderator will present examples of experiments on cyber security training and case studies of usable security to show how rigor adds to the power of evidence, and in the long run to more effective decision-making about security. The panelists will discuss the benefits of and challenges in performing rigorous studies.

Moderator: *Shari Lawrence Pfleeger*, Director of Research for the Institute for Information Infrastructure Protection at Dartmouth College, New Hampshire

Panelists:

Angela Sasse, University College London (UK)

David Budgen, Durham University (UK)

Kelly Caine, Indiana University (US)

12:30 – 14:00 Lunch Break

14:00 – 15:30 *Parallel Sessions*

ARES Conference – Short Paper Session 2: Security and Usability

Location: Lecture Hall A

1. An Algorithm for Compression of XACML Access Control Policy Sets by Recursive Subsumption
Bernard Stepien, Stan Matwin, Amy Felty
2. E-mail Classification Using Social Network Information
Anton Borg, Niklas Lavesson
3. Two-Pronged Phish Snagging
Rakesh Verma, Narasimha Shashidhar, Nabil Hossain

Workshop on Digital Forensics (WSDF) – Session 1: Theoretical Methods and Statistics for Forensics

Session Chair: Martin Mulazzani (Vienna University of Technology, Austria)

Location: Lecture Hall B

1. Uncertainty Bounds for Digital Forensic Evidence and Hypotheses
Richard E. Overill, Jantje A.M. Silomon
2. Using Attack Graphs in Forensic Examinations
Changwei Liu, Anoop Singhal, Duminda Wijesekera
3. A Statistical Approach for Identifying Videos of Child Pornography at Crime Scenes
Mateus de Castro Polastro, Pedro Monteiro da Silva Eleuterio

CD-ARES Conference – Session 7: Mobile Applications

Location: Lecture Hall C

1. Making Apps useable on multiple different mobile platforms: On interoperability for business application development on smartphones
Andreas Holzinger, Peter Treitler, Wolfgang Slany
2. Enhancing Business APPification using SMS Text messages: Metrics, Strategies and Alternatives
Mersini Paschou, Evangelos Sakkopoulos, Efrosini Sourla, Athanasios Tsakalidis

15:30 – 16:00 *Coffee Break*

16:00 – 17:30 Parallel Sessions

ARES Conference – Short Paper Session 5: Security Studies

Location: Lecture Hall A

1. Using Security Requirements Engineering Approaches to Support ISO 27001 Information Security Management Systems Development and Documentation
Kristian Beckers, Stephan Faßbender, Maritta Heisel, Holger Schmidt
2. An Empirical Study on Design Diversity of Functionally Equivalent Web Services
Amanda S. Nascimento, Fernando Castor, Cecilia M. F. Rubira, Rachel Burrows
3. Federated Identity Management Challenges
Jostein Jensen

Workshop on Digital Forensics (WSDF) – Session 2: Applied forensics and data generation

Session Chair: Martin Mulazzani (Vienna University of Technology, Austria)

Location: Lecture Hall B

1. Synthetic Data Creation for Forensic Tool Testing: Improving Performance of the 3LSPG Framework
York Yannikos, Christian Winter, Markus Schneider
2. Simplifying RAM Forensics - A GUI and Extensions for the Volatility Framework
Steffen Logen, Hans Höfken, Marko Schuba
3. InnoDB Database Forensics: Reconstructing Data Manipulation Queries from Redo Logs
Peter Frühwirt, Peter Kieseberg, Sebastian Schrittwieser, Markus Huber, Edgar Weippl

CD-ARES Conference – Session 8: Data Processing & Management

Location: Lecture Hall C

1. Near duplicate document detection for large information flow
Daniele Montanari, Piera Laura Puglisi
2. TinyStream Sensors
Pedro Furtado
3. Distributed Sampling Storage for Statistical Analysis of Massive Sensor Data
Hiroshi Sato, Hisashi Kurasawa, Takeru Inoue, Motonori Nakamura, Hajime Matsumura, Keiichi Koyanagi

17:30 – 19:30 *Social Event 3*

- Guided City Tour (for all participants who have registered for it)

Thursday, August 23rd, 2012

07:30 – 17:30 Registration Desk opened

Location: Registration

- Registration for all events

09:00 – 10:30 Parallel Sessions

ARES Conference – Short Paper Session 3: Security in Electronic Services and Mobile Services

Location: Lecture Hall A

1. Civitas and the Real World: Problems and Solutions from a Practical Point of View
Stephan Neumann, Melanie Volkamer
2. Secure Mobile Data Collection Systems for Low-Budget Settings
Federico Mancini, Samson Gejibo, Khalid Mughal, Remi Valvik, Jørn Klungsøyr
3. Understanding the Development Trends of Electronic Voting Systems
Ali Fawzi Najm Al-Shammari, Adolfo Villafiorita, Komminist Weldemariam

Workshop on Resilience and IT-Risk in Social Infrastructures (RISI) – Session 1: On Security and Patterns

Session Chair: Prof. Dr. Isao Echizen (National Institute of Informatics (NII), Japan)

Location: Lecture Hall B

1. An integrated Method for Pattern-Based Elicitation of Legal Requirements Applied to a Cloud Computing Example
Kristian Beckers, Stephan Faßbender, Holger Schmidt
2. A Private Information Detector for Controlling Circulation of Private Information through Social Networks
Midori Hirose, Akira Utsumi, Isao Echizen, Hiroshi Yoshiura

CD-ARES Conference – Session 9: E-Commerce I

Location: Lecture Hall C

1. Usage control enforcement - a survey
Åsmund Ahlmann Nyre

2. Stock Market Multi-Agent Recommendation System Based on the Elliott Wave Principle
Monica Tirea, Ioan Tandau, Viorel Negru
3. Similarity of Transactions for Customer Segmentation
Ke Lu, Tetsuya Furukawa

10:30 – 11:00 Coffee Break

11:00 – 12:30 Parallel Sessions

ARES Conference – Short Paper Session 4: Security Control

Location: Lecture Hall A

1. High Level Model of Control Flow Attacks for Smart Card Functional Security
Pascal Berthomé, Karine Heydemann, Xavier Kauffmann-Tourkestansky, Jean-Francois Lalande
2. Dynamic DNS Update security, based on Cryptographically Generated Addresses and ID-Based Cryptography, in an IPv6 Autoconfiguration Context
Jean-Michel Combes, Ghada Arfaoui, and Maryline Laurent
3. Boosting Logical Attack Graph for Efficient Security Control
Zonghua Zhang, Shuzhen Wang
4. Enforcing Access Control in Virtual Organizations Using Hierarchical Attribute-Based Encryption
Muhammad Asim, Tanya Ignatenko, Milan Petkovic, Daniel Trivellato, Nicola Zannone

Workshop on Resilience and IT-Risk in Social Infrastructures (RISI) – Session 2: On Isolation and Secure Systems

Session Chair: Sven Wohlgemuth (Sirrix AG security technologies, Germany)

Location: Lecture Hall B

1. Peer-to-Peer driven Software Engineering Considering Security, Reliability, and Performance
Kristian Beckers, Stephan Faßbender
2. Return-Oriented Programming Attack on the Xen Hypervisor
Baozeng Ding, Yanjun Wu, Yeping He, Shuo Tian, Bei Guan, Guowei Wu

3. Evaluation of an Improved Visualization System for Helping Children Identify Risky Websites

Tomoko Kajiyama, Isao Echizen

CD-ARES Conference – Session 10: E-Commerce II

Location: Lecture Hall C

1. Challenges in Using Linked Data within a Social Web Recommendation Application to Semantically Annotate and Discover Venues

Jakub Dzikowski, Monika Kaczmarek, Szymon Lazaruk, Witold Abramowicz

2. Pay-As-You-Go Data Integration Using Functional Dependencies

Naser Ayat, Hamideh Afsarmanesh, Reza Akbarinia, Patrick Valduriez

3. Analyzing recommender system's performance fluctuations across users

Charif Haydar, Azim Roussanaly, Anne Boyer

12:30 – 14:00 Lunch Break

14:00 – 15:30 Parallel Sessions

ARES Conference – Short Paper Session 6: Network Analysis and Security

Location: Lecture Hall A

1. Antidotes for DNS Poisoning by Off-Path Adversaries

Amir Herzberg, Haya Shulman

2. A Personalized Whitelist Approach for Phishing Webpage Detection

Amine Belabed, Esma Aimeur, Mohamed Amine Chikh

3. Model-Based Digit Analysis for Fraud Detection Overcomes Limitations of Benford Analysis

Christian Winter, Markus Schneider, York Yannikos

Workshop on Security Ontologies and Taxonomies (SecOnT) – Session 1: Knowledge Base Development

Session Chair: Stefan Fenz (Vienna University of Technology, Austria)

Location: Lecture Hall B

1. A Common Body of Knowledge for Engineering Secure Software and Services
Widura Schwittek, Holger Schmidt, Kristian Beckers, Stefan Eicker, Stephan Faßbender, Maritta Heisel
2. Building an Incident Management Body of Knowledge
David A. Mundie, Robin Ruefle
3. Challenges of Web-based Information Security Knowledge Sharing
Daniel Feledi, Stefan Fenz

Workshop on Frontiers in Availability, Reliability and Security (FARES) – Session 1: Risk Assessment & Security Measurement & Embedded Security

Location: Lecture Hall C

1. Fault Tolerance and Power Consumption Analysis on Chip-Multi Processors Architectures
Hossein Khezripour, Saadat Pourmozaffari
2. Organizational Risk Assessment Based on Attacks Repetition
Marianne Azer, Ahmed Shaker, Sherif Nagy, Ahmed Raafat, and Mohamad Abuzaid
3. A Critical Survey of Security Indicator Approaches
Manuel Rudolph, Reinhard Schwarz

15:30 – 16:00 Coffee Break

16:00 – 17:30 Parallel Sessions

ARES Conference – Short Paper Session 7: Cloud Security and Analysis

Location: Lecture Hall A

1. An Economic Model for Maximizing Profit of a Cloud Service Provider
Thanadech Thanakornworakij, Raja Nassar, Chockchai Box Leangsuksun, Mihaela Paun
2. Security Concept and Implementation for a Cloud Based E-science Infrastructure
Thomas Ludescher, Thomas Feilhauer, Peter Brezany
3. Classic Replication Techniques on the Cloud
Itziar Arrieta-Salinas, José Enrique Armendáriz-Iñigo, and Joan Navarro

Workshop on Security Ontologies and Taxonomies (SecOnT) – Session 2: Applications

Session Chair: Stefan Fenz (Vienna University of Technology, Austria)

Location: Lecture Hall B

1. Using Ontologies for Adaptive Information Security Training
Lee Mangold
2. An Ontology for Run-Time Verification of Security Certificates for SOA
Stefania D'Agostini, Valentina Di Giacomo, Claudia Pandolfo, Domenico Presenza
3. IO: An Interconnected Asset Ontology in Support of Risk Management Processes
Henk Birkholz, Ingo Sieverdingbeck, Karsten Sohr, Carsten Bormann

Workshop on Frontiers in Availability, Reliability and Security (FARES) – Session 2: Privacy

Location: Lecture Hall C

1. A Privacy preserving Approach to Call Detail Records Analysis in VoIP Systems
Stefan Hofbauer, Kristian Beckers, Gerald Quirchmayr
2. Disabilities and Authentication Methods: Usability and Security
Kirsi Helkala
3. Privacy Policy Preferences Enforced by SPARQL Query Rewriting
Said Oulmakhzoune, Nora Cuppens-Boulahia, Frederic Cuppens, and Stephane Morucci
4. Design and implementation of a CBR-based Privacy Agent
Karin Bernsmed, Inger Anne Tøndel, Åsmund Ahlmann Nyre

Friday, August 24th, 2012

07:30 – 12:30 *Registration Desk opened*

Location: Registration

- Registration for all events

09:00 – 10:30 *Parallel Sessions*

Workshop on Frontiers in Availability, Reliability and Security (FARES) – Session 3: Cloud Computing & Social Networks

Location: Lecture Hall A

1. Automatic Anonymization of Natural Languages Texts Posted on Social Networking Services and Automatic Detection of Disclosure
Hoang-Quoc Nguyen-Son, Quoc-Binh Nguyen, Minh-Triet Tran, Dinh-Thuc Nguyen, Hiroshi Yoshiura, Isao Echizen
2. Policy and Context Management in Dynamically Provisioned Access Control Service for Virtualized Cloud Infrastructures
Canh Ngo, Peter Membrey, Yuri Demchenko, Cees de Laat
3. Trusted Virtual Infrastructure Bootstrapping for On Demand Services
Peter Membrey, Keith C.C. Chan, Canh Ngo, Yuri Demchenko, Cees de Laat

Workshop on Modern Cryptography and Security Engineering (MoCrySEn) – Session 1: Invited Talk & Modern Cryptography

Session Chair: Dimitris E. Simos (INRIA, France)

Location: Lecture Hall B

- Invited talk: "Code-based Cryptography: Theory and Practice", Nicolas Sendrier (INRIA France)
- 1. On the Weak State in GGHN-like Ciphers
Aleksandar Kircanski, Amr Youssef

10:30 – 11:00 *Coffee Break*

11:00 – 12:30 Parallel Sessions

Workshop on Security of Mobile Applications (IWSMA)

Session Chair: Peter Kieseberg (SBA Research, Austria)

Location: Lecture Hall A

1. E2E: An Optimized IPsec Architecture for Secure And Fast Offload
Daniel Migault, Daniel Palomares, Emmanuel Herbert, Wei You, Gabriel Ganne, Ghada Arfaoui, Maryline Laurent
2. Location Anonymity Based on Fake Queries in Continuous Location-Based Services
Lin Yao, Chi Lin, Guangya Liu, Fangyu Deng, Guowei Wu
3. Janitor, Certificate and Jury (JCJ) Trust Scheme for Wireless Ad-hoc Networks
Mohamad M. Abuzaid and Marianne A. Azer
4. Repackaging Android Applications for Auditing Access to Private Data
Pascal Berthomé, Thomas Fécherolle, Nicolas Guilloteau, Jean-Francois Lalande

Workshop on Modern Cryptography and Security Engineering (MoCrySEn) – Session 2: Security Engineering

Session Chair: Dimitris E. Simos (INRIA, France)

Location: Lecture Hall B

1. BPVrfy: Hybrid Cryptographic Scheme Based - Federate Identity Attributes Verification Model for Business Processes
Nan Guo, Tianhan Gao, and Bin Zhang
2. Symmetry in Security Protocol Cryptographic Messages – A Serious Weakness Exploitable by Parallel Session Attacks
Anca Jurcut, Tom Coffey, Reiner Dojen
3. A Scan-Based Side Channel Attack on the NTRUEncrypt Cryptosystem
Abdel Alim Kamal, Amr Youssef

VENUE

About Prague

PRAGUE - the capital of the Czech Republic - has always played an important role in the history of the Czech Republic. Since the Middle Ages Prague has been famous as one of the most beautiful cities of the world and has been attributed adjectives such as “golden“, “hundred-spined“, “the crown of the world“.

The unique character of the city is also partly a consequence of its natural environment: Prague, similar to Rome built on seven hills, was built on nine hills along the Vltava river, which flows through the city for a distance of 31 km and forms a perfect unit with the city. The dominant features of the city architecture are reflected in the river: towers, church spires and cupolas, palaces and town houses, along with the greenery of gardens, parks and islands.

Prague was founded on the cross-roads of ancient trade routes at a site where the most varied spiritual and cultural currents merged. The history of the city begins with the founding of Prague Castle in the 9th century. Of the original stone buildings in pre-Romanesque style, a basilica remains from the second half of the 10th century, and forms the core of St George’s church. Among the preserved Romanesque structures in Prague, three renovated rotundas can be visited. At the time of the founding of the Old Town of Prague at the beginning of the 13th century, the Romanesque style began to be replaced with the Gothic; the oldest structure in this style is the Convent of St Agnes of Bohemia or the Old-New Synagogue, while St Vitus Cathedral, Charles Bridge, the Church of Our Lady before Týn etc. are examples of the prime of this style. The greatest flourishing of the Czech state occurred at this time, which will eternally be connected with the monarch Charles IV, who founded the famous Charles University in 1348, the first university in Central Europe. The late Gothic style is connected with buildings such as Vladislav Hall, the Powder Tower and the Old Town Hall with the Horologe.

In the 16th century the Renaissance style started to be favoured by the court aristocratic circles. The first and truly representative structure is the Royal Summer Palace along with many aristocratic palaces in Prague. The Church did not favour the Renaissance art; on the other hand,

it was completely taken over in the 17th century by the Baroque style. Especially the Lesser Town is characterized by the Baroque style and the Church of St Nicholas forms a predominant feature of this area.

A number of styles alternated in the 19th and the beginning of the 20th century. The most important buildings include the Classicist Estate Theatre, Neo-Renaissance National Theatre and Rudolfinum and the Art Nouveau Municipal House and Main Railway Station.

The period of the first half of the 20th century was influenced by the Czech Modern style and Architectural Cubism which was an original style, with no counterpart in contemporary

international art.

Nowadays, Prague is an important European city that attracts visitors not only by the abundance of architectural gems the generations of our ancestors left us. It is a place where cultural, social and political events of international importance are held as well as a popular destination for trade fairs and congresses.

See <http://www.praguewelcome.cz/> for more information.

How to get to the Conference Location

From and to the airport:

The Praha Ruzyn airport is located in the northwest outskirts of Prague, some 20 kilometres from the city centre.

The transportation to and from the airport is provided by buses of the city public transport:

- line 119 Airport Ruzyn - Dejvická Metro Station - 24 minutes
- line 100 Airport Ruzyn - Zlín Metro Station - 18 minutes
- line 179 Airport Ruzyn - Nové Butovice Metro Station - 45 minutes
- night line 510 Airport Ruzyn - centre - 40 minutes
- timetables and detailed information - tel. 296 191 817, www.dpp.cz

or

- shuttle minibuses Cedaz from náměstí Republiky www.cedaz.cz
- Airport Cars www.airport-cars.cz
- taxi 1.1.1. Radiocab taxi www.111radiocab.cz/

INTERNET ACCESS

WLAN is provided in the whole conference area. You will find the password in your envelope of participation.

MAPS

ARES Conference Venue

ARES 2012 will be held at the **University of Economics** in Prague.

Address of ARES 2012 Conference:

University of Economics, Prague

W. Churchill Sq. 4

130 67 Prague 3

Czech Republic

ARES 2012 Conference Venue

Public Transport

To find a connection: use www.dpp.cz/en

SOCIAL EVENTS

Welcome Reception on August 20th 2012

The Welcome Reception will take place at the university and will start directly after the last session at 17.30.

Conference Dinner on August 21st 2012

The Conference Dinner will take place at the Historical Big Monastery Restaurant - Velká Klášterní Restaurace and will start at 18.30.

Address of the Conference Dinner Restaurant:

Velká Klášterní Restaurace
Strahovské nádvoří 302
118 00 Praha 1

The best way to reach *Velká Klášterní Restaurace* is to take the No 22 tram to *Pohorelec*.

Guided City Tour on August 22nd 2012

All participants who have registered for the guided city tour will be picked up in front of the university at 17.30 (after the last session). The tour will last 2 hours.

REGISTRATION OFFICE

If you have any questions or need assistant during the conference do not hesitate to contact:

ARES / CD-ARES Conference Office

Email: office@ares-conference.eu

Yvonne Poul

Tel: +43 699 100 41 066

ypoul@sba-research.org

Stefan Jakoubi

Tel: +43 660 5 10 20 40

Simon Tjoa

Tel: +43 660 346 343 0