

**PROCEEDINGS OF
THE 2011 INTERNATIONAL CONFERENCE ON
SECURITY & MANAGEMENT**

SAM²⁰¹¹

Volume II

Editors

**Hamid R. Arabnia
Michael R. Grimaila, George Markowsky
Selim Aissi**

Associate Editors

**Leonidas Deligiannidis
Ashu M. G. Solo**

WORLD COMP'11

July 18-21, 2011

Las Vegas Nevada, USA

www.world-academy-of-science.org

©CSREA Press

This set of volumes contain papers presented at The 2011 International Conference on Security & Management (SAM'11). Their inclusion in this publication does not necessarily constitute endorsements by editors or by the publisher.

Copyright and Reprint Permission

Copying without a fee is permitted provided that the copies are not made or distributed for direct commercial advantage, and credit to source is given. Abstracting is permitted with credit to the source. Please contact the publisher for other copying, reprint, or republication permission.

Copyright © 2011 CSREA Press
ISBN: 1-60132-196-1, 1-60132-197-X (1-60132-198-8)
Printed in the United States of America

CSREA Press
U. S. A.

Foreword

It gives us great pleasure to introduce this collection of papers to be presented at the 2011 International Conference on Security and Management (SAM'11), July 18 through 21, 2011, at Monte Carlo Resort, Las Vegas, USA.

The Academic Co-Sponsors of this year's conference include:

The Berkeley Initiative in Soft Computing (BISC), University of California, Berkeley, USA; Biomedical Cybernetics Laboratory, HST of Harvard University and Massachusetts Institute of Technology (MIT), USA; Intelligent Data Exploration and Analysis Laboratory, University of Texas at Austin, Austin, Texas, USA; Collaboratory for Advanced Computing and Simulations (CACs), University of Southern California, USA; Minnesota Supercomputing Institute, University of Minnesota, USA; Knowledge Management & Intelligent System Center (KMIS) of University of Siegen, Germany; UMIT, Institute of Bioinformatics and Translational Research, Austria; BioMedical Informatics & Bio-Imaging Laboratory, Georgia Institute of Technology and Emory University, Atlanta, Georgia, USA; Hawkeye Radiology Informatics, Department of Radiology, College of Medicine, University of Iowa, Iowa, USA; NDSU-CIIT Green Computing and Communications Laboratory, USA; Supercomputer Software Department (SSD), Institute of Computational Mathematics & Mathematical Geophysics, Russian Academy of Sciences, Russia; SECLAB (inter-university research groups at University of Naples Federico II, the University of Naples Parthenope, and Second University of Naples, Italy); Medical Image HPC & Informatics Lab (MiHi Lab), University of Iowa, Iowa, USA; Intelligent Cyberspace Engineering Lab., ICEL, Texas A&M University (Com./Texas), USA; and Model-Based Engineering Laboratory, University of North Dakota, North Dakota, USA.

Corporate Co-Sponsors, Co-Sponsors At-Large and Organizers include:

A number of university faculty members and their staff (names appear below and also on the cover of the proceedings); Microsoft Research; Altera Corporation; Pico Computing; World Academy of Science (www.world-academy-of-science.org/); Computer Science Research, Education, and Applications Press; High Performance Computing for Nanotechnology (HPCNano); International Society of Intelligent Biological Medicine; World Academy of Biomedical Sciences and Technologies; The International Council on Medical and Care Compunetics; The UK Department for Business, Enterprise & Regulatory Reform, UK; Scientific Technologies Corporation; and HoIP - Health without Boundaries. In addition, several publishers of computer science and computer engineering books and journals, chapters and/or task forces of computer science associations/organizations from 8 countries, and developers of high-performance machines and systems provided significant help in organizing the conference as well as providing some resources.

An important mission of WORLDCOMP (a federated congress to which this conference is affiliated with) includes "Providing a unique platform for a diverse community of constituents composed of scholars, researchers, developers, educators, and practitioners. The Congress makes concerted effort to reach out to participants affiliated with diverse entities (such as: universities, institutions, corporations, government agencies, and research centers/labs) from all over the world. The congress also attempts to connect participants from institutions that have **teaching** as their main mission with those who are affiliated with institutions that have **research** as their main mission. The congress uses a quota system to achieve its institution and geography diversity objectives."

The program committee would like to thank all those who submitted papers for consideration. About 52% of the submissions were from outside the United States. Each paper was peer-reviewed by two experts in the field for originality, significance, clarity, impact, and soundness. In cases of contradictory recommendations, a member of the conference program committee was charged to make the final decision; often, this involved seeking help from additional referees by using a double-blinded review process. In addition, papers whose authors included a member of the conference program committee were evaluated using the double-blinded review process. The only exception to the above evaluation process was for papers that were submitted directly to chairs/organizers of approved sessions/workshops; in these cases, the chairs/organizers were responsible for the evaluation of such submissions. The overall paper acceptance rate for regular papers was 21%; 19% of the remaining papers were accepted as poster papers.

We are very grateful to the many colleagues who helped in organizing the conference. In particular, we would like to thank the members of the SAM'11 Program Committee who we hope will offer their help again in organizing the next year's conference (SAM'12). The SAM'11 Program Committee members were:

- *Dr. Selim Aissi, (Steering Committee - WORLDCOMP & Co-Chair - SAM'11), Chief Strategist - Security, Manageability and Virtualization, Ultra Mobile Group, Intel Corporation, USA*
- *Prof. Hilal Mohammed Yousif Al-Bayatti, Vice President, Applied Science University, Manama, Kingdom of Bahrain*
- *Prof. Hamid R. Arabnia, (Steering Committee - WORLDCOMP), Elected Fellow, ISIBM; Editor-in-Chief, The Journal of Supercomputing; Advisory Board, IEEE TC on Scalable Computing; University of Georgia, Georgia, USA*
- *Prof. Ruzena Bajcsy (Steering Committee - WORLDCOMP), Member, National Academy of Engineering; IEEE Fellow; ACM Fellow; University of California, Berkeley, California, USA*
- *Prof. H-P. Bischof, Rochester Institute of Technology, Rochester, New York, USA*
- *Dr. Junaid Chaudhry, University of Hail, Hail City, Saudi Arabia*
- *Dr. Long Chen, Senior Engineer, Qualcomm Incorporated, San Diego, California, USA*
- *Prof. Hyunseung Choo, (Steering Committee - WORLDCOMP), ITRC Director of Ministry of Information and Communication; Director, Korea Information Processing Society; Associate Editor, ACM Transactions on Internet Technology; Sungkyunkwan University (SKKU), Korea*
- *Prof. Ping-Tsai Chung, Chair, Computer Science Department, Long Island University, Brooklyn, New York, USA*
- *Prof. Victor A. Clincy; MSACS Director, Kennesaw State University, Kennesaw, Georgia, USA*
- *Prof. Kevin Daimi (Vice-Chair, SAM'11), Director, Computer Science and Software Engineering Programs, University of Detroit Mercy, Detroit, Michigan, USA*
- *Prof. Leonidas Deligiannidis, Wentworth Institute of Technology, Boston, Massachusetts, USA*
- *Prof. Youping Deng, Director of Cancer Bioinformatics, Rush University Cancer Center, Rush University Medical Center, Chicago, Illinois, USA*
- *Dr. Mohsen Doroodchi, Cardinal Stritch University, Milwaukee, Wisconsin, USA*
- *Prof. (Winston) Wai-Chi Fang, (Steering Committee - WORLDCOMP), IEEE Fellow; Director, System-on-Chip Research Center; TSMC Distinguished Chair Professor; National Chiao Tung University, Hsinchu, Taiwan*
- *Dr. Shaojing Fu, National University of Defense Technology, Changsha, P. R. China*
- *Dr. Haishan Gong, eBay Inc., Sunnyvale, California, USA*
- *Prof. Michael R. Grimaila, Center for Cyberspace Research, Air Force Institute of Technology, AFIT/ENV, Wright-Patterson AFB, Ohio, USA*
- *Dr. Dongfeng Han, University of Iowa, Iowa City, Iowa, USA*
- *Dr. Shanmugasundaram Hariharan, J.J. College of Engineering and Technology, Tamilnadu, India*
- *Prof. Xiangjian (Sean) He, Director of Intelligent Image Processing & Computer Vision; Deputy Director of Research Centre for Innovation in IT Services and Applications (iNEXT); University of Technology, Sydney, Australia*
- *Prof. Kun Chang Lee, (Steering Committee - WORLDCOMP), Professor of MIS and WCU Professor of Creativity Science, Sungkyunkwan University, Seoul, South Korea*
- *Dr. Qingzhong Liu, Computer Science and Digital Forensics, Department of Computer Science, Sam Houston State University, Huntsville, Texas, USA*
- *Dr. Shaoshan Liu, Microsoft, one Microsoft Way, Redmond, Washington, USA*
- *Dr. Yan Luo, National Institute of Standards and Technology (NIST), Maryland, USA*
- *Prof. Yashwant K. Malaiya, Colorado State University, Fort Collins, Colorado, USA*
- *Prof. George Markowsky, Professor and Chair, Department of Computer Science, University of Maine, Orono, Maine, USA*
- *Prof. Andy Marsh, (Steering Committee - WORLDCOMP), Director HoIP; Director HoIP Telecom, UK; Secretary-General WABT; Vice-president ICET; Visiting Professor University of Westminster, UK*
- *Dr. Armin Mehran, Islamic Azad University, Tehran, Iran*
- *Prashant R. Nair, Vice-Chairman - Information Technology, Amrita Vishwa Vidyapeetham University, Coimbatore, India*
- *Dr. Nitin, Distinguished Adjunct Professor, University of Nebraska at Omaha, Omaha, Nebraska, USA*
- *Prof. Yongyuth Permpoontanalarp, Logic and Security Lab, Department of Computer Engineering, King Mongkut's University of Technology Thonburi, Bangkok, Thailand*

- *Prof. Junfeng Qu, Clayton State University, Morrow, Georgia, USA*
- *Prof. Kishore R. Sakharkar, Professor, Infectious Disease Cluster, Advanced Medical & Dental Institute (AMDI), University Sains Malaysia, Malaysia*
- *Dr. Akash Singh, IBM, Sacramento, California, USA*
- *Dr. Brajesh Kumar Singh, Reader, Department of C.S.E, FET, RBS College, Bichpuri, India*
- *Prof. R. K. Singh, Uttarakhand Technical University, Dehradun, Uttarakhand, India*
- *Sunil Kr. Singh, Uttarakhand Technical University, Dehradun, Uttarakhand, India*
- *Ashu M. G. Solo, (WORLDCOMP Publicity Chair), Fellow of British Computer Society, Principal/R&D Engineer, Maverick Technologies America Inc.*
- *Dr. Jie Tang, University of California Irvine, California, USA*
- *Prof. Dr. Qurat-ul-Ain Tariq, Chairperson, Department of Computer and Information Systems Engineering, NED University of Engineering & Technology, Karachi, Pakistan*
- *Dr. Somanath Tripathy, Indian Institute of Technology Patna, India*
- *Dr. Vladimir Volkov, The Bonch-Bruевич State University of Telecommunications, Saint-Petersburg, Russia*
- *Dr. Guanghui Wang, Department of Systems Design, University of Waterloo, Canada*
- *Prof. Layne T. Watson, (Steering Committee - WORLDCOMP), IEEE Fellow; NIA Fellow; ISIBM Fellow; Fellow of The National Institute of Aerospace; Virginia Polytechnic Institute & State University, USA*
- *Prof. Lotfi A. Zadeh, (Steering Committee - WORLDCOMP), Member, National Academy of Engineering; IEEE Fellow, ACM Fellow; AAAS Fellow; AAAI Fellow; IFSA Fellow; Director, BISC; University of California, Berkeley, California, USA*
- *Dr. Songfeng (Andy) Zheng, Missouri State University, Springfield, Missouri, USA*

We express our gratitude to keynote and invited speakers of WORLDCOMP and individual conference/tracks and tutorial speakers - the list of speakers appears on the conference web site.

We would also like to thank the followings: UCMSS (Universal Conference Management Systems & Support, California, USA) for managing all aspects of the conference; Dr. Tim Field of APC for managing the printing of the proceedings; and the staff of Monte Carlo Resort in Las Vegas for the professional service they provided. Last but not least, we would like to thank the Co-editors of and Associate Editors of SAM'11: Drs. Michael R. Grimaila, George Markowsky, Selim Aissi, Leonidas Deligiannidis, Ashu M. G. Solo, Kevin Daimi, and Victor A. Clincy.

We present the proceedings of SAM'11.

Hamid R. Arabnia, Ph.D.
 Professor, Computer Science, University of Georgia, USA
General Chair & Coordinator, SAM'11

Contents

SESSION: SECURITY AND ALLIED TECHNOLOGIES

A Survey of Security Services and Techniques in Distributed Storage Systems	3
<i>Zhiqian Xu, Keith Martin, Clifford Kotnik</i>	
Defining and Assessing Quantitative Security Risk Measures Using Vulnerability Lifecycle and CVSS Metrics	10
<i>HyunChul Joh, Yashwant Malaiya</i>	
Study of Information Security Pre-Diagnosis Model for New IT Services	17
<i>Wan s. Yi, Kwangwoo Lee, Dongho Won</i>	
Common Network Security Threats and Counter Measures	23
<i>Mahmoud Haidar, Nizar Al-Holou</i>	
Formal Verification of the Security of a Free-Space Quantum Key Distribution System	32
<i>Veronica Fernandez, Maria-Jose García-Martínez, Luis Hernandez-Encinas, Agustin Martin</i>	
Cyber Security Considerations in the Development of I&C Systems for Nuclear Power Plants	39
<i>Jung-Woon Lee, Cheol-Kwon Lee, Jae-Gu Song, Dong-Young Lee</i>	
Security in Cloud Computing	46
<i>Kazi Zunnurhain, Susan Vrbsky</i>	
Security-Oriented Formal Techniques	53
<i>Fausto Marcantoni, Federico Paoloni, Alberto Polzonetti</i>	
Internal Vs. External Penetrations: A Computer Security Dilemma	59
<i>Pedro Diaz-Gomez, Gilberto ValleCarcamo, Douglas Jones</i>	
Practical Network Security Teaching in an Online Virtual Laboratory	65
<i>Christian Willems, Christoph Meinel</i>	
Design and Implementation of a Critical Infrastructure Security and Assessment Laboratory	72
<i>Guillermo Francia III, Nouredine Bekhouche, Terry Marbut</i>	
Data Center Physical Security Ontology for Automated Evaluation	78
<i>Nanta Janpitak, Chanboon Sathitwiriawong</i>	
A Strategy for Information Security: TOGAF	85
<i>Levent Ertaul, Ahmad Movasseghi, Sunny Kumar</i>	

Enterprise Security Planning with TOGAF-9	89
<i>Levent Ertaul, Ahmad Movasseghi, Sunny Kumar</i>	
Enterprise Security Planning with Department of Defense Architecture Framework (DODAF)	95
<i>Levent Ertaul, Jinwei Hao</i>	
Enterprise Security Planning Using the Zachman Framework - Builder's Perspective	101
<i>Levent Ertaul, Subburathinam Vandana, Kamini Gulati, Gokay Saldamli</i>	
Enterprise Security Planning using Zachman Framework: Designer's Perspective	108
<i>Levent Ertaul, Archana Pasham, Hardik Patel</i>	
Access Control Model and Algebra of Firewall Rules	115
<i>Vladimir Zaborovsky, Vladimir Mulukha, Alexander Silinenko</i>	
Information Security Risk Assessment Analysis	121
<i>Ahmad Ghafarian, Travis Smith</i>	
SAT-based Verification of Data-Independent Access Control Security Systems	126
<i>Yean-Ru Chen, Jui-Lung Yao, Chih-Sheng Lin, Shang-Wei Lin, Chun-Hsian Huang, Ya-Ping Hu, Pao-Ann Hsiung, Sao-Jie Chen, I-Hsin Chou</i>	
Security of the Social Network Site User	132
<i>Amina Kinane Daouadji, Sadika Selka</i>	
Source ID Based Security (SIBS) Algorithm for Wireless Sensor Networks	137
<i>Fahad T. Bin Muhaya, Adeel Akhtar, Fazle Hadi</i>	
SESSION: AUTHENTICATION + BIOMETRICS	
Easing Text-based Mobile Device User Authentication Mechanisms	143
<i>Dugald Hutchings</i>	
A PASS Scheme in Cloud Computing - Protecting Data Privacy by Authentication and Secret Sharing	150
<i>Jyh-haw Yeh</i>	
Watermarking-based Image Authentication with Recovery Capability using Halftoning and IWT	157
<i>Luis Rosales-Roldan, Manuel Cedillo-Hernandez, Mariko Nakano-Miyatake, Hector Perez-Meana</i>	
Kerberos, Cryptography and Biometric based Remote Authentication Protocol	163
<i>Karan Desai, Ruchir Patwa</i>	

SESSION: POLICIES AND RELATED ISSUES + INTRUSION DETECTION

Descriptive Analyses of Trusted Security Kernels and Autonomous Systems: Evolution of Security Approaches 171

Michael Workman

A Robust Trust Model for Named-Data Networks 180

Vahab Pournaghshband, Karthikeyan Natarajan

Practical IDS Alert Correlation in the Face of Dynamic Threats 186

Sathya Chandran Sundaramurthy, Loai Zomlot, Xinming Ou

Twitter on Drugs: Pharmaceutical Spam in Tweets 193

Chandra Shekar, Kathy Liszka, Chien-Chung Chan

Designing Information Security Policy for Establishing Trust Within Health Care Environments 199

Sarah M. North, Max M. North

Using Ciphertext Policy Attribute Based Encryption for Verifiable Secret Sharing 203

Nishant Doshi, Devesh Jinwala

A Trust Model for Routing in MANETs : A Cognitive Agents based Approach 208

Babu B Sathish, Venkataram Pallapa

An Approach for Automatic Selection of Relevance Features in Intrusion Detection Systems 215

Shan Suthaharan, Karthik Vinnakota

Performance Evaluation of Machine Learning Methods for Intrusion Detection 220

Yasir Javed, Shafique Ahmad Chaudhry, Mohammed Habeeb Vulla

SESSION: PRIVACY AND RELATED ISSUES

Anonymous Secure Routing Protocol for Wireless Metropolitan Networks 229

Ren-Junn Hwang, Yu-Kai Hsiao

A First Step Towards Privacy Leakage Diagnosis and Protection 236

Shinsaku Kiyomoto, Toshiaki Tanaka

Secure Common Web Server Session: Sharing Object Data Across Deployed Java Web Applications on the Same Web Server 243

Chad Cook, Lei Chen

Private Information Retrieval in an Anonymous Peer-to-Peer Environment	249
<i>Michael Miceli, John Sample, Elias Ioup, Mahdi Abdelguerfi</i>	
On Querying Encrypted Databases	256
<i>Moheeb Alwarsh, Ray Kresman</i>	
A Comparative Study Of Two Symmetric Encryption Algorithms Across Different Platforms	263
<i>S. A. M. Rizvi, Syed Zeeshan Hussain, Neeta Wadhwa</i>	
SESSION: SECRECY METHODS AND RELATED ISSUES + CRYPTOGRAPHY + CRYPTOSYSTEMS + WATERMARKING	
Cryptanalysis on the RFID ACTION Protocol	271
<i>Hung-Min Sun, Shuai-Min Chen, King-Hang Wang</i>	
Reversible Data Hiding Scheme Using Improved Hiding Tree	276
<i>Jang Hee Choi, Kee-Young Yoo</i>	
A Reversible Image Hiding Scheme using Novel Linear Prediction Coding and Histogram Shifting	282
<i>Dae-Soo Kim, Gil-Je Lee, Kee-Young Yoo</i>	
Robust Video Watermarking Using Image Normalization, Motion Vector and Perceptual Information	288
<i>Antonio Cedillo-Hernandez, Manuel Cedillo-Hernandez, Mariko Nakano-Miyatake, Mireya Garcia-Vazquez</i>	
Log File Modification Detection and Location Using Fragile Watermark	294
<i>Liang Xu, Hui ping Guo</i>	
On Energy Efficiency of Elliptic Curve Cryptography for Wireless Sensor Networks	300
<i>Tinara Hendrix, Michael Bimberg, Dulal Kar</i>	
Symmetric Key Cryptography Using Modified DJSSA Symmetric Key Algorithm	306
<i>Dripto Chatterjee, Joyshree Nath, Sankar Das, Shalabh Agarwal, Asoke Nath</i>	
An Efficient Data Hiding Method Using Encrypted Secret Message Obtained by MSA Algorithm	312
<i>Joyshree Nath, Meheboob Alam Mallik, Saima Ghosh, Asoke Nath</i>	

SESSION: MALICIOUS CODE + ATTACKS DETECTION

Feasibility of Attacks: What is Possible in the Real World - A Framework for Threat Modeling	321
<i>Ameya M Sanzgiri, Shambhu J Upadhyaya</i>	
Denial of Service (DoS) Attack Detection by Using Fuzzy Logic over Network Flows	328
<i>S. Farzaneh Tabatabaei, Mazleena Salleh, MohammadReza Abbasy, MohammadReza NajafTorkaman</i>	
A Witness Based Approach to Combat Malicious Packets in Wireless Sensor Network	334
<i>Usman Tariq, Yasir Malik, ManPyo Hong, Bessam Abdulrazak</i>	
Detecting Undetectable Metamorphic Viruses	340
<i>Sujandharan Venkatachalam, Mark Stamp</i>	
A Methodology to Identify Complex Network Attacks	346
<i>Lisa Frye, Liang Cheng, Randy Kaplan</i>	
Database Security Architecture for Detection of Malicious Transactions in Database	353
<i>Udai Rao, Dhiren Patel</i>	
Defence Against DOS Attacks Using a Partitioned Overlay Network	358
<i>Muhammad Usman Saeed</i>	

SESSION: ALGORITHMS AND APPLICATIONS + MANAGEMENT INFRASTRUCTURES

Application Resilience with Process Failures	365
<i>Kathleen McGill, Stephen Taylor</i>	
Tamper-resistant Monitoring for Securing Multi-core Environments	372
<i>Ruchika Mehresh, Jairaj Rao, Shambhu J Upadhyaya, Sulaksh Natarajan, Kevin Kwiat</i>	
Observation from Microsoft Zero-Day Vulnerability Examples	379
<i>Xiaohong Yuan, Nathaniel Evans</i>	
Smart Grid Insecurity - A New Generation of Threats	386
<i>Summer Olmstead, Ambareen Siraj</i>	
New Detection Technique Using Correlation Of Network Flows for NIDS	392
<i>Payam Vahdani Amoli, Alireza Ghobadi, Ghazaleh Taherzadeh, Roozbeh Karimi, Sanam Maham</i>	
A Generic Attribute-Improved RBAC Model by Using Context-aware Reasoning	398
<i>Chen-Chieh Feng, Liang Yu</i>	

A Fuzzy Clustering Algorithm for Fingerprint Enhancement	405
<i>Charlie Obimbo, Wei Wang</i>	
Methods of Speeding Up Secret Computations With Insecure Auxiliary Computer	409
<i>Yerzhan Seitkulov</i>	
Implementation and Applications of a Fingerprint Encoding System	413
<i>I-Fu Lin, Tzong-An Su</i>	
Automatic Mission-Critical Data Discovery Based On Content: Experimental Results	419
<i>Jonathan White, Brajendra Panda</i>	
Analysis of Current Snapshot Options	426
<i>SrinivasaRao Seelam, Chengcheng Li</i>	
System-Manipulation using Windows-Messaging-Hooks	432
<i>Peter Schartner, Martin Foisner</i>	
Following the Trail of Image Spam	436
<i>Shruti Wakade, Robert Bruen, Kathy Liszka, Chien-Chung Chan</i>	
Architecting for Disaster Recovery - A Practitioner View	442
<i>Octavian Paul Rotaru</i>	
Optimized Edge Detection Alogorithm for Face Recognition	449
<i>Madabusi Sudarshan, P. Ganga Mohan, Suryakanth V. Gangashetty</i>	
Risk Management in Healthcare Services	453
<i>Montri Wiboonrat</i>	
SESSION: PERFORMANCE ANALYSIS AND EVALUATION	
Analysis of a Man-in-the-Middle Experiment with Wireshark	461
<i>Ming-Hsing Chiu, Kuo-Pao Yang, Randall Meyer, Tristan Kidder</i>	
Evaluation of Network Port Scanning Tools	465
<i>Nazar Elnazeer, Kevin Daimi</i>	
Engineering Aspects of Hash Functions	472
<i>Saif Al-Kuwari</i>	
Modern Hash Function Construction	479
<i>Benjamin Denton, Reza Adhami</i>	

SESSION: CYBERSECURITY EDUCATION

DefEX: Hands-On Cyber Defense Exercises for Undergraduate Students 487

Sonja Glumich, Brian Kropa

A Plan for Training Global Leaders in Cybersecurity 494

Anna Bobkowska, Ludwik Kuzniarz, George Markowsky, Andrzej Rucinski, Bogdan Wiszniewski

Goals, Models, and Progress towards Establishing a Virtual Information Security Laboratory in Maine 496

Cory Cavanagh, Raymond Albert

RTFn - Enabling Cybersecurity Education through a Mobile Capture the Flag Client 500

Nicholas Capalbo, Theodore Reed, Michael Arpaia

Using the Castle Metaphor to Communicate Basic Concepts in Cybersecurity Education 507

George Markowsky, Linda Markowsky

Red Teaming for Education 512

Jeffrey Scaparra, Jeffrey Bullock

Blending Bloom's Taxonomy with Serious Game Design 518

Laurin Buchanan, Frances Wolanczyk, Frank Zinghini

Challenge Based Learning in Cybersecurity Education 524

Ronald Cheung, Joseph Cohen, Henry Lo, Fabio Elia

The Assembly and Provisioning of a Red Team 530

Daryl Johnson

Dynamic Threat-resistant Node Identification in Sensor Networks 535

David Pearson, Sumita Mishra, Yin Pan

SESSION: MISSION ASSURANCE AND CRITICAL INFRASTRUCTURE PROTECTION, STMACIP'11

Availability Based Risk Analysis for SCADA Embedded Computer Systems 541

Stephen Papa, William Casper, Suku Nair

Mission Assurance Implications for Federal Construction by Building Information Modeling Implementation 548

Krishna Surajbally, Peter Feng, William Sitzabee, Patrick Suermann

Towards a Low-Cost SCADA Test Bed: An Open-Source Platform for Hardware-in-the-Loop Simulation	555
<i>Nicholas Wertzberger, Casey Glatter, William Mahoney, Robin Gandhi, Kenneth Dick</i>	
An Empirical Study of a Vulnerability Metric Aggregation Method	562
<i>Su Zhang, Xinming Ou, Anoop Singhal, John Homer</i>	
A Method to Determine Superior QoS Configurations for Mission Objectives: Aligning the Network with the Mission	569
<i>Vinod Naga, John Colombi, Michael Grimaila, Kenneth Hopkinson</i>	
Measuring the Utility of a Cyber Incident Mission Impact Assessment (CIMIA) Notification Process	576
<i>Christy Peterson, Michael Grimaila, Robert Mills, Michael Haas, Gina Thomas, Doug Kelly</i>	
A Spatial Risk Analysis of Oil Refineries Within the United States	584
<i>Zachary Schiff, William Sitzabee</i>	
Holistic Network Defense: Fusing Host and Network Features for Attack Classification	588
<i>Jenny Ji, Gilbert Peterson, Michael Grimaila, Robert Mills</i>	
 SESSION: NOVEL APPLICATIONS AND ALGORITHMS + METHODS RELATED TO: CYBER SECURITY, SECURITY POLICY, ATTACK DETECTION, RISK MANAGEMENT, AUTHENTICATION, AND ENCRYPTION 	
The Nature of Cyber Security	597
<i>Eugene H. Spafford</i>	
An IT Security Investigation into the Online Payment Systems of Selected Local Government Councils in WA	598
<i>Sunsern Limwiriyaikul, Craig Valli</i>	
Information Security Policy Concerns as Case Law Shifts toward Balance between Employer Security and Employee Privacy	605
<i>Kathleen Jungck, Syed Rahman</i>	
PPSAM: Proactive PowerShell Anti-Malware	610
<i>Alejandro Villegas, Lei Chen</i>	
Modeling Learningless Vulnerability Discovery using a Folded Distribution	617
<i>Awad Younis, HyunChul Joh, Yashwant Malaiya</i>	
Rule-Based Phishing Attack Detection	624
<i>Ram Basnet, Andrew Sung, Quingzhong Liu</i>	

Technology Risk Management Plan for an Online University	631
<i>Frizella Donegan, Syed Rahman</i>	
Towards Self-Protecting Security for e-Health CDA Documents	637
<i>George Hsieh</i>	
Analysis of Security Requirements in Telemedicine Networks	644
<i>Edward Guillen, Paola Estupiñan, Camilo Lemus, Leonardo Ramirez</i>	
The Knowledge Based Authentication Attacks	649
<i>Farnaz Towhidi, Azizah Abdul Manaf, Salwani Mohd Daud, Arash Habibi Lashkari</i>	
User Authentication Platform Using Provisioning in Cloud Computing Environment	654
<i>Hyosik Ahn, Hyokyung Chang, Changbok Jang, Euiin Choi</i>	
Use of 2D Codes and Mobile Technology for Monitoring of Machines in Manufacturing Systems	661
<i>Boleslaw Fabisiak</i>	
Hashing Smartphone Serial Numbers: An ASLR Approach to Preventing Malware Attacks	667
<i>Mark Wilson, Lei Chen</i>	
Mobile Security Threats and Issues -- A Broad Overview of Mobile Device Security	672
<i>Lei Zhang</i>	
Chaos-Based Symmetric Key Cryptosystems	679
<i>Christopher Wood</i>	
Secure Processing and Delivery of Medical Images for Patient Information Protection	686
<i>Ming Yang, Lei Chen, Shengli Yuan, Wen-Chen Hu</i>	
A Secure Permutation Routing Protocol in Multi-hop Wireless Sensor Networks	691
<i>Hicham Lakhlef, Jean Frederic Myoupo</i>	
Software Security Engineering Monitoring and Control	697
<i>Esmiralda Moradian, Anne Håkansson</i>	
A Novel Approach as Multi-place Watermarking for Security in Database	703
<i>Brijesh Mehta, Udai Rao</i>	
Quantifying the Role of Access Control in End-to-End Network Security	708
<i>Usama Ahmed, Ammar Masood, Liaquat Ali Khan</i>	

A Framework for Online Document Attestation Using Encryption and Digital Watermarking	714
<i>Mohammed El-Affendi, Muhammed Khan</i>	
Two-Argument Operations for Cryptographic Purposes	718
<i>Krzysztof Bucholc</i>	
Proof of Concept Implementation of Trustworthy Mutual Attestation Architecture for True Single Sign-on	721
<i>Zubair Ahmad Khattak, Jamalul-lail Ab Manan, Suziah Sulaiman</i>	
Presenting a New Approach for Predicting and Preventing Active/Deliberate Customer Churn in Telecommunication Industry	725
<i>Majid Joudaki, Mehdi Imani, Maryam Esmaeili, Mahtab Mahmoodi, Niloofar Mazhari</i>	
An Automated Signature Generation Approach for Polymorphic Worms Using Factor Analysis	732
<i>Mohssen Mohammed, Anthony Chan, Neco Ventura, Mohsin Hashim, Izzeldin Amin</i>	
A Key Agreement Protocol Based on Identity-Based Proxy Re-encryption	738
<i>Adrian Atanasiu, Adela Mihaita</i>	
Double Bit Sterilization of Stego Images	743
<i>Imon Mukherjee, Goutam Paul</i>	
Smart Phones Security - Touch Screen Smudge Attack	747
<i>Khalid Al-Rowaily, Majed Al-Rubaian, Abdulrahman Mirza</i>	
A Novel Approach for Light Weight User Authentication Scheme in Wireless Sensor Network	749
<i>Vivek Patel, Sankita Patel, Devesh Jinwala</i>	
Security of Handheld Devices; Short Overview	756
<i>Suhair Amer</i>	