Lecture Notes in Computer Science

7371

Commenced Publication in 1973
Founding and Former Series Editors:
Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Germany

Madhu Sudan

Microsoft Research, Cambridge, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbruecken, Germany

Nora Cuppens-Boulahia Frédéric Cuppens Joaquin Garcia-Alfaro (Eds.)

Data and Applications Security and Privacy XXVI

26th Annual IFIP WG 11.3 Conference, DBSec 2012 Paris, France, July 11-13, 2012 Proceedings


Volume Editors

Nora Cuppens-Boulahia Frédéric Cuppens Joaquin Garcia-Alfaro Télécom Bretagne, Campus de Rennes 2 rue de la Châtaigneraie 35512 Cesson Sévigné Cedex, France

E-mail: {nora.cuppens, frederic.cuppens, joaquin.garcia} @telecom-bretagne.eu

ISSN 0302-9743 ISBN 978-3-642-31539-8 DOI 10.1007/978-3-642-31540-4 e-ISSN 1611-3349 e-ISBN 978-3-642-31540-4

Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2012940756

CR Subject Classification (1998): C.2.0, K.6.5, C.2, D.4.6, E.3, H.4, C.3, H.2.7-8, E.1

LNCS Sublibrary: SL 3 – Information Systems and Application, incl. Internet/Web and HCI

© IFIP International Federation for Information Processing 2012

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

This volume contains the papers presented at the 26th Annual WG 11.3 Conference on Data and Applications Security and Privacy (DBSec 2012). The conference, hosted for the first time in Paris, France, July 11–13, 2012, offered outstanding research contributions to the field of security and privacy in Internet-related applications, cloud computing and information systems.

In response to the call for papers, 49 papers were submitted to the conference. These papers were evaluated on the basis of their significance, novelty and technical quality. Each paper was reviewed by at least three members of the Program Committee. The Program Committee meeting was held electronically with intensive discussion over a period of one week. Of the papers submitted, 17 full papers and 6 short papers were accepted for presentation at the conference. The conference program also included two invited talks by Patrick McDaniel (Pennsylvania State University) and Leon van der Torre (University of Luxembourg).

Several trends in computer security have become prominent since the beginning of the new century and are considered in the program. These include the proliferation of intrusions that exploit new vulnerabilities, the emergence of new security threats against security and privacy, the need to adapt existing approaches and models to handle these threats and the necessity to design new security mechanisms for cloud computing infrastructure. Reflecting these trends, the conference includes sessions on security and privacy models, privacy-preserving technologies, secure data management, smart card, intrusion, malware, probabilistic attacks and cloud computing security.

The success of this conference was the result of the effort of many people. We would especially like to thank Joaquin Garcia-Alfaro (Publication Chair), Said Oulmakhzoune (Web Chair), Ghislaine Le Gall (Local Arrangements Chair) and Artur Hecker (Sponsor Chair). We also thank EADS/Cassidian and the Institut Mines Télécom for their financial support.

We gratefully acknowledge all authors who submitted papers for their efforts in continually enhancing the standards of this conference. It is also our pleasure to thank the members of the Program Committee and the external reviewers for their work and support.

Last but not least, thanks to all the attendees. We hope you will enjoy reading the proceedings.

July 2012

David Sadek Frédéric Cuppens Nora Cuppens-Boulahia

Organization

Executive Committee

General Chair

David Sadek Institut Mines-Télécom, France

Program Chair

Nora Cuppens-Boulahia Télécom Bretagne, France

Program Co-chair

Frédéric Cuppens Télécom Bretagne, France

Publication Chair

Joaquin Garcia-Alfaro Télécom Bretagne, France

Web Chair

Said Oulmakhzoune Télécom Bretagne, France

Local Arrangements Chair

Ghislaine Le Gall Télécom Bretagne, France

Sponsor Chair

Artur Hecker Télécom Bretagne, France

IFIP WG 11.3 Chair

Vijay Atluri Rutgers University, USA

Program Committee

Kamel Adi Université du Québec en Outaouais, Canada

Gail-Joon Ahn Arizona State University, USA

Claudio Agostino Ardagna Università degli Studi di Milano, Italy

Vijay Atluri Rutgers University, USA

Joachim Biskup Technische Universität Dortmund, Germany

Marina Blanton University of Notre Dame, USA

David Chadwick University of Kent, UK

VIII Organization

Jason Crampton
Frédéric Cuppens
Nora Cuppens-Boulahia
Mourad Debbabi
Sabrina De Capitani
di Vimercati

Josep Domingo-Ferrer

Eduardo B. Fernandez Simone Fischer-Hübner Simon Foley Sara Foresti Alban Gabillon Ehud Gudes Ragib Hasan Sushil Jajodia Wael Kanoun

Sokratis Katsikas
Adam J. Lee
Yingjiu Li
Peng Liu
Jorge Lobo
Javier Lopez
Emil Lupu
Martin Olivier
Stefano Paraboschi

Wolter Pieters Indrajit Ray Indrakshi Ray Kui Ren

Mur Ken Mark Ryan Kouchi Sakurai Pierangela Samarati Anoop Singhal Traian Marius

Traian Marius Leon van der Torre Vijay Varadharajan Jaideep Vaidya

Lingyu Wang Meng Yu Xinwen Zhang Jianying Zhou Zutao Zhu Royal Holloway, UK Télécom Bretagne, France Télécom Bretagne, France Concordia University, Canada

Università degli Studi di Milano, Italy Universitat Rovira i Virgili, Spain Florida Atlantic University, USA Karlstad University, Sweden University College Cork, Ireland Università degli Studi di Milano, Italy University of French Polynesia, France

Ben-Gurion University, Israel

University of Alabama at Birmingham, USA

George Mason University, USA

Alcatel-Lucent, France University of Piraeus, Greece University of Pittsburgh, USA

Singapore Management University, Singapore The Pennsylvania State University, USA IBM T.J. Watson Center Research, USA

University of Malaga, Spain Imperial College, UK

University of Pretoria, South Africa

Università di Bergamo, Italy

University of Twente, The Netherlands

Colorado State University, USA Colorado State University, USA Illinois Institute of Technology, USA University of Birmingham, UK

Kyushu University, Japan

Università degli Studi di Milano, Italy

NIST, USA

Truta Northern Kentucky University, USA University of Luxemburg, Luxemburg Macquarie University, Australia

Rutgers University, USA

Concordia University, Canada

Virginia Commonwealth University, USA Samsung Information Systems, USA

Institute for Infocomm Research, Singapore

Google Inc., USA

Additional Reviewers

Massimiliano Albanese

Damià Castellà-Martínez

Tom Chothia William Fitzgerald

Xingze He Deguang Kong Meixing Le Min Li

Giovanni Livraga

Santi Martinez-Rodriguez

Takashi Nishide Adam O'Neill Ruben Rios

Georgios Spathoulas

Xiaoyan Sun Emre Uzun

Duminda Wijesekara

Jia Xu Lei Zhang Yufeng Zhen Sergiu Bursuc

Ramaswamy Chandramouli

Nicholas Farnan Nurit Gal-Oz Masoud Koleini

Kostas Lambrinoudakis

Younho Lee Jia Liu

Luigi Logrippo Dieudonne Mulamba

David Nuñez Thao Pham Jordi Soria-Comas Chunhua Su Isamu Teranishi Guan Wang Lei Xu

Shengzhi Zhang Yulong Zhang

Table of Contents

Invited Paper	
Logics for Security and Privacy	1
Access Control	
A User-to-User Relationship-Based Access Control Model for Online Social Networks	8
Yuan Cheng, Jaehong Park, and Ravi Sandhu	
Automated and Efficient Analysis of Role-Based Access Control with Attributes	25
Alessandro Armando and Silvio Ranise	
A Unified Attribute-Based Access Control Model Covering DAC, MAC and RBAC	41
Confidentiality and Privacy	
Signature-Based Inference-Usability Confinement for Relational Databases under Functional and Join Dependencies	56
Privacy Consensus in Anonymization Systems via Game Theory	74
Uniform Obfuscation for Location Privacy	90
Smart Cards Security (Short Papers)	
Security Vulnerabilities of User Authentication Scheme Using Smart Card	106
Secure Password-Based Remote User Authentication Scheme with Non-tamper Resistant Smart Cards	114

A Friendly Framework for Hidding fault enabled virus for Java Based Smartcard	122
Tiana Razafindralambo, Guillaume Bouffard, and Jean-Louis Lanet	
Privacy-Preserving Technologies	
Approximate Privacy-Preserving Data Mining on Vertically Partitioned Data	129
Security Limitations of Using Secret Sharing for Data Outsourcing Jonathan L. Dautrich and Chinya V. Ravishankar	145
Privacy-Preserving Subgraph Discovery	161
Data Management	
Decentralized Semantic Threat Graphs	177
Code Type Revealing Using Experiments Framework	193
From MDM to DB2: A Case Study of Security Enforcement Migration	207
Intrusion and Malware	
XSS-Dec: A Hybrid Solution to Mitigate Cross-Site Scripting Attacks Smitha Sundareswaran and Anna Cinzia Squicciarini	223
Randomizing Smartphone Malware Profiles against Statistical Mining Techniques	239
Probabilistic Attacks and Protection (Short Papers)	
Layered Security Architecture for Masquerade Attack Detection	255
k-Anonymity-Based Horizontal Fragmentation to Preserve Privacy in Data Outsourcing	263

Table of Contents	XIII
Reconstruction Attack through Classifier Analysis	274
Cloud Computing	
Distributed Data Federation without Disclosure of User Existence Takao Takenouchi, Takahiro Kawamura, and Akihiko Ohsuga	282
Improving Virtualization Security by Splitting Hypervisor into Smaller Components	298
Enforcing Subscription-Based Authorization Policies in Cloud Scenarios	314
Author Index	331