

SECURWARE 2013

The Seventh International Conference on Emerging Security Information, Systems
and Technologies

August 25-31, 2013

Barcelona, Spain

SECURWARE 2013 Editors

Hans-Joachim Hof, Munich University of Applied Sciences, Germany

Carla Westphall, Federal University of Santa Catarina, Brazil

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2013) by International Academy, Research, and Industry Association (IARIA)
Please refer to the Copyright Information page.

Printed by Curran Associates, Inc. (2013)

International Academy, Research, and Industry Association (IARIA)
412 Derby Way
Wilmington, DE 19810

Phone: (408) 893-6407
Fax: (408) 527-6351

petre@iaria.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

SECURWARE 1: SECURITY, TRUST AND PRIVACY MEASUREMENT

Identifying Suitable Attributes for Security and Dependability Metrication	1
<i>Erland Jonsson, Laleh Pirzadeh</i>	
Risk-based Dynamic Access Control for a Highly Scalable Cloud Federation.....	8
<i>Daniel Ricardo Dos Santos, Carla Merkle Westphall, Carlos Becker Westphall</i>	
Towards a Policy-Framework for the Deployment and Management of Cloud Services.....	14
<i>Tim Waizenegger, Matthias Wieland, Tobias Binz, Uwe Breitenbucher, Frank Leymann</i>	
Implementation of Trust Metrics in X.509 Public Key Infrastructure	19
<i>Lucas Goncalves Martins, Ricardo Felipe Custodio</i>	

SECURWARE 2: INFORMATION SECURITY I

Secure and Fast PIN-entry Method for 3D Display	26
<i>Mun-Kyu Lee, Hyeonjin Nam</i>	
Privacy-Preserving SVM Classification using Non-metric MDS.....	30
<i>Khaled Alotaibi, Beatriz De La Iglesia</i>	
Security and Confidentiality Solutions for Public Cloud Database Services	36
<i>Luca Ferretti, Fabio Pierazzi, Michele Colajanni, Mirco Marchetti</i>	
Active Shield with Electrically Configurable Interconnections	43
<i>Umut Guvenc</i>	

SECURWARE 3: INFORMATION SECURITY II

BSPL: A Language to Specify and Compose Fine-grained Information Flow Policies	46
<i>Stephane Geller, Valerie Viet Triem Tong, Ludovic Me</i>	
Firewalls Usability: An Experiment Investigating the Usability of Personal Firewalls	54
<i>Bander Alfayyadh, Mohammed Alzomai, Audun Josang</i>	
User Authentication Method with Mobile Phone as Secure Token	61
<i>Ryu Watanabe, Yutaka Miyake</i>	

SECURWARE 4: SECURITY FRAMEWORKS, ARCHITECTURES AND PROTOCOLS

The All-Seeing Eye: A Massive-Multi-Sensor Zero-Configuration Intrusion Detection System for Web Applications.....	66
<i>Christoph Pohl, Hans-Joachim Hof</i>	
Incremental Certification of Cloud Services	72
<i>Maria Krotsiani, George Spanoudakis, Khaled Mahbub</i>	
Detecting Social-Network Bots Based on Multiscale Behavioral Analysis	81
<i>Francisco Brito, Ivo Petiz, Paulo Salvador, Antonio Nogueira, Eduardo Rocha</i>	
Policy-Aware Provisioning of Cloud Applications	86
<i>Uwe Breitenbucher, Tobias Binz, Oliver Kopp, Frank Leymann, Matthias Wieland</i>	

SECURWARE 5: MALWARE AND ANTI-MALWARE

Fighting Spam by Breaking the Economy of Advertising by Unsolicited Emails.....	96
<i>Alexander Schmidtke, Hans-Joachim Hof</i>	
Smurf Security Defense Mechanism with Split-protocol.....	102
<i>Rawal Kshatriya, Bharat Rawal</i>	

Distinguishing Legitimate and Fake/Crude Antivirus Software	109
<i>Masaki Kasuya, Kenji Kono</i>		

SECURWARE 6: SYSTEM SECURITY

Behavior Risk: the Indefinite Aspect at the Stuxnet Attack?	117
<i>Wolfgang Boehmer</i>		
CAVEAT: Facilitating Interactive and Secure Client-Side Validators for Ruby on Rails applications	126
<i>Michael Cueno, Timothy Hinrichs, Daniel Ruiz, V. N. Venkatakrishnan, Lenore Zuck</i>		
Need Only One Bit: Light-weight Packet Marking for Detecting Compromised Nodes in WSNs	134
<i>Yuichi Sei, Akihiko Ohsuga</i>		
Secure Distributed System inspired by Ant Colonies for Road Traffic Management in Emergency Situations	144
<i>A. Peinado, A. Ortiz-Garcia, J. Munilla</i>		

SECURWARE 7: CRYPTOGRAPHY

Efficient Image Encryption and Authentication Scheme Based on Chaotic Sequences	150
<i>M. Farajallah, Z. Fawaz, S. El Assad, O. Deforges</i>		
Propagation of Truncated Differentials in GOST	156
<i>Nicolas T. Courtois, Theodosis Mourouzis</i>		
PP-2 Block Cipher	162
<i>Krzysztof Bucholc, Krzysztof Chmiel, Anna Grocholewska-Czurylo, Janusz Stoklosa</i>		
Author Index	